

UNIVERZA V LJUBLJANI
EKONOMSKA FAKULTETA

DIPLOMSKO DELO

**ANALIZA DEJAVNIKOV, KI VPLIVAJO NA VIŠINO PLAČ: PRIMER
SLOVENIJE**

Ljubljana, november 2013

JASMINA MERKUŽIČ

IZJAVA O AVTORSTVU

Spodaj podpisana, Jasmina Merkužič, študentka Ekonomske fakultete Univerze v Ljubljani, izjavljam, da sem avtorica diplomskega dela z naslovom ANALIZA DEJAVNIKOV, KI VPLIVAJO NA VIŠINO PLAČ: PRIMER SLOVENIJE, pripravljene v sodelovanju s svetovalko Tjašo Redek.

Izrecno izjavljam, da v skladu z določili Zakona o avtorskih in sorodnih pravicah (Ur. l. RS, št. 21/1995 s spremembami) dovolim objavo zaključne strokovne naloge/diplomskega dela/specialističnega dela/magistrskega dela/doktorske disertacije na fakultetnih spletnih straneh.

S svojim podpisom zagotavljam, da

- je predloženo besedilo rezultat izključno mojega lastnega raziskovalnega dela;
- je predloženo besedilo jezikovno korektno in tehnično pripravljeno v skladu z Navodili za izdelavo zaključnih nalog Ekonomske fakultete Univerze v Ljubljani, kar pomeni, da sem
 - poskrbel(-a), da so dela in mnenja drugih avtorjev oziroma avtoric, ki jih uporabljam v zaključni strokovni nalogi/diplomskem delu/specialističnem delu/magistrskem delu/doktorski disertaciji citirana oziroma navedena v skladu z Navodili za izdelavo zaključnih nalog Ekonomske fakultete Univerze v Ljubljani in
 - pridobil(-a) vsa dovoljenja za uporabo avtorskih del, ki so v celoti (v pisni ali grafični obliki) uporabljena v tekstu, in sem to v besedilu tudi jasno zapisal(-a);
- se zavedam, da je plagiatorstvo – predstavljanje tujih del (v pisni ali grafični obliki) kot mojih lastnih – kaznivo po Kazenskem zakoniku (Ur. l. RS, št. 55/2008 s spremembami);
- se zavedam posledic, ki bi jih na osnovi predložene zaključne strokovne naloge/diplomskega dela/specialističnega dela/magistrskega dela/doktorske disertacije dokazano plagiatorstvo lahko predstavljalo za moj status na Ekonomski fakulteti Univerze v Ljubljani v skladu z relevantnim pravilnikom.

V Ljubljani, dne 21.11.2013

Podpis avtorice:

KAZALO

UVOD	1
1 DEJAVNIKI KI VPLIVAJO NA DOHODEK	1
1.1 Ponudba in povpraševanje po delu	1
1.2 Izobrazba	5
1.3 Imigracija.....	7
1.4 Staranje prebivalstva.....	9
1.5 Geografska lega	12
1.6 Filozofija kompenzacije, dobičkonosnost in stabilnost zaposlitve.....	16
1.7 Razlika med spoloma.....	17
1.8 Starost, delovna doba in plače	19
2 PREGLED PODATKOV ZA SLOVENIJO	20
2.1 Pregled gibanja povprečnih plač v Sloveniji	20
2.2 Plače in dejavnosti	22
2.3 Spol.....	27
2.4 Regije.....	29
2.5 Izobrazba	31
2.6 Starost	34
SKLEP	36
LITERATURA IN VIRI	38

KAZALO TABEL

Tabela 1: Realne plače in število delovnih ur letno za pet industrijsko razvitih držav v obdobju med 1870 in 1987.....	4
Tabela 2: Značilnosti prebivalcev, rojenih v tujini, starih 15 let ali več iz 30-ih držav (zajeto približno 2000 oseb).....	8
Tabela 3: Delež starejših delavcev (55–64 let) v celotni zaposlenosti (15–64 let) po poklicih	11
Tabela 4: Nominalne plače v okrožjih/mestih izven kroga državnega ozemlja v skladu z Zveznimi državami v letu 2009.....	13
Tabela 5: Realne plače v okrožjih/mestih izven kroga državnega ozemlja v skladu z Zveznimi državami v letu 2009	14
Tabela 6: Povprečni letni zaslužek žensk in moških glede na starost in gospodarske dejavnosti v letu 2010.....	18
Tabela 7: Povprečne mesečne plače na zaposleno osebo pri pravnih osebah, indeksi nominalnih in realnih plač v obdobju 2000–2011.....	21

Tabela 8: Povprečne mesečne plače in nominalni indeksi povprečnih mesečnih plač pri pravnih osebah, Slovenija, september 2012.....	22
Tabela 9: Realni indeksi povprečnih mesečnih plač pri pravnih osebah, Slovenija, september 2012.....	22
Tabela 10: Povprečne mesečne bruto plače po glavnih poklicnih skupinah in spolu, Slovenija, 2011.....	23
Tabela 11: Povprečne mesečne bruto plače pri pravnih osebah po dejavnostih od leta 2000 do 2004.....	23
Tabela 12: Povprečne mesečne bruto plače pri pravnih osebah po dejavnostih od leta 2005 do 2009.....	24
Tabela 13: Povprečne mesečne bruto plače pri pravnih osebah po dejavnostih leta 2010 in 2011.....	25
Tabela 14: Indeks primerjave plač po dejavnostih (2000/2011).....	26
Tabela 15: Povprečne mesečne bruto plače po glavnih poklicnih skupinah in spolu, Slovenija, 2011.....	28
Tabela 16: Povprečne mesečne bruto plače po starostnih skupinah in spolu, Slovenija, 2011 .	28
Tabela 17: Povprečne mesečne bruto plače v javnem in zasebnem sektorju po doseženi izobrazbi in spolu, Slovenija, 2011	29
Tabela 18: Bruto plače posamezne regije kot odstotek bruto plače v osrednjeslovenski regiji, 2000–2012.....	30
Tabela 19: Primerjava bruto plače leta 2000 in 2012 ter indeks bruto plače.....	30
Tabela 20: Povprečne mesečne bruto plače v javnem in zasebnem sektorju po doseženi izobrazbi in spolu, Slovenija, 2011	31
Tabela 21: Povprečne mesečne bruto plače zaposlenih pri fizičnih in pravnih osebah po stopnji šolske izobrazbe, po spolu, Slovenija, 2004–2011, v evrih – začasni podatki	32
Tabela 22: Indeks povprečnih mesečnih bruto plač zaposlenih pri fizičnih in pravnih osebah po stopnji šolske izobrazbe, po spolu, glede na povprečno plačo skupine (skupaj, po spolu), Slovenija, 2004–2011, začasni podatki.....	33
Tabela 23: Povprečne mesečne bruto plače zaposlenih pri fizičnih in pravnih osebah po starostnih skupinah in po spolu, Slovenija, 2004–2011, v evrih – začasni podatki.....	34
Tabela 24: Povprečne mesečne bruto plače po statističnih regijah delovnega mesta, starostnih skupinah in spolu, Slovenija, letno	35

KAZALO SLIK

Slika 1: Mejni proizvod dela.....	2
Slika 2: Določanje števila zaposlenih kot posledica maksimizacije profita	2
Slika 3: Ponudba dela.....	3
Slika 4: Povezava med dohodkom in izobrazbo	6
Slika 5: Razmerje med leti izobraževanja po koncu obveznega šolanja in plačo.....	6
Slika 6: Stanje prebivalstva danes in v prihodnosti	10
Slika 7: Povprečne mesečne plače na zaposleno osebo pri pravnih osebah (v EUR).....	21
Slika 8: Povprečne plače po dejavnostih leta 2011(v EUR)	27

UVOD

Slovenski trg dela je trenutno v veliki krizi. Številna podjetja propadajo, narašča število brezposelnih oseb. Povečuje se brezposelnost med mladimi in med višje izobraženimi ljudmi. Stopnja registrirane brezposelnosti se je po podatkih Statističnega urada Republike Slovenije januarja 2012 zvišala na 12,5 odstotka. Znižalo se je tudi število delovno aktivnih oseb. Povprečna mesečna plača se je v januarju 2012 prav tako znižala. Povprečna mesečna bruto plača za januar 2011 je znašala 1496,35 EUR. Povprečna mesečna neto plača za januar 2011 pa je znašala 971,83 EUR.

Temeljni namen mojega diplomskega dela je preučiti povezavo med plačo in med izbranimi dejavniki, ki vplivajo na višino plač. Največji poudarek bom namenila izobraževanju. Temeljna hipoteza naloge je, da izobrazba pozitivno vpliva na plačo. Dandanes si večina mladih želi pridobiti čim višjo stopnjo formalne izobrazbe. Upajo da bodo dobili dobro delo, za katerega bodo nagrajeni s primerno, višjo plačo.

Naloga je sestavljena iz treh delov. Najprej sem predstavila dejavnike, ki vplivajo na dohodek. Vsakega od njih sem tudi podrobneje opisala. V drugem delu sem naredila pregled podatkov za Slovenijo. V zadnjem, tretjem delu pa sem podala sklep, kjer sem povzela glavne ugotovitve posameznih teorij in empiričnih študij.

Način dela, ki sem ga uporabila pri izdelavi diplomskega dela, temelji na metodah znanstvenega raziskovanja. V teoretičnem delu sem najprej uporabila deskriptivno in primerjalno metodo dela ter sintezo, s katerimi sem predstavila in analizirala dejavnike, ki vplivajo na dohodek. Pri analizi sem se opirala na različne teoretične in empirične znanstvene članke iz znanstvenih revij. V drugem delu sem se oprla na razpoložljive statistične podatke SURS-a in Eurostata in s pomočjo metod deskripcije, analize in sinteze pripravila analizo vpliva izobrazbe na plače.

1 DEJAVNIKI KI VPLIVAJO NA DOHODEK

Dohodek posameznika je odvisen od številnih dejavnikov. Med temi se najpogosteje omenjajo ponudba in povpraševanje dela, izobrazba, geografska lega, filozofija kompenzacije, dobičkonosnost organizacije, stabilnost zaposlitve, razlika med spoloma, trajanje zaposlitve (delovna doba) in drugi (Factors involved in determining salary, 2012).

V nadaljevanju bom predstavila pomen omenjenih dejavnikov za višino dohodka.

1.1 Ponudba in povpraševanje po delu

Vsako delo je vredno toliko, kot je določeno na trgu. Posamezniki s točno določenimi sposobnostmi se srečujejo z različnimi krivuljami povpraševanja. Včasih povpraševanje varira po posameznih lokacijah, spet drugič je po obsegu nacionalno. Po posameznikih, ki imajo specifično znanje, sposobnosti in so bolj izpopolnjeni, obstaja višje povpraševanje.

Osnovni model določanja plače je neoklasični model trga dela, kjer se srečujeta povpraševanje in ponudba po delu. Obe strani se obnašata v skladu z veljavnimi predpostavkami neoklasične teorije (homogenost, maksimizacija profita, atomiziranost, popolna informiranost).

Povpraševanje po delu je odvisno od tehnologije, ki je v določenem podjetju na voljo. Tehnologija je opisana s produkcijsko funkcijo:

$$Y = AF(K, N) \quad (1)$$

Kjer je A nivo skupne factorske produktivnosti, K je uporabljeni kapital, N najeto delo in Y proizvod.

Pri določitvi povpraševanja po delu je ključni mejni produkt dela (v nadaljevanju MPN). Definiran je kot prirastek proizvoda, ki nastane spovečanjem števila delavcev za enega, pri tem pa so vse ostale vhodne količine nespremenjene, kar storimo s parcialnim odvodom produkcijske funkcije po spremenljivki N . Ker je mejni produkt padajoča funkcija obsega zaposlenega dela, je zato tudi iz tega izvedeno povpraševanje po delu padajoča funkcija (Slika 1).

Slika 1: Mejni proizvod dela

Vir: M. Senjur, *Makroekonomija majhnega odprtega gospodarstva*, 1995, str.159.

Slika 2: Določanje števila zaposlenih kot posledica maksimizacije profita

Vir: M. Senjur, *Makroekonomija majhnega odprtega gospodarstva*, 1995, str.161.

Podjetja maksimirajo profit z izborom števila zaposlenih. Realna plača, ki jo podjetja plačajo je enaka w . Z zaposlitvijo novega delavca se poveča družbeni proizvod za MPN, stroški dela pa za w . Kadar velja $MPN > w$, podjetja zaposlujejo nove delavce. Optimumu je zadoščeno, kadar je

$$MPN = w \quad (2)$$

Takrat je realna plača enaka mejnemu proizvodu dela. Ta rezultat vidimo na Sliki 3. Pri nivoju realnih plač w je število zaposlenih določeno s presečiščem med vodoravno daljico, ki označuje nivo plač in med dvema krivuljama MPN (podano s točkama A in B). Rast produktivnosti, ki premakne krivuljo MPN navzgor, poveča število zaposlenih. To pomeni, da se število delovnih mest povečuje z rastjo produktivnosti. Tudi kapital premika krivuljo MPN. Povečanje kapitala premakne MPN navzgor in poveča število zaposlenih. Število zaposlenih je določeno z realno plačo in mejnim produktom dela, zato krivulja MPN sovпада s krivuljo povpraševanja po delovni sili N_d in jo uporabljamo za določanje povpraševanja po delu.

Za analizo ponudbe dela je potrebno analizirati vedenje gospodinjstev, torej tistih ekonomskih dejavnikov, katerih obnašanje in odločitve določajo ponudbo dela. Dejavnika, ki vplivata na odločitve gospodinjstev pri ponudbi delovne sile sta trenutna plača, ki jo delavci dobijo za delo in pričakovana stalna plača v prihodnosti ter premoženje.

Za določanju posledic sprememb dejavnikov si pomagamo s Sliko 3.

Slika 3: Ponudba dela

Vir: M. Senjur, Makroekonomija majhnega odprtega gospodarstva, 1995, str.163.

Pri dvigu realne plače s točke A v točko B se za gospodinjstva čas, ki ga ne prebijejo na delovnem mestu, podraži. Oportunitetni strošek izostanka z dela poveča. Na to spremembo se ekonomski subjekti odzovejo tako, da povečajo količino dela, ki ga ponujajo na trgu, tako da se količina ponujenih enot dela premakne iz točke E v točko F. S spremembo trenutne plače potekajo spremembe ponudbe dela vzdolž krivulje ponudbe delovne sile, sama krivulja pa se

nepremakne. Primer take spremembe bi bil odziv gospodinjestev na enkratni dvig realne plače zaradi posebno ugodne turistične sezone.

Vplivspremembe trenutne realne plače ima precej drugačen vpliv kot spremembe v nivoju premoženja ali pričakovane stalne plače v prihodnosti. V Tabeli 1 lahko opazujemo vpliv premoženja (ali stalne plače). V tabeli imamo ponudbo delovnih ur na leto za obdobje 1870–1987 za pet industrijskih držav. Realne plače so v vseh petih državah občutno zrasle (najmanj v Veliki Britaniji, pa še tam skoraj za šestkrat), število delovnih ur pa se je prepolovilo (Burda&Wyplosz, 1993, str. 107).

Empirična ugotovitev iz Tabele 1 ni značilna samo za teh petih držav, ampak je splošna. S porastom premoženja (ali stalne realne plače) se ponudba dela zmanjša. To pomeni, da bogatejša gospodinjstva več časa namenijo uživanju prostega časa, ki jimga omogoča visok nivo premoženja. Na Sliki 4 se sprememba v nivoju premoženja kaže kot strukturni premik, ki premakne celotno krivuljo ponudbe dela. (Premik na Sliki 4 ustreza znižanju nivoja premoženja ali stalne realne plače). Iz tabele je razvidno tudi, da se je BDP povečeval, večja je bila produktivnost, to pa je omogočalo tudi rast plač.

Tabela 1: Realne plače in število delovnih ur letno za pet industrijsko razvitih držav v obdobju med 1870 in 1987

Delovne ure na leto in realne plače v obdobju 1870–1987				
	1870	1913	1938	1987
Delovne ure				
Francija	2945	2588	1848	1543
Nemčija	2941	2584	2316	1620
Velika Britanija	2984	2624	2267	1557
ZDA	2964	2605	2062	1608
Švedska	2945	2588	2204	1466
Realne plače				
Francija	100	205	335	1358
Nemčija	100	185	285	1227
Velika Britanija	100	157	256	589
ZDA	100	189	325	643
Švedska	100	270	521	1439

Vir: M. Burda & C. Wyplosz, Macroeconomics, 1993, str. 108.

Na ponudbo dela vplivajo različni demografski dejavniki, kot so imigracija, staranje prebivalstva, spremembe stopnje udeležbe v delovni sili za posamezne skupine prebivalstva in

podobno. Vse te spremembe pa veljajo za eksogene, torej določene, zunaj našega modela, ponudbe in povpraševanja.

1.2 Izobrazba

Izobraževanje je dejavnik, ki zadovoljuje osnovne človekove potrebe na področjih njegovega delovanja. To so delovanja na področju dela, družbeno-političnega življenja, splošne kulture in rekreacije. Izobraževanje je pomembno tudi pri samemoblikovanju osebnosti človeka. Smisel življenja posameznika ni samo delo, ampak tudi povečanje zaslužka, da bi čim bolj zadovoljil svoje potrebe (Pjanić, 1975, str. 840).

Bevc (1991, str. 15) meni, da je izobrazba ključni vidik kakovosti človeškega faktorja. Vse od šestdesetih let naprej se izobraževanje smatra za eno najproduktivnejših naložb, prav tako pa je tudi zelo pomemben razvojni dejavnik.

Izobraževanje je nek skupek organiziranih in pripravljenih položajev, v katerih se odrasli uči in pridobiva določene informacije. Tudi udeleženec ima možnost, da lahko vpliva na sam proces izobraževanja, odvisno od tega, ali je izobraževanje formalno ali neformalno. Posameznik ima manj možnosti, da vpliva na spreminjanje poteka učenja, kadar so vsebine izobraževanja določene vnaprej (Jelenc, 1996, str. 10).

Strokovno usposabljanje je razvijanje tistih človekovih zmožnosti, ki jih le-ta potrebuje pri opravljanju konkretnega dela v okviru posamezne dejavnosti (Možina et al., 1998, str. 178). Gre za neko načrtovano spremembo v vedenju (Ferjan, 1999, str. 10), na podlagi opazovanja posameznih primerov, programov in upoštevanja določenih navodil.

Usposabljanje pomeni pridobivanje določenih spretnosti in potrebnega znanja za opravljanje nekega točno določenega dela (Možina et al., 1998, str. 502). Sestavljeno je iz načrtovanih programov, ki izboljšujejo uspešnosti posameznikov, skupin ali organizacij. Seveda pa je pred strokovnim usposabljanjem potrebno pridobiti poklicno izobrazbo (Jereb, 1998, str. 178).

Z usposabljanjem skušamo izboljšati človekove lastnosti, da bi kvalitetnejše opravljal svoje delo. Gre za usposabljanje za točno določeno delo, na točno določenem delovnem mestu. To je za podjetja precej drago, vendar je to nepogrešljiv del njihovega življenja. Usposabljanje na delovnem mestu je precej pogosta praksa organizacij. Kljub visokim stroškom usposabljanja, se vložek vseeno izplača in povrne. Delavci tako spoznajo nove tehnologije in so tako uspešnejši v podjetju in na trgu dela (Lipičnik & Mežnar, 1998, str. 112, 113).

Izobrazba in dohodki so zelo povezani. Diagram 1 prikazuje, da se povprečni dohodki povečujejo zvišjo stopnjo izobrazbe. Višja, kot je stopnja izobrazbe, boljši je socialni in ekonomski položaj.

Slika 4: Povezava med dohodkom in izobrazbo

Vir: A. Žakelj, *Povezanost rezultatov pri nacionalnem preverjanju znanja s socialno-ekonomskim statusom učencev, poukom in domačimi nalogami*, 2009, str. 19.

Povečane investicije v izobrazbo se izražajo v povečani produktivnosti delavca, kar vodi v povečanje dohodkov teh posameznikov. Ta vidik, da investicije v izobrazbo povzročajo porast produktivnosti, ni edini vidik razlage pozitivne povezave med zaslužki in šolanjem. Druga razlaga je ta, da izobraževalni sistem priskrbi sredstvo za ločevanje ljudi po predeterminiranih sposobnostih. Tako sistem izobraževanja poišče sposobne ljudi, ne izboljšuje pa njihove produktivnosti (Ehrenberg & Smith, 2000, str. 318–319).

Dohodki posameznika naj bi bili z višjo stopnjo izobrazbe in več let šolanja vedno višji, v čemer se kaže učinkovitost naložb v izobraževanje. Na primeru družbene porazdelitve dohodka je pomen izobrazbe opredelil že Denison kot »alfa koeficient«. Ta koeficient označuje delež razlik v zaslužkih, ki je pojasnjen z razlikami v izobrazbi (Bevc, 1991, str. 81) in s katerim naj bi izločil vpliv prirojenih sposobnosti ter ostalih dejavnikov na nivo zaslužkov (Hough, 1993, str. 13–14). Weil (2005, str. 163) meni, da imajo posamezniki z višjo stopnjo izobrazbe višje dohodke, kar kaže na pomembnost izobrazbe na trgu delovne sile.

Slika 5: Razmerje med leti izobraževanja po koncu obveznega šolanja in plačo

Vir: R. G. Ehrenberg & R. S. Smith, *Modern labor economics: theory and public policy*, 2000, str. 336.

Najpomembnejši dejavnik, ki vpliva na višino plače posameznika je vrsta dela, ki ga le-ta opravlja. Poklici, za katere je potrebna višja stopnja izobrazbe, znanja in spretnosti so bolje plačani. Budria in Telhado-Pereira (2005) v svojem članku *Educational qualifications and wage inequality: Evidence for Europe* proučujeta povezavo med izobrazbo in plačno neenakostjo v devetih evropskih državah. Ugotavljata, da ima izobraževanje pozitiven vpliv na plače. Navajata, da v Evropi obstaja težnja po disperziji plač med visoko izobraženimi. Z večanjem stopnje izobrazbe, rastejo povprečne plače in plačna disperzija. Investiranje v izobraževanje je predmet precejšnjega plačnega tveganja.

Lauer in Steiner (2000) v članku *Returns to education in West Germany: An empirical assessment* analizirata gibanje donosov v izobraževanju v zahodni Nemčiji v obdobju od 1984 do 1997. Z ocenami izračunata izredno stabilen donos 8% za moške in 10% za ženske. Velike razlike obstajajo med delavci s polnim delovnim časom in delavci s skrajšanim delovnim časom tako v javnem kot v zasebnem sektorju. Vse stopnje izobrazbe po njunem mnenju ne zagotavljajo enakega letnega donosa. Tudi onadva prideta do ugotovitve, da višja, kot je stopnja izobrazbe, višja je plača.

1.3 Imigracija

Migracijo opredelimo kot izselitev (emigracijo) ter priselitev (imigracijo). Posamezna gibanja so lahko notranja ali mednarodna.

Z migracijami (selitvami) se srečujemo cel svet. Kljub oviram se je že na milijone ljudi (pre)selilo v druge kraje. Ljudje radi spreminjamo geografsko in družbeno okolje s ciljem najti zase in za svoje bližnje boljše življenjske pogoje (Migracije b.l.).

Razlogi za migracije so različni. Pogosto izhajajo iz *push-pull* teorije, vendar vseeno ne morejo pojasniti, zakaj se posamezniki iz določenega okolja odselijo, drugi pa ne. Poznamo racionalne in emocionalne dejavnike posameznika za selitev, upoštevati pa je treba tudi njegove socialno-psihološke osebne lastnosti (Migracije b.l.).

Klinar (1974, str. 383–392) je razdelil vzroke migracij v tri skupine. Prva skupina so ekonomski in demografski vzrok, kjer gre za reševanje eksistence, izboljšanje ekonomskega položaja, prenaseljenost. Druga skupina so politični in vojaški vzroki, večinoma v smislu prisilnega preseljevanja, tretja skupina pa so osebni in družinski vzroki, ki so najbolj raznoliki.

V priporočilu Združenih narodov (Združeni narodi, 1998, str. 33–34) so podani različni vzroki selitev. Ti so lahko na podlagi izobraževanja oziroma usposabljanja (študij v državi, usposabljanje za delo), zaposlitve (začasna ali sezonska, v mednarodnih organizacijah), združitve oziroma formiranja družine (najbližji sorodniki priseljence, ki že prebiva v državi; zakonec, otroci, partner), dovoljene naselitve v okviru kvot, ki jih dovolijo posamezne države, dovoljene naselitve na podlagi meddržavnih sporazumov in humanitarnih razlogov (begunci, iskalci azila ali začasnega zatočišča).

Dandanes imajo mednarodne selitve poseben pomen v regionalnih, državnih in mednarodnih zadevah. Migranti največkrat nakazujejo svoje zasluge svojim najbližjim v državi preselitve. Za države v razvoju so ta nakazila pomembnejši vir prihodkov kot tuje neposredne investicije ali razvojna pomoč. Migranti delajo v poklicih z visoko dodano vrednostjo. To so recimodeficitarni poklici. Brez migrantov bi bilo ponekod težko zagotoviti nemoteno delovanje nekaterih sektorjev.

Tabela 2: Značilnosti prebivalcev, rojenih v tujini, starih 15 let ali več iz 30-ih držav (zajeto približno 2000 oseb)

Države	Število emigrantov (v 1000)	Odstotek žensk v %	Odstotek mladih (15–24 let) v %	Odstotek terciarno izobraženih v %	Odstotek domačih prebivalcev, rojenih v državi izvora s terciarno izobrazbo v %
Mehika	8,368.4	44.4	21.9	5.8	12.8
Ukrajina	4,730.1	53.2	9.4	26.2	..
Bangladeš	3,854.5	46.4	9.3	3.9	..
Velika Britanija	3,488.6	51.8	6.2	33.8	20.1
Nemčija	3,401.1	56.6	14.1	28.8	19.3
Rusija	3,158.3	57.2	12.4	27.4	15.8
Kazahstan	2,856.9	53.1	18.2	18.2	..
Italija	2,723.9	47.3	1.9	11.9	8.1
Indija	2,621.4	51.8	13.2	41.5	5.2
Kitajska	2,512.9	52.1	11.8	36.3	..
Poljska	2,264.4	55.5	10.8	21.9	10.4
Turčija	2,134.8	47.5	10.0	7.1	6.8
Filipini	2,054.0	61.0	11.7	44.3	10.6
Pakistan	1,992.6	46.3	5.9	13.7	..
Maroko	1,679.6	44.8	12.3	14.2	..
Portugalska	1,556.7	49.0	5.5	6.7	7.7
Vietnam	1,549.4	50.3	12.4	23.0	..
Bosna in Hercegovina	4,431.7	51.4	11.9	11.2	..
Kolumbija	1,367.2	54.6	13.0	16.1	11.5
Alžirija	1,330.2	47.7	4.3	16.5	..
Portoriko	1,304.1	52.9	12.2	14.9	14.6
Belorusija	1,242.0	56.1	6.1	23.2	14.2
ZDA	1,221.4	52.1	19.9	43.2	27.4
Francija	1,204.7	55.9	11.4	34.4	16.9

se nadaljuje

nadaljevanje

Države	Število emigrantov (v 1000)	Odstotek žensk v %	Odstotek mladih (15-24 let) v %	Odstotek terciarno izobraženih v %	Odstotek domačih prebivalcev, rojenih v državi izvora s terciarno izobrazbo v %
Srbija	1,157.4	49.3	12,2	12,1	..
Romunija	1,144.1	53.2	10,9	24,1	10,9
Kanada	1,089.6	55.4	9.5	40.1	31,5
Španija	1,074.4	53.6	4.5	17,2	18.0
Indonezija	996.6	47.8	22.0	14,1	3.7
Južna Koreja	985.8	57.9	16,3	43.8	..

Legenda: “..” podatka ni na voljo.

Vir: J. C. Dumont, G. Spielvogel & S. Widmaier, International migrants in developed, emerging and developing countries: an extended profile, 2010, str. 24.

Iz Tabele 2 je razvidno, da, glede na izobrazbo priseljencev, obstajajo velike razlike med državami. Na splošno je približno 44% vseh migrantov imelo le osnovno izobrazbo, 21% pa terciarno izobrazbo, vendar so regionalni podatki v razponu od 20% primarno do 42% terciarno za ameriške priseljencev na severu ter do 55% primarno in 14% terciarno za latinskoameriške migrante. Obstaja tudi velika heterogenost v regijah. Priseljenci iz Indije in Bangladeša se bistveno razlikujejo glede na izobrazbo, več kot 40% vseh indijskih priseljencev ima višjo ali visokošolsko izobrazbo. Delež migrantov Bangladeša, ki imajo terciarno izobrazbo, je na splošno zelo nizek, vendar se zelo razlikuje: manj kot 2% v Indiji, več kot 45% v Združenih državah Amerike. Izseljenci z najvišjim deležem terciarne izobrazbe v glavnem živijo v Združenih državah Amerike, Kanadi in Veliki Britaniji. Seveda moramo poudariti, da migracije vplivajo na plače. Po eni strani pomenijo migracije povečano ponudbo na trgu, po drugi strani pa migranti prevzemajo nekatera dela, za katera sicer ni interesa.

1.4 Staranje prebivalstva

Vprašanje o starosti in staranju je danes močno v ospredju. V Evropi je vedno več starih ljudi, ta trend pa se bo nadaljeval tudi v prihodnosti.

Pojem staranja lahko opredelimo kot dve različni definiciji staranja: staranje človeka kot osebnosti oz. njegovo individualno staranje ter staranje prebivalstva ali populacije kot pojava vse večjega deleža starih ljudi. Dandanes s strahom ugotavljamo, da se družba izjemno stara, kar je posledica že prej omenjene nizke stopnje rodnosti in umrljivosti v razvitih državah ter nižanja umrljivosti v manj razvitih državah. Skozi novejšo zgodovino so se povprečne starostne meje

vseskozi višale. V Evropi se je v 50-ih letih prejšnjega stoletja povprečna starost dvignila na 70 oz. 75 let (Malačič, 2003, str. 23–25).

Razvoj znanosti in tehnologije sta vplivala na vsa področja družbenega življenja. Med drugim tudi na podaljšanje pričakovane življenjske starosti. Cilj razvoja je bilo staranje družbe, prizadevanja v tej smeri potekajo tudi danes. Rast proizvodnje, vse več materialnih dobrin, boljše prehranjevalne navade, boljši pogoji za življenje in delo, napredek medicine, ugodne higienske razmere; vse to so razlogi, ki pojav staranja omogočajo. Pojav staranja družbe torej ni slučajen pojav, kot tudi ne zmanjšanje števila rojstev. Zmanjšanje števila rojstev sovpada z razvojnimi trendi – veliko denarja, malo prostega časa. Poleg tega ni več toliko pomembno število rojenih otrok, temveč, kaj lahko iz njih naredimo in kako jih bomo lahko razvili. Vse bolj pomembne lastnosti, ki jih otrok pridobiva že v zgodnji fazi ob ugodnih pogojih svojega razvoja, so prilagajanje stresnim situacijam, prodornost, samozavest, pozitivna samopodoba, samoiniciativnost, sposobnost timskega dela.

Proces staranja prebivalstva lahko prikažemo na več načinov: naraščanje odstotka starega prebivalstva, povečanje indeksa staranja ali pa z rastjo srednje starosti prebivalstva. Ti kazalci nam povedo, ali je določeno prebivalstvo mlado, zrelo ali staro. Mlada prebivalstva imajo odstotek prebivalcev starih ljudi nad 65 let do 5 ter indeks staranja do 15, zrela prebivalstva imajo odstotek starih ljudi nad 65 let med 5 in 7 ter indeks staranja med 15 in 25, če pa ima prebivalstvo nad 7 odstotkov ljudi starih nad 65 let in indeks staranja nad 25, smatramo to prebivalstvo za staro. Nekatera razvita prebivalstva v današnjem času imajo preko 15% starih ljudi, projekcije pa napovedujejo povečanje tega deleža na 30 % ali več, zato demografi že ugotavljajo, da bi se morala meja starega prebivalstva dvigniti iz 7 na 10 odstotkov starih ljudi ter indeks staranja na 40. Uvesti bi bilo potrebno tudi pojma zelo staro ali pretirano staro prebivalstvo, katerega meja bi lahko bila 20 odstotkov starega prebivalstva (Malačič, 2003, str. 24).

Slika 6 : Stanje prebivalstva danes in v prihodnosti

Vir: Eurostat, Population structure and ageing, 2012, Slika 1.

Iz starostne piramide na Sliki 6 za leti 2011 in 2060 je razvidno, da se v EU-27 prebivalstvo po napovedih še naprej stara. V prihodnjih desetletjih bo veliko število baby-boom-ov povečalo število starejših ljudi. Populacijske piramide kažejo, kako se izboklina baby-boom-ov pomakne k vrhu piramide, medtem ko naj bi se srednji del in dno piramide (tisti v delovnih letih in otroci), znatno zmanjšala do leta 2060.

Področje z najstarejšim prebivalstvom na svetu je trenutno Zahodna Evropa. V Evropi pa je tudi problem staranja bolj izpostavljen kot v ostalih regijah sveta. Kot smo že navedli, naj bi se delež starega prebivalstva še povečal, kar pomeni za družbo določene posledice, ki bodo zahtevale prilagoditev. Vprašanja, ki se postavljajo so: delo in upokojevanje, varčevanje, sestava družine in medgeneracijski transferji, zdravstvo, blaginja ter za našo nalogo zelo aktualna tema: diskriminacija starejših pri zaposlovanju (Ramovš & Krajnc, 2003, str. 92).

Staranje prebivalstva je svetovni pojav, ki ga mora tudi Evropska unija jemati resno, saj veliko držav članic kaže dramatične negativne demografske trende. To bo povzročilo posledice na trgu dela, te spremembe pa lahko pomenijo zmanjšanje sposobnosti držav za rast. Zaradi naravnih (umrljivost, plodnost) in gospodarskih (zdravje, pričakovana življenjska doba) pojavov se evropsko prebivalstvo stara. Tako bo tudi v prihodnosti. Baltske države, Češka, Slovaška, Poljska in Madžarska se bodo soočile z najvišjim padcem rasti (za več kot 10 odstotkov). V skladu s temi trendi se bodo morale številne evropske države spopasti s povečanjem starostne meje in z upadom za delo sposobnega prebivalstva. Starejši delavci bodo zelo verjetno morali prevzeti drugačno vlogo na trgu dela. Zaradi pomena pridobivanja novega znanja, naj bi se povečal delež starejših delavcev v vseživljenjskem učenju. Delodajalci bodo morali svoje vedenje prilagoditi novim okoliščinam. Ne le delodajalci, temveč vsi deli družbe se bodo morali prilagoditi na prihajajoča bremena staranja. Priporočila politike zaposlovanja: ustvarjanje spodbud za delavce, da ostanejo na delovnem mestu dlje, pokojninski sistem bi moral spodbujati delavce, da delajo dlje (finančno odvratanje od predčasnega upokojevanja in premije za tiste, ki delajo dlje), javno spodbujanje zaposlovanja starejših delavcev, ustvarjanje spodbud zadelodajalce, da ohranjajo starejše delavce, zagotavljanje možnosti vseživljenjskega učenja in razvijanja (Vehovec, 2008).

Tabela 3: Delež starejših delavcev (55–64 let) v celotni zaposlenosti (15–64 let) po poklicih

	2006				Spremembe 2002–2006			
	EU-15	EU-10	SLO	HR	EU-15	EU-10	SLO	HR
	V odstotkih				V odstotnih točkah			
SKUPAJ	12.1	9.7	8.0	12.3	1.5	1.8	1.8	4.9
Zakonodajalci, visoki uradniki in managerji	16.8	14.5	12.5	15.7	1.8	3.7	2.0	8.2
Strokovnjaki	14.2	10.5	9.4	20.5	2.1	0.6	1.9	8.7
Tehniki in drugi strokovni sodelavci	10.6	9.5	6.4	12.9	1.7	2.8	1.6	5.4
Uradniki	10.8	7.1	5.2	8.7	2.2	1.5	2.6	4.5

se nadaljuje

nadaljevanje

	2006				Spremembe 2002–2006			
	EU-15	EU-10	SLO	HR	EU-15	EU-10	SLO	HR
	V odstotkih				V odstotnih točkah			
SKUPAJ	12,1	9,7	8,0	12,3	1,5	1,8	1,8	4,9
Storitveni delavci ter delavci v trgovini in na trgu	9,0	6,5	2,2	4,9	0,6	1,8	0,0	2,5
Kmetovalci, gozdarji, ribiči, lovci	20,7	14,3	29,7	32,2	-0,2	0,3	1,1	7,2
Obrtniki, popraviljalci strojev in naprav	10,7	8,4	7,1	9,1	1,1	2,2	2,8	4,5
Upravljalci strojev in naprav in sestavljalci	11,8	8,3	4,9	6,2	1,6	2,2	2,2	2,7
Ostali poklici	14,0	12,3	10,0	9,4	1,4	2,7	4,4	5,9

Vir: M. Vehovec, *New perspectives on a longerworking life in Croatia and Slovenia, 2008, str. 62, Tabela 3.2.*

Pomembno pri staranju prebivalstva oz. delovnega kontingenta je, da se vprašamo, kako se staranje odraža na produktivnost delavcev oz. kako bo vplivalo na produktivnost v gospodarstvih s postarano delovno silo. Strokovnjaki si niso edini pri odgovoru na to vprašanje – eni poudarjajo negativen vpliv na produktivnost gospodarstev, drugi pa zagovarjajo, da je produktivnost tudi lastnost širših razmer, in da je pomembna celotna faktorska produktivnost, ki je v manjši meri odvisna od individualne produktivnosti delavcev (Malačič, 2008, str. 796). Problematika produktivnosti posledično spremlja še vprašanje z bodočo gospodarsko rastjo oz. kako staranje populacije vpliva na rast BDP.

Seveda pa lahko sklepamo, da bo padec produktivnosti imel za posledico nižje plače. Tudi zmanjšanje gospodarske rasti bo imelo negativen vpliv na plače. Plače pa bodo manjše tudi zaradi padca BDP-ja.

Ugotovili smo, da je plača posameznika, določena na trgu med ponudbo in povpraševanjem, kot rezultat ponudbe ter pravzaprav produktivnosti (mejnega produkta) delavca. Ker pa se ravno mejni produkt delavca močno razlikuje zaradi izobrazbe, je ta vidik potrebno analizirati posebej.

1.5 Geografska lega

V razvitih družbah ima večina odraslih oseb delo, za katero prejema plačilo. Višina plačila, ki ga posamezna oseba prejme za opravljeno delo, je eno od zanimivih področij ekonomske teorije. Kot vemo obstajajo med določenimi regijami v državi oziroma med državami precejšnje razlike v višini plače za enako delo. Vzrok zato so različni življenjski stroški v posamezni regiji oziroma državi, predvsem pa različna gospodarska razvitost regije in struktura panog.

V članku »Ogromne razlike v plačah delavcev« avtor navaja, da v državah članicah Evropske unije in pristopnicah obstajajo res velike razlike v plačah delavcev. Navaja, da recimo v Frankfurtu delavec že v 15 minutah zasluži dovolj denarja za hamburger, v državah pristopnicah pa se to zgodi po 40 do 60 minutah. Prebivalci novih pristopnic večinoma dobijo 500 evrov ali manj neto plače na mesec. Študija švicarske banke UBS navaja, da so imeli leta 2003 v Bratislavi delavci nižje plače kot delavci v Peruju, Mehiki ter Kolumbiji. Povprečne neto plače so v večini prestolnic novink nižje kot v Šanghaju ali Kuala Lumpurju. Položaj Slovenije je veliko boljši od drugih pristopnic. Glede blaginje se Slovenija in Malta lahko primerjata s Portugalsko in Grčijo. V državah pristopnicah so lokalne storitve relativno poceni, znašajo namreč le tretjino cene enakih storitev v Evropski uniji. Cenejša je tudi hrana. Elektronika je zaradi velikega povpraševanja pogosto dražja kot v povezavi. Obstajajo razlike med pokojninami: upokojenci v Litvi denimo dobijo 100 evrov na mesec, upokojenci na Madžarskem pa okoli 130 evrov (Ogromne razlike v plačah delavcev, 2012).

Šlander in Ogorevc (2010) v članku: Labour cost convergence in the EU: Spatial econometrics approach preučujeta prostorsko razpršenost in konvergenčni proces stroškov dela v evropskih regijah NUTS2 za obdobje od leta 1996 do 2006. Prostorski odnosi v standardnih empiričnih raziskavah so že dolgo zanemarjeni, večina dokumentov še vedno obravnava regije kot izolirane v prostoru, rezultati raziskave pa kažejo, da se regionalni podatki ne morejo smatrati za neodvisno ustvarjene, ker obstajajo prostorske odvisnosti med sosednjimi regijami. Zaradi tega so lahko standardne metode presoje, ki jih uporabljajo v številnih empiričnih študijah, neprimerne in lahko vodijo do pristranskih ter neučinkoviti ocen stopenj konvergence. Da bi se izognili tem problemom, v tem članku uporabljajo metode, ki temeljijo na konceptu prostorske odvisnosti, ki jih uporabljamo za širitev standarda beta konvergence. Rezultati potrjujejo absolutne konvergence plač znotraj EU in razkrivajo zmanjšanje plačne vrzeli med regijami z visokimi in regijami z nizkimi plačami, tudi potem, ko so upoštevali razlike v rasti produktivnosti. To je pomemben signal za podjetja v postopku iskanja lokacije proizvodnje, istočasno pa je slaba novica za regijo, ki se opira na stroške dela, kot glavni vir svoje konkurenčnosti pri pridobivanju novih poslov.

Tabela 4: Nominalne plače v krožjih/mestih izven krog državnega ozemlja v skladu z Zveznimi državami v letu 2009

Regije v Nemčiji	Nominalne plače na uro €/uro			
	Povprečna Plača	Min.	Max.	Koeficient spremembe (v %)
1	2	3	4	5
Schleswig-Holstein	24,32	22,25	26,40	4,7
Hamburg	29,10	–	–	–
Niedersachsen	25,56	22,02	39,66	12,5
Bremen	26,94	26,55	27,01	0,6
Nordrhein-Westfalen	26,93	24,18	30,69	4,3
Hessen	28,74	24,91	32,62	6,5
Rheinland-Pfalz	26,13	22,57	36,35	12,2

se nadaljuje

nadaljevanje

Regije v Nemčiji 1	Nominalne plače na uro €/uro			
	Povprečna Plača 2	Min. 3	Max. 4	Koeficient spremembe (v %) 5
Baden-Württemberg	28,24	23,8	33,07	6,8
Bayern	27,46	22,6	35,19	9,6
Saarland	25,21	22,9	26,01	4,3
Berlin	25,21	–	–	–
Brandenburg	21,08	19,4	23,26	5,0
Mecklenburg-Vorpommern	19,71	16,8	21,80	7,1
Sachsen	20,77	19,1	22,34	5,2
Sachsen-Anhalt	20,32	19,1	21,23	3,2
Thüringen	20,09	18,6	22,30	4,6
Deutschland	26,11	16,8	39,66	25,4
Nekdanja Z Nemčija brez Berlina	27,19	22,0	39,66	22,8
Nove zvezne dežele brez Berlina	20,49	16,8	23,26	11,4

Vir: R. Lehmann & J. Steinbrecher, Dresden berichtet, 2012, str. 27.

V Tabeli 4 so podatki za plače v Nemčiji po posameznih regijah. Vidimo, da obstajajo precejšnje razlike v plačah po regijah. Podatki v tabeli (stolpci 6–9) kažejo, da se bodo obstoječe nominalne razlike v plačah dejansko zmanjšale, vendar ne popolnoma razgradile. Povprečne realne plače sindikatov na uro v Vzhodni Nemčiji so v povprečju okoli 20% nižje kot v Zahodni Nemčiji. Razlika je torej za okoli 5 odstotnih točk manjša, če gledamo nominalno, vendar še vedno precejšnja. Variabilnost vsake države je na splošno manjša kot pri nominalnih plačah, kar potrjuje vpliv nagnjene izravnave razlik v cenah.

Tabela 5: Realne plače vokrožjih/mestihizvenkrogdržavnega ozemlja v skladu zZveznimidržavamiv letu 2009

Regije v Nemčiji 1	Realne plače na uro €/uro			
	Povprečna plača 6	Min. 7	Max. 8	Koeficient spremembe(v%) 9
Schleswig-Holstein	24,32	22,2	26,0	3,8
Hamburg	26,79	–	–	–
Niedersachsen	26,57	21,6	40,6	12,2
Bremen	26,98	26,8	28,3	2,0
Nordrhein-Westfalen	27,03	24,5	29,9	4,4
Hessen	27,64	25,5	30,5	4,7
Rheinland-Pfalz	26,79	22,5	36,1	11,2

se nadaljuje

nadaljevanje

Regije v Nemčiji 1	Realne plače na uro €/uro			
	Povprečna plača 6	Min. 7	Max. 8	Koeficient spremembe(v%) 9
Baden-Württemberg	27,31	23,5	31,1	6,0
Bayern	26,77	21,3	34,4	9,1
Saarland	26,25	24,3	27,2	3,6
Berlin	25,25	–	–	–
Brandenburg	22,27	20,8	25,5	4,8
Mecklenburg-Vorpommern	20,71	17,3	22,8	6,8
Sachsen	22,25	20,8	23,0	3,5
Sachsen-Anhalt	21,98	20,9	22,8	2,2
Thüringen	21,51	20,0	23,4	3,0
Deutschland	26,11	17,3	40,6	23,5
Nekdanja Z Nemčija brez Berlina	26,92	21,3	40,6	21,4
Nove zvezne dežele brez Berlina	21,87	17,3	25,5	9,6

Legenda: “-“ ni podatka.

Vir: Lehmann R. & Steinbrecher J., Dresden berichtet, 2012, str. 27.

Groot H., Grott S. in Smit M. (2011) v članku: Regional wage differences in the Netherlands: Micro evidence on agglomeration externalities ugotavljajo, da so po podatkih za obdobje 2000–2005 na Nizozemskem regionalne razlike v plačah individualnih delavcev majhne. Velik del teh razlik je mogoče pripisati individualnim karakteristikam delavcev. Ugotovili so, da ima skupna velikost regionalnega trga dela statistično pomemben in pozitiven vpliv na rast plač, čeprav to razloži relativno majhen del plač. Prisotnost univerz, infrastrukture in lokalnih institucij povečuje lokalno produktivnost. Povezava med aglomeracijo in produktivnostjo ostaja nejasna, vprašanje endogenosti pa je rešeno.

Pereira in Galego (2007) v članku: Regional wage differentials: Static and dynamic approaches preučujejo regionalne razlike v plačah s statične in dinamične perspektive. Analizirata Portugalsko za leti 1995 in 2002. Rezultati kažejo, da čeprav obstajajo majhne spremembe v medregionalni neenakosti plač, zlasti med Lizbono in drugimi regijami. Lizbona je okrepila svoj položaj v regiji z več kvalificirane delovne sile, vendar se je razlika v neopazovanih značilnostih zmanjšala. Na primeru Portugalske lahko velik del regionalnih neenakosti v plačah pojasnimo s koncentracijo velikih podjetij v Lizboni. Tam imajo sedež in glavne pisarne. Tam so višje cene nepremičnin, problem zastojev, onesnaževanje ter stalen pritisk za nove javne infrastrukture. Skupaj to pomeni višje proizvodne stroške, višje javne izdatke in neuravnoteženo državo. V obdobju 1995–2002 so se razlike v plačilu delavcem s podobnimi opazovanimi karakteristikami

v različnih delih države zmanjšale. Ključni pomen za zmanjšanje razlik v plačah ima urejen sistem javnih prevozov.

Genre, Kohn in Moniferatou (2009) v članku: Understanding inter-industry wage structures in the Euro area, ugotavljajo, da je medsektorska plača v Evro državah precej podobna in se od leta 1990 ni preveč spreminjala po sektorjih. Nizka je bila v kmetijstvu, tekstilni industriji, v hotelih, restavracijah, višja pa v javnih podjetjih in pri finančnih posrednikih.

1.6 Filozofija kompenzacije, dobičkonosnost in stabilnost zaposlitve

Vsi si želimo varne in stabilne zaposlitve. Misel na to, da nimamo redne zaposlitve za plačilo dolgov in vsakdanjih stroškov je lahko zelo stresna. Zaposleni, ki imajo občutek, da je njihova služba varna, so za svoje delo pripravljeni prejeti nižje plačilo, kot bi ga prejeli za delo, ki bi bilo bolj nestabilno. Stabilnost delovnega mesta je pogosto povezana z boljšimi delovnimi mesti, razmerje med stabilnostjo in dojemanjem varnosti pa ni jasno. Povezava med trajanjem zaposlitve in dojemanjem varnosti zaposlitve je pozitivna. Kljub dolgoletni zaposlitvi, pa so lahko zaposleni zelo negotovi glede zaposlitve. Dojemanje varnosti delovnega mesta je odvisno od več dejavnikov: obseg in pogostost odpuščanj, posledice odpuščanja v smislu varnosti dohodkov in iskanju zaposlitve, brezposelnost. Višja kot je stopnja brezposelnosti, bolj negotovo se počutimo. Dodaten dejavnik dojemanja negotovosti dela so poročanja medijev o izgubah delovnih mest (The wage level and its determinants, 2013).

Stabilna delovna mesta niso nujno dobra delovna mesta. Stabilnost je pogosto povezana z dobrimi in dostojnimi delovnimi mesti, a to ni zagotovljeno v vseh primerih. Evropska komisija (EK) ugotavlja, da so med glavnimi dejavniki zadovoljstva na delovnem mestu visoke plače, dlje trajajoča zaposlenost, relativna varnost zaposlitve zaradi pogodb za nedoločen delovni čas, zaposlitev za polni delovni čas, visoko usposobljen kader, kot so tehnik upravitelj, nadzorni položaj v službi, zakonodajalec... Dejavniki nezadovoljstva na delovnem mestu so nizke plače, negotovo stanje zaposlitev za določen čas, nizko kvalificirano, ročno ali osnovno delo, še posebej v kmetijstvu. (Evropska komisija, 2000). Dlje trajajoče delo prinaša višje zadovoljstvo kot manj trajajoče delo, prav tako pa je lahko nekdo nezadovoljen s stalno zaposlitvijo z nizkim zaslužkom in z nizkim statusom. Zaposlitve s polnim delovnim časom so običajno bolj pomembne, v smislu zadovoljstva, kot zaposlitve s krajšim delovnim časom. Čeprav se zdi, da je trajanje zaposlitve pozitivno povezano z zadovoljstvom, ni vedno tako. Na zadovoljstvo vplivajo tudi dostojna plača, dostojne delovne razmere, poklicne možnosti, zaposlitev za polni ali krajši delovni čas.

Seveda pa vsi delamo za določeno plačilo. Žal je trenutna situacija doma in po svetu zelo zaskrbljujoča. Zaposleni se bojijo za svoja delovna mesta, plače pa so vse nižje. V pravem pomenu besede pomeni določanje plače podjetja ocena njegove plačilne sposobnosti. Plače so stroški dela za delodajalce, ti stroški so visoki ali nizki, odvisno od tega, kaj delodajalec dobi za plače, torej, kakšni so rezultati dela. Stopnja plače je povprečna plača zaposlenih. Zajema lahko vse zaposlene, določeno skupino zaposlenih ali posameznika, zaposlenega v podjetju. Višina plače, ki jo bo podjetje ponudilo, je ena izmed zelo pomembnih odločitev. Bolj dobičkonosna

podjetja plačujejo višje plače za enake poklice kot manj dobičkonosna podjetja. Kapitalsko intenzivna podjetja so ponavadi bolj donosna, saj dodatni kapital povečuje produktivnost. Majhna podjetja si ponavadi lahko privoščijo plačilo nižjih plač. Lokalni trgi dela se razlikujejo po ravni plač. Skupnosti, v katerih je velik delež podjetij, ki imajo visoke dobičke, so skupnosti z višjo plačo in višjimi življenjskimi stroški. Skupnosti, v katerih pa je velik delež podjetij z nizkimi dobički, težijo k nižjim plačam. Včasih pride v skupnostih do kratkoročnega povečanja ravni plač zaradi povečanja povpraševanja po delovni sili v primerjavi s ponudbo delovne sile ali pa pride do zmanjšanja ravni plač zaradi povečanja ponudbe delovne sile brez sorazmernega povečanja povpraševanja po delovni sili. Raven plač se hitreje zvišuje v dobrih časih: profiti naraščajo, to pa spodbudi delavce, da postanejo bolj zahtevni in mobilni. Visoki dobički, dobri časi in rast produktivnosti zvišujejo sposobnost izplačila plač podjetij, ampak podjetja utegnejo biti nezainteresirana za izplačilo višjih plač (The wage level and its determinants, 2013).

Raven plač v podjetju določajo zunanje sile na trgu, vendar realnost finančnega položaja podjetja lahko spremeni ali razveljavi delovanje sil na trgu. Bolj dobičkonosna podjetja plačujejo višje plače, če njihova dobičkonosnost temelji na trgu proizvodov, tehnični učinkovitosti, sposobnostih upravljanja, velikosti ali na katerih drugih faktorjih. Nekateri delodajalci plačujejo svoje zaposlene po višji ceni od tržne, z namenom pridobiti in obdržati najbolj usposobljene delavce. Večje organizacije lahko običajno plačajo več kot manjše. Vedno večje postajajo, ker se po njihovih proizvodih in storitvah povprašuje. Z rastjo pride do ekonomije obsega in priložnosti za povečanje profita z vsakim dodatnim proizvodom oziroma storitvijo (The wage level and its determinants, 2013).

Genre, Kohn in Moniferatou (2009) v članku: Understanding inter-industry wage structures in the Euro area navajajo, da se zdi nekaterim podjetjem bolj donosno, če delavcem plačajo več kot so konkurenčne plače, da se tako izognejo stankam in združevanju v sindikate.

1.7 Razlika med spoloma

Za razvite družbe je značilno, da imajo odrasle osebe delo, za katerega prejemajo plačilo. S pravili, ki določajo višino plačila za opravljeno delo, se ukvarja ekonomska teorija. Na plačo vplivajo: odnos med delodajalcem in delojemalcem, obseg in vrsta dela ter plačna zakonodaja. Poleg standardnih dejavnikov, kot so spol, starost in izobrazba, se plače razlikujejo tudi glede na druge dejavnike, kot so npr. vrsta dela, poklic, sektor zaposlitve. Vsi zaposleni pa imajo pomembno skupno lastnost. Vsi opravljajo delo, za katerega naj bi prejeli plačilo. Ko upoštevamo druge lastnosti zaposlenih, ugotovimo, da med njimi obstajajo občutne razlike. Tako se zaposleni razlikujejo glede na zaposlitev, ki jo imajo (koliko so plačani, koliko ur delajo, kakšno delo opravljajo), kraj bivanja (stopnja urbanizacije, regija), demografske lastnosti (spol, starost, izobrazba).

Spol pomembno določa dohodek. Kljub temu da so bili narejeni veliki koraki k zagotovitvi enakega plačila za enako delo, ženske še vedno prejemajo nižje plače kot moški. V večini držav članic Evropske unije so povprečne plače moških višje od povprečnih plač žensk. Ženske

zasedajo nižja delovna mesta, ponavadi imajo nižje plače, srečujejo pa se še z drugimi neenakostmi. Za odpravne neenakosti plač zaradi namerni diskriminacija podlaga splošno obstaja podlaga v zakonu in v sodnih odločbah. Običajno je težko določiti, ali je plačna diskriminacija namerna. Na primer, ženske lahko zaslužijo manj zaradi nižji stopnje izobrazbe ali zaradi manj let delovnih izkušenj. V Sloveniji so razlike med plačami po spolu majhne, a ne zanemarljive. Po podatkih SILC-a (Survey on Income and Living Conditions) je za Slovence značilno, da so dohodki med moškimi bolj enako porazdeljeni kot med ženskami glede na razmerje kvantilnih razredov. Koliko posameznik zasluži, je odvisno od njegovega položaja in od področja njegovega delovanja. V Sloveniji ima doseženo višješolsko izobrazbo več žensk kakor moških, kljub temu pa jih ni prav veliko na bolj zahtevnih in vplivnejših ter dobro plačanih delovnih mestih. Iz tega lahko sklepamo, da so tudi plače žensk v povprečju nižje od moških. Dejstvo, da se ženske zaposlujejo v dejavnostih ki so slabše plačane, dodatno vpliva na to, da imajo nižjo povprečno plačo (Svetin&Lah, 2011, str. 4).

Tabela 6: Povprečni letni zaslužek žensk in moških glede na starost in gospodarske dejavnosti v letu 2010

DRŽAVA/OBDOBJE	2010 Ženske	2010 Moški	Ženske plače kot odstotek moških
Evropska unija (27 držav)	1.836	3.245	0,56
Euro območje (17 držav)	2.693	3.944	0,68
Belgija	2.818	3.891	0,72
Bolgarija	222	241	0,92
Češka	618	1.032	0,60
Danska	665	1.217	0,55
Nemčija (vključno z nekdanjo GDR)	2.242	3.899	0,57
Estonija	228	499	0,46
Irska	1.329	2.513	0,53
Španija	3.004	4.069	0,74
Francija	2.327	3.343	0,70
Italija	3.291	4.132	0,80
Ciper	1.953	2.369	0,82
Latvija	269	551	0,49
Litva	135	212	0,64
Luxemburg	4.598	5.778	0,79
Madžarska	690	825	0,83
Malta	776	916	0,85
Nizozemska	4.396	5.886	0,75
Avstrija	5.043	7.120	0,71
Poljska	606	838	0,72
Portugalska	2.478	3.279	0,75
Romunija	303	353	0,86
Slovenija	1.615	1.971	0,82

se nadaljuje

nadaljevanje

DRŽAVA/OBDOBJE	2010 Ženske	2010 Moški	Ženske plače kot odstotek moških
Slovaška	272	418	0,65
Finska	1.703	2.716	0,63
Švedska	278	966	0,29
Združeno Kraljestvo	786	3.596	0,22

Vir: Eurostat, Meanannual earnings by sex, age and economic activity, 2013.

Iz Tabele 6 je razvidno, da je povprečni letni zaslužek žensk glede na starost in gospodarske dejavnosti v letu 2010 v EU-27 skoraj za polovico manjši kot povprečni letni zaslužek moških glede na starost in gospodarske dejavnosti v letu 2010.

1.8 Starost, delovna doba in plače

Plača narašča s starostjo. Dlje, kot je oseba zaposlena, višja naj bi bila njena cena na trgu dela, saj z leti pridobiva znanje in izkušnje. Dosežena stopnja izobrazbe in poklic, ki ga zaposleni opravljajo, sta med seboj prepletena. Vsak poklic namreč zahteva v povprečju neko določeno stopnjo izobrazbe zaposlenih. Po mednarodni klasifikaciji poklicev ISCO-88 drugo skupino poklicev predstavljajo strokovnjaki; klasifikacija za to poklicno skupino predvideva dokončano visokošolsko izobrazbo. Ravno nasprotno obstajajo poklici za preprosta dela, za katere se ne zahteva nobene formalne izobrazbe. Koliko nekdo zasluži, je odvisno od same vrste dela, ki ga opravlja. Glede na to, da obstaja povezava med poklicem in izobrazbo, je nadalje za pričakovati, da obstaja tudi povezava med doseženo stopnjo izobrazbe in plačami.

Starost je, poleg kvalificiranosti, ki se zaradi izkušenj povečuje, povezana tudi z delovno dobo. Na višino plače delavca tako vpliva tudi dolžina njegove delovne dobe. Dodatek za delovno dobo je posebna vrsta dodatka, ki pripada delavcu najmanj v višini 0,5% od osnovne plače za vsako polno leto delovne dobe. Pri izračunu tega dodatka se upošteva celotna delovna doba delavca in ne le delovna doba pri posameznem delodajalcu. Običajno se višina plače povečuje s povečevanjem delovne dobe. Skozi izkušnje postanejo delavci bolj učinkoviti in zanesljivi.

Ours in Stoeldraijer (2010) se v članku: Age, wage and productivity ukvarjajo z analizo odnosa med starostjo, plačami in produktivnostjo z uporabo ujemajočih se naborov podatkov iz nizozemske proizvodnje, ki zajema obdobje 2000–2005. Njuna metoda analize se osredotoča na produktivnost na ravni podjetja, na ugotavljanje odnosov na podlagi spremembe v starostni sestavi in na spremembe v produktivnosti na ravni podjetij. V stabilnem stanju ne moremo vzpostaviti povezave med starostjo in produktivnostjo, ker se razlike absorbirajo s fiksnimi učinki podjetja. Vzpostavitev odnosa med sestavljeno spremenljivko starosti in podjetjem, kot je povprečna produktivnost, je zelo posredno. S pomočjo različnih metod ocenjevanja sta našla nekaj dokazov o vplivu starosti na produktivnost. Še posebej, ko sta opravila oceno preseka časovne vrste, sta ugotovila, da so delavci med starostjo 30 in 45 najbolj produktivni, medtem ko je produktivnost mladih in starejših delavcev nižja. Najnižja produktivnost je ugotovljena pri delavcih mlajših od 25 let. Torej obstaja jasna grbasta oblika razmerja med starostjo in

produktivnostjo. Tudi razmerje med starostjo in stroški dela je v obliki grba. Za mlade delavce je produktivnost večja, kot so stroški dela, medtem ko je za starejše delavce ravno obratno: produktivnost je nižja od stroškov dela. Ti jasni rezultati izginejo, ko uvedeta stroge fiksne učinke. S tem odstranita lažne korelacije med lastnostmi podjetja, produktivnostjo in starostno sestavo. Potem sta povezala spremembe v starostni sestavi s spremembami v produktivnosti in stroški dela. Zdaj je starostna meja produktivnosti precej ravnado 50. leta, po katerem produktivnost upada. Stroški plač so zelo visoki v celotnem razponu starosti. Tudi to kaže, da so starejši delavci relativno preplačani. Na koncu sta izvedla oceno, v kateri sta računala tudi na morebitne endogene spremembe v starostni sestavi. Če je na primer podjetje prizadel zunanji šok produktivnosti, zaradi katerega so mlajši delavci odpuščeni, se produktivnost podjetja zmanjša, medtem ko istočasno delež starejših delavcev poraste. Iz tega utegnemo napačno sklepati, da je staranje delovne sile odgovorno za padec produktivnosti, v resnici pa je šlo le za korelacijo med padcem produktivnosti in povečanjem deleža starejših delavcev. V teh končnih ocenah s starostjo naraščata produktivnost in stroški plače, vendar ne moremo zavrniti, da ima starost enak učinek na stroške plač in produktivnosti. Jasno je, da se bo produktivnost delavcev zmanjšala pri višji starosti. Vendar pa ni jasno, kje se nahaja prelomnica v starostni produktivnosti. V kolikor obstaja vrzel v produktivnosti plač pri visokih starostih, bo ta starostni učinek majhen.

Ugotovili smo, da je izobrazba tesno povezana z dohodki. Povprečni dohodki se povečujejo s stopnjo izobrazbe. Višje izobraženi imajo boljši ekonomski in socialni status. Prav tako plača narašča s starostjo. Dlje časa, kot je oseba zaposlena, višja naj bi bila njena cena na trgu dela. Zaradi različnih življenjskih stroškov v posamezni regiji oziroma državi lahko obstajajo precejšnje razlike v višini plače za enako delo. Tudi spol je pomembna determinanta, ki vpliva na dohodek. Ugotavljamo, da so ženske še vedno manj plačane kot moški. Je pa res, da se ta razlika skozi leta manjša. Običajno se višina plače povečuje s povečanjem delovne dobe, ker postajajo delavci skozi izkušnje bolj učinkoviti in zanesljivi. Sledi pregled in opis podatkov za Slovenijo.

2 PREGLED PODATKOV ZA SLOVENIJO

V Sloveniji so se plača in stopnja izobrazbe spreminjale skozi čas. V času tranzicije so bile razlike v plačah manjše, kasneje pa so se začele vse bolj povečevati. V tem poglavju bom predstavila nekaj podatkov, dostopnih na Statističnem uradu Republike Slovenije, dodala nekaj svojih izračunov ter predstavila nekatere že opravljene študije s tega področja.

2.1 Pregled gibanja povprečnih plač v Sloveniji

Povprečna mesečna plača je znesek, ki ga prejmejo zaposleni za svoje mesečno delo v posameznem podjetju.

Tabela 7: Povprečne mesečne plače na zaposleno osebo pri pravnih osebah, indeksi nominalnih in realnih plač v obdobju 2000–2011

Leto	Povprečne mesečne plače (EUR)		Indeksi nominalnih plač (Φ2010=100)		Indeksi realnih plač (Φ2010=100)
	Bruto	Neto	Bruto	Neto	
2000	799,82	503,63	53,5	52,1	80,5
2001	895,35	562,75	59,9	58,2	83,1
2002	982,46	617,37	65,7	63,9	84,9
2003	1056,59	663,79	70,7	68,7	86,4
2004	1116,55	701,90	74,7	72,6	88,2
2005 ¹⁾	1157,07	735,73	77,4	76,1	89,2
2006	1212,80	773,42	81,1	80,0	91,2
2007	1284,79	834,50	85,9	86,3	93,3
2008	1391,43	899,80	93,1	93,1	95,6
2009	1438,96	930,00	96,3	96,2	98,1
2010	1494,88	966,62	100,0	100,0	100,0
2011	1524,65	987,39	102,0	102,1	100,2

Legenda: 1) Podatki za leto 2005 so pridobljeni po novi metodologiji.

Vir: Statistični urad Republike Slovenije, Obrazec 1-ZAP/M, mesečna raziskava, 2012, Tabela 13.1.

Slika 7: Povprečne mesečne plače na zaposleno osebo pri pravnih osebah (v EUR)

Vir: Prirejeno po Statistični urad Republike Slovenije, Obrazec 1-ZAP/M, mesečna raziskava, 2012, Tabela 13.1.

Statistični urad Republike Slovenije navaja, da je leta 2010 povprečna plača v javnem sektorju znašala 1830 evrov, v sektorju države 1883 evrov, v zasebnem sektorju pa 1395 evrov.

V tretjem četrtletju 2012 so imeli najnižjo povprečno mesečno bruto plačo v kulturnih, razvedrilnih in rekreacijskih dejavnostih (645,05 EUR), drugih raznovrstnih poslovnih dejavnostih (700,08 EUR) in drugih dejavnostih (726,80 EUR) (SURs).

Tabela 8: Povprečne mesečne plače in nominalni indeksi povprečnih mesečnih plač pri pravnih osebah, Slovenija, september 2012

PLAČA	EUR			Indeksi			
	IX 12	Ø I–IX 12	Ø VII–IX 12	IX 12	IX 12	Ø I–IX 12	IX 12
				VIII 12	IX 11	Ø I–IX 11	Ø 11
Bruto plača	1.489,00	1.516,00	1.500,00	98,4	98,8	100,4	97,7
Neto plača	972,73	986,19	978,36	98,7	99,4	100,7	98,5

Vir: Statistični urad Republike Slovenije, Trg dela, 2012, Tabela 1.

Tabela 8 prikazuje, da so bile od januarja do septembra 2012 najvišje povprečne mesečne bruto plače pri pravnih osebah. Enako je bilo s povprečnimi mesečnimi neto plačami pri pravnih osebah.

Tabela 9: Realni indeksi povprečnih mesečnih plač pri pravnih osebah, Slovenija, september 2012

PLAČA	IX 12	IX 12	Ø I–IX 12
	VIII 12	IX 11	Ø I–IX 11
Bruto	97,3	95,6	97,9
Neto	97,6	96,2	98,1

Vir: Statistični urad Republike Slovenije, Trg dela, 2012, Tabela 4.

2.2 Plače in dejavnosti

Trenutno je v Sloveniji veliko dejavnosti, kjer se delavci srečujejo z občutnim nižanjem plač in negotovostjo glede poklicne prihodnosti. Med drugim iščejo rešitve s prehodom v bolj perspektivne dejavnosti ali z iskanjem zaposlitve onkraj meje. Največ Slovencev išče zaposlitev predvsem v sosednji Avstriji in Italiji. Dela je tam veliko več, plače pa občutno višje.

Tabela 10: Povprečne mesečne bruto plače po glavnih poklicnih skupinah in spolu, Slovenija, 2011

Glavna poklicna skupina	Skupaj	Moški	Ženske	Razmerje ž/m
	EUR			%
Skupaj	1.582	1.616	1.542	95,4
Zakonodajalci, visoki uradniki, menedžerji	2.835	2.882	2.737	95
Strokovnjaki	2.336	2.553	2.200	86,2
Tehniki in drugi strokovni sodelavci	1.713	1.832	1.604	87,6
Uradniki	1.359	1.351	1.364	101
Poklici za storitve, prodajalci	1.106	1.246	1.008	80,9
Kmetovalci, gozdarji, ribiči, lovci	1.112	1.167	986	84,5
Poklici za neindustrijski način dela	1.180	1.208	971	80,4
Upravljalci strojev in naprav, industrijski izdelovalci in sestavljalci	1.134	1.195	964	80,7
Poklici za preprosta dela	937	1.012	867	85,7
Vojaški poklici	1.649	1.668	1.517	90,9

Vir: Statistični urad Republike Slovenije, Trg dela, 2012, Tabela 1.

Tabela 10 prikazuje, da so biliv letu 2011 povprečni mesečni bruto dohodki moških višji kot pri njihovih kolegicah ženskega spola za vsepoklice, razen ženske uradnice so imele višje povprečne mesečne bruto plače kot moški uradniki. Razmerje med ženskimi in moškimpovprečnimi mesečnimi bruto plačami je torej bilo v letu 2011 v Sloveniji manjše od 100%, razen v skupini uradniki je bilo to razmerje višje od 100%.

Tabela 11: Povprečne mesečne bruto plače pri pravnih osebah po dejavnostih od leta 2000 do 2004

LETO	2000	2001	2002	2003	2004
SKUPAJ	799,82	895,35	982,46	1056,59	1116,55
Kmetijstvo in lov, gozdarstvo, ribištvo	704,14	762,67	823,82	878,81	925,08
Rudarstvo	920,50	1043,91	1149,35	1246,01	1360,23
Predelovalne dejavnosti	657,92	728,70	804,41	866,33	929,01
Oskrba z el.energijo, plinom in paro	951,72	1101,58	1229,47	1328,95	1447,84
Oskr.z vodo; rav.z odp., odp.; san. Okolja	790,33	868,17	947,85	1014,22	1085,63
Gradbeništvo	666,05	722,64	790,03	859,35	917,38
Trgovina; vzdrž.in popravila mot.vozil	726,34	795,91	869,95	933,54	994,22

se nadaljuje

nadaljevanje

LETO	2000	2001	2002	2003	2004
SKUPAJ	799,82	895,35	982,46	1056,59	1116,55
Promet in skladiščenje	817,96	909,38	981,55	1058,87	1125,65
Gostinstvo	648,47	706,64	757,43	799,98	846,86
Informacijske in komunikacijske dej.	1170,65	1296,27	1420,53	1539,06	1680,59
Finančne in zavarovalniške dej.	1143,44	1276,38	1396,37	1533,25	1633,09
Poslovanje z nepremičninami	824,51	916,67	999,94	1072,32	1154,96
Strokovne, znanstvene in tehnične dej.	1001,53	1109,98	1225,36	1344,23	1468,69
Druge raznovrstne poslovne dej.	503,18	558,62	621,26	667,27	695,95
Javna uprava in obramba; obv. soc. varnost	1020,62	1162,48	1250,53	1339,67	1345,01
Izobraževanje	918,68	1064,23	1202,08	1294,68	1361,95
Zdravstvo in socialno varstvo	1020,58	1165,20	1229,94	1279,34	1300,85
Kulturne, razvedrilne in rekreac. dej.	1153,62	1320,07	1417,53	1466,70	1526,23
Druge dejavnosti	848,02	932,76	1039,47	1113,05	1187,37

Vir: Statistični urad Republike Slovenije, Plače in stroški dela, 2012, Tabela 13.2.

Tabela 11 kaže, da so povprečni mesečni bruto dohodki pri pravnih osebah v obdobju 2000–2004 naraščali v vseh dejavnostih. Najnižje povprečne mesečne bruto plače so bile v drugih raznovrstnih poslovnih dejavnostih, najvišje povprečne mesečne bruto plače pa v finančnih in zavarovalniških dejavnostih.

Tabela 12: Povprečne mesečne bruto plače pri pravnih osebah po dejavnostih od leta 2005 do 2009

LETO	2005 ¹⁾	2006	2007	2008	2009
SKUPAJ	1157,07	1212,80	1284,79	1391,43	1438,96
Kmetijstvo in lov, gozdarstvo, ribištvo	962,18	1015,71	1100,13	1200,53	1198,03
Rudarstvo	1439,74	1504,34	1600,69	1815,29	1831,20
Predelovalne dejavnosti	982,46	1037,79	1109,95	1193,49	1203,38
Oskrba z el. energijo, plinom in paro	1587,26	1676,75	1778,47	1946,85	2020,95
Oskr. z vodo; rav. z odpl., odp.; san. ok.	1155,65	1199,99	1285,26	1385,58	1413,04
Gradbeništvo	940,99	1002,27	1067,87	1148,32	1160,16
Trgovina; vzdrž. in popravila mot. vozil	1026,64	1080,50	1163,68	1253,75	1277,51
Promet in skladiščenje	1159,21	1202,10	1275,58	1382,83	1393,16
Gostinstvo	855,25	890,52	938,19	1016,45	1032,97
Informacijske in komunikacijske dej.	1705,6	1772,67	1873,96	2010,87	2038,65
Finančne in zavarovalniške dej.	1726,57	1874,79	2015,77	2137,05	2122,72
Poslovanje z nepremičninami	1186,27	1240,60	1328,76	1408,42	1435,09
Strokovne, znanstvene in tehnične dej.	1398,56	1467,23	1570,73	1701,96	1737,98
Druge raznovrstne poslovne dej.	745,21	763,44	820,46	898,92	914,93

se nadaljuje

nadaljevanje

LETO	2005 ¹⁾	2006	2007	2008	2009
SKUPAJ	1157,07	1212,80	1284,79	1391,43	1438,96
Javna uprava in obramba;obv.soc.varnost	1391,38	1432,18	1505,20	1689,35	1788,30
Izobraževanje	1424,02	1491,96	1550,33	1659,25	1719,27
Zdravstvo in socialno varstvo	1323,41	1355,69	1397,46	1565,58	1752,78
Kulturne, razvedrilne in rekreac.dej.	1500,33	1520,72	1575,70	1659,18	1723,15
Druge dejavnosti	1166,77	1184,52	1224,03	1324,30	1340,92

Legenda: 1) Podatki za leto 2005 so pridobljeni po novi metodologiji.

Vir: Statistični urad Republike Slovenije, Plače in stroški dela, 2012, Tabela 13.2.

Tabela 12 kaže, da so povprečni mesečni bruto dohodki pri pravnih osebah po dejavnostih za obdobje 2005–2009 naraščali v vseh dejavnostih. Najvišji povprečni mesečni bruto dohodki so bili leta 2009 v finančnih in zavarovalniških dejavnostih, najnižji pa v drugih raznovrstnih poslovnih dejavnostih.

Tabela 13: Povprečne mesečne bruto plače pri pravnih osebah po dejavnostih leta 2010 in 2011

LETO	2010	2011
SKUPAJ	1494,88	1524,65
Kmetijstvo in lov,gozdarstvo,ribištvo	1267,00	1305,88
Rudarstvo	1904,97	1978,29
Predelovalne dejavnosti	1311,57	1362,79
Oskrba z el.energijo,plinom in paro	2095,67	2144,83
Oskr.z vodo;rav.z odpl.,odp.;san.okolja	1444,70	1443,42
Gradbeništvo	1211,63	1235,95
Trgovina;vzdrž.in popravila mot.vozil	1325,08	1362,26
Promet in skladiščenje	1421,14	1459,76
Gostinstvo	1074,27	1096,99
Informacijske in komunikacijske dej.	2092,15	2110,90
Finančne in zavarovalniške dej.	2144,81	2158,65
Poslovanje z nepremičninami	1477,74	1520,36
Strokovne,znanstvene in tehnične dej.	1765,21	1757,35
Druge raznovrstne poslovne dej.	952,15	985,27
Javna uprava in obramba;obv.soc.varnost	1778,20	1784,27
Izobraževanje	1730,26	1733,58
Zdravstvo in socialno varstvo	1746,86	1735,19
Kulturne,razvedrilne in rekreac.dej.	1731,32	1719,70
Druge dejavnosti	1397,40	1409,41

Vir: Statistični urad Republike Slovenije, Plače in stroški dela, 2012, Tabela 13.2.

Tabela 13 prikazuje podatke o povprečnih mesečnih bruto plačah pri pravnih osebah po dejavnostih leta 2010 in 2011. Povprečne mesečne bruto plače so se leta 2011, glede na leto 2010, zvišale v vseh dejavnostih, razen v dejavnosti oskrbe z vodo, ravnanje z odplakami, odpadki, sanacija okolja ter v kulturnih, razvedrilnih in rekreacijskih dejavnostih. Najvišji povprečni mesečni bruto dohodek pri pravnih osebah je bil leta 2011 v finančnih in zavarovalniških dejavnostih, najnižji pa v drugih raznovrstnih poslovnih dejavnostih.

Tabela 14: Indeks primerjave plač po dejavnostih (2000/2011)

Dejavnosti	2000	2011	INDEKS PRIMERJAVE PLAČ 2000/2011
SKUPAJ	799,82	1524,65	191
Kmetijstvo in lov,gozdarstvo,ribištvo	704,14	1305,88	185
Rudarstvo	920,50	1978,29	215
Predelovalne dejavnosti	657,92	1362,79	207
Oskrba z el.energijo,plinom in paro	951,72	2144,83	225
Oskr.z vodo;rav.z odpl.,odp.;san.Okolja	790,33	1443,42	183
Gradbeništvo	666,05	1235,95	185
Trgovina;vzdrž.in popravila mot.Vozil	726,34	1362,26	187
Promet in skladiščenje	817,96	1459,76	178
Gostinstvo	648,47	1096,99	169
Informacijske in komunikacijske dej.	1170,65	2110,90	180
Finančne in zavarovalniške dej.	1143,44	2158,65	189
Poslovanje z nepremičninami	824,51	1520,36	184
Strokovne,znanstvene in tehnične dej.	1001,53	1757,35	175
Druge raznovrstne poslovne dej.	503,18	985,27	196
Javna uprava in obramba;obv.soc.varnost	1020,62	1784,27	175
Izobraževanje	918,68	1733,58	189
Zdravstvo in socialno varstvo	1020,58	1735,19	170
Kulturne,razvedrilne in rekreac.dej.	1153,62	1719,70	149
Druge dejavnosti	848,02	1409,41	166

Vir: Prirčeno po Statistični urad Republike Slovenije, Plače in stroški dela, 2012, Tabela 13.2.

Tabela 14 prikazuje indekse primerjave plač po dejavnostih v obdobju 2000/2011. Indeks je v vseh dejavnostih krepko čez 100, kar pomeni, da so se leta 2011, glede na prejšnje leto, plače v vseh dejavnostih zelo povečale.

Slika 8: Povprečne plače po dejavnostih leta 2011 (V EUR)

Vir: Prirejeno po Statistični urad Republike Slovenije, *Plače in stroški dela, 2012*, Tabela 13.2.

Marja Milič v svojem članku iz leta 2009: Kakšne so plače v Sloveniji, navaja, da v Sloveniji zaposleni v javnem sektorju ne čutijo recesije. Po njenem mnenju imajo svetlo prihodnost na trgu dela tehnološki poklici, okoljevarstveni poklici in poklici s področja informatike. V prihodnosti bopoudarek naobnovljivih energetske virih. Po mnenju revije Forbes obstajajo poklici, kise bodovedno pojavljali na trgu dela: politik, frizer, vojak... Vzelo kratkem obdobju sebo zelo zmanjšala ponudbadružboslovnega kadra. Med iskanimi bodo poklici, ki zahtevajo ročne spretnosti. S kombinacijo znanj, veščin in izkušenj bo uspeh zagotovljen. Med poklici, ki nimajo bleščeče prihodnosti, navaja številne ročne poklice, poklice, ki jih vedno bolj zamenjujejo stroji, sprevodnike, inštruktorje...

Verjetnost zaposlitve po opravljeni diplomi se statistično značilno razlikuje po področjih visokošolske inštitucije, visokošolskega izobraževanja, načina in trajanja študija ter spola. Po ISCED-klasifikaciji imajo statistično značilno največjo verjetnost zaposlitve pred zaključkom študija (diplomiranjem) računalničarji. Enako velja za diplomante poslovnih ved. V obdobju treh mesecev po diplomi se najtežje zaposlijo diplomanti družbenih ved, humanistike ter umetnosti. Pri analizi je bilo pomembno tudi vprašanje spola. Diplomantka povprečno težje dobi službo kot diplomant. Diplomantke težje najdejo zaposlitev na področjih izobraževanja, kjer prevladujejo diplomanti: računalništvo, tehnika, gradbeništvo, varovanje, veterina in kmetijstvo. Tudi trajanje študija vpliva na slabše zaposlitvene možnosti. Pogosto je študentsko delo tisto, ki vpliva na podaljševanje študija. Delodajalcem koristi študentsko delo zaradi njegove fleksibilnosti in nižjih stroškov dela. Študenti pa si s tem delom plačujejo stroški študija, ne gre pa se jim toliko za pridobivanje delovnih izkušenj (Strašek et. al, *Financiranje visokega šolstva za tretje tisočletje, 2010*).

2.3 Spol

Po podatkih Statističnega Uradaso v letu 2011 imele ženske v povprečju višje bruto plače od moških v gradbeništvu, pri oskrbi z vodo, ravnanju z odpadki, saniranju okolja ter v dejavnosti

promet in skladiščenje. Vzrok za razlike je v različni zastopanosti spolov. Žensk je bilo manj, asoopravljaljevišjevrednotena dela.

Tabela 15: Povprečne mesečne bruto plače po glavnih poklicnih skupinah in spolu, Slovenija, 2011

Glavna poklicna skupina	Skupaj	Moški	Ženske	Razmerje ž/m
	EUR			%
Skupaj	1.582	1.616	1.542	95,4
Zakonodajalci, visoki uradniki, menedžerji	2.835	2.882	2.737	95,0
Strokovnjaki	2.336	2.553	2.200	86,2
Tehniki in drugi strokovni sodelavci	1.713	1.832	1.604	87,6
Uradniki	1.359	1.351	1.364	101,0
Poklici za storitve, prodajalci	1.106	1.246	1.008	80,9
Kmetovalci, gozdarji, ribiči, lovci	1.112	1.167	986	84,5
Poklici za neindustrijski način dela	1.180	1.208	971	80,4
Upravljalci strojev in naprav, industrijski izdelovalci in sestavljalci	1.134	1.195	964	80,7
Poklici za preprosta dela	937	1.012	867	85,7
Vojaški poklici	1.649	1.668	1.517	90,9

Vir: Statistični urad Republike Slovenije, Trg dela, 2012, Tabela 1.

Iz podatkov v Tabeli 15 lahko sklepamo o vplivu izobrazbe in spola po različnih poklicnih skupinah. Ugotavljamo, da so po vseh poklicnih skupinah ženske slabše plačane od moških. Iz teh ugotovitev lahko pridemo do sklepa, da so ženske, kljub enaki stopnji izobrazbe, še vedno slabše plačane kot moški.

Tabela 16: Povprečne mesečne bruto plače po starostnih skupinah in spolu, Slovenija, 2011

Starost	Skupaj	Moški	Ženske	Razmerje ž/m
	EUR			%
Skupaj	1.582	1.616	1.542	95,4
15-64	1.578	1.611	1.540	95,6
15-24	1.021	1.032	989	95,8
25-34	1.355	1.380	1.319	95,6
35-44	1.614	1.675	1.549	92,5
45-54	1.651	1.705	1.600	93,8
55-64	1.960	1.933	2.007	103,8
65+	3.913	4.046	3.326	82,2

Vir: Statistični urad Republike Slovenije, Trg dela, 2012, Tabela 2.

Iz Tabele 16 lahko razberemo, da so bile v Sloveniji v letu 2011 najvišje povprečne mesečne plače pri moških starejših od 65 let.

Tabela 17: Povprečne mesečne bruto plače v javnem in zasebnem sektorju po doseženi izobrazbi in spolu, Slovenija, 2011

Sektor	Dosežena izobrazba			
	Skupaj	Osnovnošolska ali manj	Srednješolska	Višješolska, visokošolska
Javni in zasebni sektor – SKUPAJ	1.582	993	1.286	2.375
Javni sektor	1.869	1.012	1.425	2.362
– sektor država	1.885	914	1.356	2.297
– javne družbe	1.832	1.113	1.529	2.655
Zasebni sektor	1.429	989	1.236	2.393

Vir: Statistični urad Republike Slovenije, Trg dela, 2012, Tabela 3.

Tabela 17 prikazuje povprečne mesečne bruto dohodke v javnem in zasebnem sektorju glede na doseženo izobrazbo in spol. V letu 2011 je bila najvišja mesečna bruto plača v sektorju javnih družb za zaposlene z doseženo višješolsko ali visokošolsko izobrazbo.

2.4 Regije

V Sloveniji je plača odvisna tudi od tipa naselja, v katerem zaposlena oseba prebiva. Brez dvoma obstaja razlika v višini plače med mestom in podeželjem. V mestu je bil največji delež strokovnjakov (22,9 %), torej tistih, ki za svoje delo potrebujejo visokošolsko izobrazbo. Na vasi so imeli najvišji delež upravljavci strojev, industrijski izdelovalci ter sestavljalci (19,5%), se pravi tisti, ki za opravljanje poklica potrebujejo končano eno izmed srednjih šol. Ne preseneča torej dejstvo, da se zaposleni iz mestnih naselij v glavnem uvrščajo v višje, zaposleni iz podeželskih naselij pa v nižje decile. V najvišje decile so se med statističnimi regijami v največji meri uvrščali prebivalci osrednjeslovenske regije. Kar 37,6 % jih je bilo uvrščenih v enega od najvišjih treh decilov. Najmanjši delež zaposlenih v najvišjih treh decilih so zabeležili v pomurski regiji, kjer pa je bilo istočasno največ zaposlenih v treh najnižjih decilih; bilo jih je skoraj 40 %. Spet lahko najdemo povezavo med doseženo stopnjo izobrazbe, poklicno skupino in decili. Tudi največji delež zaposlenih oseb z doseženo terciarno izobrazbo je bil v osrednjeslovenski regiji, kjer je bil tudi največji delež zaposlenih v poklicih, ki zahtevajo visokošolsko stopnjo izobrazbe. V pomurski regiji je bil najvišji delež oseb z dokončano največ osnovno šolo, prav tako pa je bil najvišji tudi delež oseb, ki opravljajo manj zahtevne poklice (Svetin & Lah, 2011).

Tabela 18: Bruto plače posamezne regije kot odstotek bruto plače v osrednjeslovenski regiji, 2000–2012

Regija	01/ 2000	01/ 2005	01/ 2010	01/ 2011	01/ 2012
Gorenjska	84	83	85	85	86
Goriška	86	86	87	85	86
JV Slovenija	85	85	88	90	91
Koroška	76	77	79	81	81
Notranjsko-kraška	81	77	76	76	78
Obalno-kraška	90	87	88	88	88
Osrednjeslovenska	100	100	100	100	100
Podravska	82	83	82	81	82
Pomurska	75	75	79	78	79
Savinjska	79	79	80	81	82
Spodnjeposavska	78	80	79	82	82
Zasavska	80	82	82	85	83

Vir: Statistični urad Republike Slovenije, Trg dela, 2012, Tabela 1.

Tabela 19: Primerjava bruto plače leta 2000 in 2012 ter indeks bruto plače

Regija	01/2000	01/2012	Indeks bruto plače 01/2012 glede na 01/2000
Gorenjska	715	1462	204,5
Goriška	733	1465	199,9
JV Slovenija	725	1560	215,2
Koroška	644	1385	215,0
Notranjsko-kraška	689	1335	193,7
Obalno-kraška	770	1505	195,5
Osrednjeslovenska	852	1705	200,1
Podravska	699	1405	201,0
Pomurska	637	1341	210,5
Savinjska	677	1392	205,7
Spodnjeposavska	661	1396	211,1
Zasavska	686	1415	206,3

Vir: Statistični urad Republike Slovenije, Trg dela, 2012, Tabela 2.

Iz Tabele 19 je razvidno, da so se bruto plače in njihovi indeksi več kot podvojili v letu 2012 glede na leto 2000 v vseh slovenskih regijah.

2.5 Izobrazba

Tudi izobrazba je dejavnik, ki pomembno vpliva na višino plače. Če ima posameznik višjo izobrazbo, naj bi bil bolj sposoben oziroma produktiven, podjetje pa naj bi ga raje zaposlilo in mu dalo višjo plačo, ker naj bi jim prinesel večjo korist. Izobrazba pa je dosegljiva le za določene stroške. Delavec mora imeti od izobrazbe večje koristi v smislu večje plače, kot bi imel z izobrazbo stroškov.

Polanec in Bartol, v svojem članku *Trg dela: Se splača študirati?* (2011), navajata, da diploma prinaša višji družbeni status, večjo možnost zaposlitve ter nižje tveganje izgube službe. Z ekonomskega stališča so največja nagrada za investicijo v študij višji dohodki diplomantov v primerjavi z zaposlenimi s srednješolsko izobrazbo. Vložek v študij je po njunem mnenju še vedno poplačan. Iz analize, narejene za obdobje 1994–2008 s podatki za Slovenijo navajata, da primerjava povprečnih plač za določitev donosnosti ni zadostna, saj te odražajo tako vpliv formalnega izobraževanja kot delovnih izkušenj. »Če izločimo vpliv slednjih, je v letu 2008 stopnja donosa, ki pove, za koliko dodatno leto šolanja poveča posameznikove zasluge, za višješolsko izobraževanje je znašala 9,7 odstotka za moške in 10 odstotkov za ženske (trajanje študija 3 leta; gre za diplomante zelo različnih programov), medtem ko je bila stopnja donosa visokošolskega izobraževanja nekoliko nižja – 9,6 odstotka za moške in 9,9 odstotka za ženske (trajanje študija 5 do 6 let). Ker so donosi pozitivni, se investicija v terciarno izobraževanje splača. Višina donosov je relativno visoka (na primer realni dolgoročni donos na delnice je okoli 8 odstotkov), primerljiva z drugimi razvitimi državami (Švica 10,3 odstotka, Nizozemska 8,1 odstotka, Irska 11 odstotkov in Združeno kraljestvo 14,4 odstotka) in nižja od nekaterih drugih tranzicijskih držav (Češka 26,5 odstotka, Madžarska 16,8 odstotka).«

Leta 2011 so imeli zaposleni z višjo izobrazbo v zasebnem sektorju za 1,3 % višje povprečne bruto plače kot enako izobraženi v javnem sektorju in za 4,2 % višje kot enako izobraženi v državnem sektorju.

Tabela 20: Povprečne mesečne bruto plače v javnem in zasebnem sektorju po doseženi izobrazbi in spolu, Slovenija, 2011

Sektor	Dosežena izobrazba			
	Skupaj	Osnovnošolska ali manj	Srednješolska	Višješolska, visokošolska
Javni in zasebni sektor – SKUPAJ	1.582	993	1.286	2.375
Javni sektor	1.869	1.012	1.425	2.362
– sektor država	1.885	914	1.356	2.297
– javne družbe	1.832	1.113	1.529	2.655
Zasebni sektor	1.429	989	1.236	2.393

Vir: Statistični urad Republike Slovenije, Trg dela, 2012, Tabela 3.

Tabela 20 prikazuje povprečne mesečne bruto plače zaposlenih pri fizičnih in pravnih osebah. Podatke o plačah smo preračunali v evre s pomočjo tečaja na 31.12. določenega leta.

Tabela 21: Povprečne mesečne bruto plače zaposlenih pri fizičnih in pravnih osebah po stopnji šolske izobrazbe, po spolu, Slovenija, 2004–2011, v evrih – začasni podatki

Leto	Izobrazba	OŠ ali manj	Srednješolska	Višješolska	Visokošolska	Višješolska, visokošolska	Neznana
2004	Skupaj	703	952	1585	2083	1914	1164
	Moški	750	990	1752	2377	2183	1229
	Ženske	644	901	1477	1843	1711	1051
2005	Skupaj	746	1005	1656	2153	1993	1229
	Moški	798	1047	1825	2464	2272	1295
	Ženske	678	946	1542	1904	1781	1114
2006	Skupaj	785	1055	1717	2214	2064	1259
	Moški	843	1103	1891	2534	2349	1324
	Ženske	708	988	1598	1965	1850	1150
2007	Skupaj	834	1123	1792	2276	2137	1302
	Moški	896	1184	1986	2596	2429	1373
	Ženske	744	1037	1657	2025	1916	1188
2008	Skupaj	892	1205	1926	2465	2315	1421
	Moški	956	1273	2138	2845	2652	1500
	Ženske	794	1107	1774	2179	2064	1295
2009	Skupaj	895	1219	n.p.	n.p.	2362	/
	Moški	940	1264	n.p.	n.p.	2657	/
	Ženske	824	1152	n.p.	n.p.	2144	/
2010	Skupaj	952	1265	n.p.	n.p.	2375	/
	Moški	1003	1316	n.p.	n.p.	2661	/
	Ženske	873	1189	n.p.	n.p.	2164	/
2011	Skupaj	993	1286	n.p.	n.p.	2375	/
	Moški	1051	1345	n.p.	n.p.	2659	/
	Ženske	909	1202	n.p.	n.p.	2171	/

Legenda:* Ker so podatki začasne ocene, se v tabeli pojavlja tudi spremenljivka "Neznana izobrazba", ki sicer ničesar ne pove, vendar je potrebna zaradi zaenkrat še ne razvrščenih.

- ni podatka

/ posamezna kategorija za neznano izobrazbo ne obstaja

Vir: T. Redek, Pregled stanja na trgu dela v Sloveniji po letu 2000, 2013.

Tabela 21 prikazuje gibanje plač glede na izobrazbo za obdobje 2004–2008. Leta 2004 je znašala povprečna plača 1115 evrov bruto, pri čemer je bila povprečna plača tistih z osnovno izobrazbo ali manj 703 evre, 37% manj, kot je bila povprečna plača, povprečna plača tistih z visokošolsko izobrazbo pa 2083 evrov bruto, kar je 87% več, kot je bila povprečna plača. Leta 2008 je bila

povprečna mesečna bruto plača tistih z osnovnošolsko izobrazbo ali manj 892 evrov bruto, tistih z visokošolsko pa 2465 evrov bruto. Leta 2008 so tako tisti najmanj izobraženi zaslužili 38% manj od povprečja, tisti najbolj pa 72% več od povprečja. Do leta 2011 je povprečna mesečna plača naraščala, razlike po izobrazbi so ostajale, a zaradi pomanjkljivih podatkov ne moremo komentirati podrobnosti.

Analiza podatkov po spolu pove, da so leta 2004 ženske v povprečju zaslužile 1072 evrov bruto, tiste najmanj izobražene 644, tiste z visokošolsko izobrazbo pa 1843 evrov bruto. V letu 2004 so tako tiste najmanj izobražene dobile 40% manj od povprečne plače ženske, tiste najbolj pa 72% več od povprečne plače ženske. Do leta 2008 se je povprečna plača ženske povečala na 1369 evrov bruto, tiste z osnovnošolsko izobrazbo ali manj so dobile 794 evrov, 42% manj od povprečne plače žensk, tiste najbolj izobražene pa 2179 evrov, kar je 59% več od povprečne mesečne bruto plače ženske. Razlike so jasno vidne tako po spolu kot tudi po izobrazbi.

Tabela 22: Indeks povprečnih mesečnih bruto plač zaposlenih pri fizičnih in pravnih osebah po stopnji šolske izobrazbe, po spolu, glede na povprečno plačo skupine (skupaj, po spolu), Slovenija, 2004–2011, začasni podatki

Leto	Izobrazba	Skupaj	OŠ ali manj	Srednješolska	Višješolska	Visokošolska	Višješolska, visokošolska	Neznana
2004	Skupaj	100	63	85	142	187	172	104
	Moški	100	65	86	152	206	189	107
	Ženske	100	60	84	138	172	160	98
2005	Skupaj	100	63	85	140	182	169	104
	Moški	100	65	86	150	202	186	106
	Ženske	100	60	83	136	168	157	98
2006	Skupaj	100	63	85	138	177	165	101
	Moški	100	65	131	171	134	182	52
	Ženske	100	59	82	133	164	154	96
2007	Skupaj	100	63	85	136	172	162	98
	Moški	100	65	86	145	189	177	100
	Ženske	100	59	82	131	160	152	94
2008	Skupaj	100	62	84	135	172	162	99
	Moški	100	65	86	144	192	179	101
	Ženske	100	58	81	130	159	151	95
2009	Skupaj	100	61	83	-	-	160	/
	Moški	100	63	84	-	-	178	/
	Ženske	100	57	79	-	-	148	/
2010	Skupaj	100	62	82	-	-	154	/
	Moški	100	64	84	-	-	170	/
	Ženske	100	58	79	-	-	144	/

se nadaljuje

nadaljevanje

Leto	Izobrazba	Skupaj	OŠ ali manj	Srednješolska	Višješolska	Visokošolska	Višješolska, visokošolska	Neznana
2011	Skupaj	100	63	81	-	-	150	/
	Moški	100	65	83	-	-	165	/
	Ženske	100	59	78	-	-	141	

Legenda:* Ker so podatki začasne ocene, se v tabeli pojavlja tudi spremenljivka "Neznana izobrazba", ki sicer ničesar ne pove, vendar je potrebna zaradi zaenkrat še ne razvrščenih.

- ni podatka

/ posamezna kategorija za neznano izobrazbo ne obstaja

Vir: T. Redek, Pregled stanja na trgu dela v Sloveniji po letu 2000, 2013.

2.6 Starost

Tudi starost je eden izmed demografskih dejavnikov, ki pomembno vpliva na višino plače. Dije, kot je oseba zaposlena, višja naj bi bila njena cena na trgu dela, saj z leti pridobiva znanje in izkušnje.

Tabela 23: Povprečne mesečne bruto plače zaposlenih pri fizičnih in pravnih osebah po starostnih skupinah in po spolu, Slovenija, 2004–2011, v evrih – začasni podatki

Starostna skupina		2004	2005	2006	2007	2008	2009	2010	2011
Skupaj	Skupaj	1115	1182	1248	1322	1431	1479	1549	1582
	Moški	1152	1220	1288	1370	1481	1499	1574	1616
	Ženske	1072	1136	1200	1263	1369	1454	1519	1542
15–24	Skupaj	701	743	786	839	904	912	979	1021
	Moški	712	754	798	855	915	915	986	1032
	Ženske	679	718	755	794	868	902	958	989
25–34	Skupaj	973	1031	1090	1168	1257	1279	1339	1355
	Moški	991	1052	1115	1206	1295	1297	1357	1380
	Ženske	950	1004	1059	1117	1206	1254	1313	1319
35–44	Skupaj	1128	1194	1261	1339	1458	1513	1580	1614
	Moški	1181	1250	1321	1410	1538	1561	1634	1675
	Ženske	1077	1139	1201	1266	1373	1461	1521	1549
45–54	Skupaj	1188	1253	1315	1382	1494	1555	1622	1651
	Moški	1226	1294	1361	1439	1560	1587	1658	1705
	Ženske	1148	1210	1268	1324	1426	1522	1585	1600
55–64	Skupaj	1583	1636	1670	1689	1805	1863	1963	1960
	Moški	1559	1615	1645	1666	1776	1807	1916	1933
	Ženske	1662	1701	1743	1751	1877	1989	2061	2007

se nadaljuje

nadaljevanje

Starostna skupina		2004	2005	2006	2007	2008	2009	2010	2011
Skupaj	Skupaj	1115	1182	1248	1322	1431	1479	1549	1582
	Moški	1152	1220	1288	1370	1481	1499	1574	1616
	Ženske	1072	1136	1200	1263	1369	1454	1519	1542
15–64	Skupaj	1113	1180	1245	1319	1428	1475	1546	1578
	Moški	1149	1217	1284	1366	1476	1493	1569	1611
	Ženske	1071	1136	1199	1262	1368	1453	1518	1540
65+	Skupaj	3275	3482	3486	3511	3833	4107	4034	3913
	Moški	3443	3671	3642	3673	4035	4260	4198	4046
	Ženske	2342	2547	2801	2845	3033	3431	3235	3326

Vir: UradRS za makroekonomske analize in razvoj, Poročilo o razvoju, 2012.

Iz Tabele 23 je razvidno, da so povprečne mesečne bruto plače zaposlenih pri fizičnih in pravnih osebah v obdobju 2004–2011 naraščale po spolu in v vseh starostnih skupinah.

Tabela 24: Povprečne mesečne bruto plače po statističnih regijah delovnega mesta, starostnih skupinah in spolu, Slovenija, letno

Regije	Starost	15–64 let	15–24 let	25–34 let	35–44 let	45–54 let	55–64 let	65 let in več
	Spol							
Pomurska	Moški	1328	907	1165	1345	1421	1593	3264
	Ženske	1331	880	1152	1303	1429	1960	Z
Podravska	Moški	1439	944	1254	1476	1498	1758	4434
	Ženske	1406	906	1205	1384	1489	1864	3551
Koroška	Moški	1379	976	1175	1396	1488	1697	Z
	Ženske	1404	903	1143	1378	1506	1913	Z
Savinjska	Moški	1432	961	1243	1456	1552	1749	3839
	Ženske	1353	917	1160	1337	1437	1868	Z
Zasavska	Moški	1518	945	1284	1542	1648	1764	Z
	Ženske	1406	909	1301	1356	1446	1837	Z
Spodnjeposavska	Moški	1414	963	1233	1419	1556	1866	4212
	Ženske	1350	899	1181	1307	1433	1898	Z
Jugovzhodna	Moški	1470	1008	1301	1495	1584	1801	3581
	Ženske	1492	994	1280	1484	1571	2214	Z
Osrednjeslovenska	Moški	1772	1011	1504	1894	1870	2154	4317
	Ženske	1697	1001	1446	1762	1761	2225	3187
Gorenjska	Moški	1507	993	1338	1583	1590	1715	4191
	Ženske	1413	928	1217	1409	1489	1927	Z
Notranjsko-kraška	Moški	1327	951	1172	1365	1416	1577	2947
	Ženske	1272	904	1116	1209	1376	1633	Z

se nadaljuje

nadaljevanje

Regije	Starost	15–64 let	15–24 let	25–34 let	35–44 let	45–54 let	55–64 let	65 let in več
	Spol							
Goriška	Moški	1521	950	1295	1570	1615	1876	Z
	Ženske	1432	914	1212	1414	1514	1987	Z
Obalno-kraška	Moški	1541	961	1305	1608	1662	1800	3768
	Ženske	1496	943	1275	1513	1568	1872	Z

Legenda: "z": ni podatka

Vir: Statistični urad Republike Slovenije, Demografsko in socialno področje, 2010.

Tabela 24 zajema podatke o povprečnih mesečnih bruto plačah po statističnih regijah delovnega mesta, starostnih skupinah in spolu v Sloveniji za leto 2010. Iz podatkov je razvidno, da so imeli najvišje povprečne mesečne bruto plače v starostnih skupinah 15–64 let, 15–24 let, 25–34 let, 35–44 let in 45–54 let moški iz osrednjeslovenske regije. V starostni skupini 55–64 let so imele najvišje povprečne mesečne bruto plače ženske iz osrednjeslovenske regije, v starostni skupini 65 let in več pa moški iz podravske regije. V starostnih skupinah 15–64 let, 25–34 let, 35–44 let in 45–54 let so imele najnižje povprečne mesečne bruto plače ženske iz notranjsko-kraške regije. V starostni skupini 15–24 let so imele najnižje povprečne mesečne bruto plače ženske iz pomurske regije, v starostnih skupinah 55–64 let ter 65 let in več pa so imeli najnižje povprečne mesečne bruto plače moški iz notranjsko-kraške regije. Iz zapsanega lahko postavimo sklep, da so povprečne mesečne bruto plače najvišje v osrednjeslovenski regiji, najnižje pa v notranjsko-kraški regiji.

Ker se podaljšuje življenjska doba in se rodnost znižuje, se populacijavse bolj stara. V Sloveniji je bila leta 1991 povprečna starost 35,9 leta, danes pa je 41,7 leta. Staranje pa prinaša številne socialne spremembe. Danes so meje med otroštvom, odraslostjo in starostjo precej zabrisane. Življenjska doba se daljša, upokojevanje je poznejše, mladi se tudi dalj časa šolajo, pozneje dobijo prvo zaposlitev ter si precej pozneje ustvarijo družino.

Povečuje se odstotek najstarejših (delež prebivalcev, starih 80 ali več let, danes znaša okoli 4 %). Do leta 2020 naj bi bila tretjina populacije Evropske unije upokojene. Za celotno družbo sta vse bolj pomembna način in kakovost življenja starejših. Pomemben strateški cilj Evropske unije je vseživljenjsko učenje (Meze, 2012).

SKLEP

Namen diplomskega dela je bilo preučiti vpliv izobrazbe in drugih dejavnikov na višino plače. Temeljna hipoteza moje naloge je bila, da izobrazba pozitivno vpliva na plačo. Izobraževanje je dejavnik, ki zadovoljuje osnovne človekove potrebe na področjih njegovega delovanja. To so delovanja na področju dela, družbeno-političnega življenja, splošne kulture in rekreacije. Izobraževanje je pomembno tudi pri samemoblikovanju osebnosti človeka. Smisel življenja

posameznika ni samo delo, ampak tudi povečanje zaslužka, da bi čim bolj zadovoljil svoje potrebe (Pjanić, 1975, str. 840).

Dandanes izobrazba ni več le vrednota posameznika, temveč je temelj celotnega razvoja družbe. V modernem gospodarstvu sta znanje in izobrazba zaposlenih bistvena vira za konkurenčnost. Posamezniki in podjetja se zavedajo pomena znanja, investiranja vase in v izobraževanje zaposlenih. Kot vemo, se na eni strani delavci izobražujejo z željo po povečanju svojih sposobnosti in posledično večjem zaslužku. Na drugi strani pa delodajalci gledajo na to, kaj bodo od delavca z določeno izobrazbo in znanjem pridobili. Želijo si seveda najboljše kadre. Izobrazba ti da priložnost, da si najdeš dobro službo, da lahko napreduješ, da v primeru izgube službe hitreje najdeš novo in imaš pri vsem tem prednost pred slabše izobraženimi. Od vsakega posameznika je odvisno, kako tako priložnost izkoristi in kako se znajde.

Tudi za Slovenijo drži postavljena temeljna hipoteza, da izobrazba vpliva na višino plače, saj se lepo vidi, da plače v opazovanem obdobju z višino izobrazbe rastejo, pa tudi moški imajo večje plače kot ženske ter jim tudi hitreje rastejo, kar prav tako potrjuje eno od podhipotez. Moje mnenje je, da izobrazba prinese višje dohodke, poleg tega pa tudi druge vrednote, kot so širša razgledanost, boljši načini reševanja problemov in podobno.

V današnjih razmerah doma in po svetu je situacija žal takšna, da ti višja stopnja izobrazba ne prinese nujno višjega dohodka. Nobena diploma ti sama po sebi ne bo zagotovila lahke poti do službe. Povsod so borbe za redka delovna mesta. Delovnih mest je premalo, zato tudi ljudje z višjo stopnjo izobrazbe opravljajo slabše plačana dela. Tudi delodajalci raje zaposlijo delavca z nižjo stopnjo izobrazbe, da mu lahko ponudijo nižjo plačo. Trenutno je situacija res zaskrbljujoča. Veliko izobraženih mladih ljudi ne dobi niti prve zaposlitve. Iz lastnih izkušenj in iz izkušenj mojih prijateljev lahko povem, da ti celo na uradu za zaposlovanje svetujejo, da v prošnjah delodajalcem ni dobro pretirano omenjati diplome, če se sploh želiš zaposliti. Verjamem in upam pa, da se bo v prihodnosti situacija izboljšala.

LITERATURA IN VIRI

1. Bevc, M. (1991). *Ekonomski pomen izobraževanja*. Radovljica: Didakta.
2. Budria, S., & Telhado-Pereira, P. (2005). Educational qualifications and wage inequality: Evidence for Europe. Najdeno 27. maja 2011 na spletnem naslovu <http://mpa.ub.uni-muenchen.de/91/>
3. Burda, M., & Wyplosz, C. (1993). *Macroeconomics*. Oxford: University Press.
4. *Distance learning center, The wage level and its determinants*. Najdeno 14. decembra 2012 na spletnem naslovu <http://www.eridlc.com/onlinetextbook/index.cfm?ffuseaction=textbook.chpt07>
5. Dumont, J. C., Spielvogel, G., & Widmaier, S. (2010). International migrants in developed, emerging and developing countries: an extended profile. Najdeno 12. maja 2012 na spletnem naslovu <http://www.oecd.org/migration/46535003.pdf>
6. Ehrenberg, R. G., & Smith, R. S. (2000). *Modern Labor Economics: theory and public policy* (7th ed.). Massachusetts: Addison Wesley Longman Inc.
7. Eurostat . (2012). Population structure and ageing. Najdeno 13. novembra 2012 na spletnem naslovu http://epp.eurostat.ec.europa.eu/statistics_explained/index.php/Population_structure_and_ageing
8. Eurostat. (2013). Mean annual earnings by sex, age and economic activity. Najdeno 27. februarja 2013 na spletnem naslovu http://appsso.eurostat.ec.europa.eu/nui/show.do?dataset=earn_ses10_27&lang=en
9. Evropska komisija. (2000). Delovno gradivo: Memorandum o vseživljenjskem učenju. Najdeno 5. septembra 2010 na spletnem naslovu <http://linux.acs.si/memorandum/prevod/>
10. *Factors involved in determining salary*. Najdeno 18. aprila 2012 na spletnem naslovu <http://www.asha.org/careers/job/determinSalary.htm>
11. Ferjan, M. (1999). *Management izobraževalnih procesov*. Kranj: Moderna organizacija.
12. Genre, V. , Kohn, K., & Moniferatou, D. (2009). Understanding inter-industry wage structures in the Euro area. Najdeno 27. maja 2011 na spletnem naslovu <http://www.ecb.europa.eu/pub/pdf/scpwps/ecbwp1022.pdf>

13. Groot, S., Groot, H., & Smit, M. (2011). Regional wage differences in the Netherlands: Micro evidence on agglomeration externalities. Najdeno 28. maja 2011 na spletnem naslovu <http://ideas.repec.org/p/cpb/discus/184.html>
14. Hough, J. R. (1993). *Educational Cost-benefit analysis. Education research paper No. 2.* Najdeno 21. septembra 2008 na spletnem naslovu <http://ageconsearch.umn.edu/bitstream/12876/1/er930002.pdf>
15. Jelenc, S. (1996). *ABC izobraževanja odraslih.* Ljubljana: Andragoški center Republike Slovenije.
16. Jereb, J. (1998). *Teoretične osnove izobraževanja.* Kranj: Moderna organizacija.
17. Klinar, P. (1974). *Mednarodne migracije: sociološki vidiki mednarodnih migracij v luči odnosov med imigrantsko družbo in imigrantskimi skupnostmi.* Maribor: Obzorja.
18. Lauer, C., & Steiner, V. (2000). Returns to education in West Germany: An empirical assessment. Najdeno 30. maja 2011 na spletnem naslovu <http://www.econstor.eu/bitstream/10419/24350/1/dp0004.pdf>
19. Lehmann, R., & Steinbrecher, J. (2012). Dresden Bericht. Najdeno 6. avgusta 2012 na spletnem naslovu <http://www.ifo-dresden.de>
20. Lipičnik, B., & Mežnar, D. (1998). *Ravnanje z ljudmi pri delu.* Ljubljana: GV.
21. Malačič, J. (2003). *Demografija: Teorija, analiza, metode in modeli.* Ljubljana: Ekonomska fakulteta.
22. Meze, M. (2012). Evropsko leto aktivnega staranja in solidarnosti med generacijami. Najdeno 2. februarja 2013 na spletnem naslovu http://www.stat.si/novica_prikazi.aspx?id=5023
23. Migracije. (b. l.) V *Wikipedia*. Najdeno 12. maja 2011 na spletni strani <http://sl.wikipedia.org/wiki/Migracije>
24. Milič, M. (2008, 21. oktober). Kakšne so plače v Sloveniji? *Finance*. Najdeno 17. decembra 2012 na spletnem naslovu <http://m.finance.si/260810/Razkrivamo-pla%C4%8De-60-poklicev>
25. Možina, S. (1998). *Management kadrovskih virov.* Ljubljana: Fakulteta za družbene vede, Zbirka Profesija.
26. Možina, et al. (1998). *Management kadrovskih virov.* Ljubljana: Fakulteta za družbene vede.

27. Mrkaić, M. (2010). Ponudba in povpraševanje na trgu dela. Najdeno 13. februarja 2013 na spletnem naslovu http://www.1.fov.uni-mb.si/mrkaic/ekonomika/visoko.../trg_dela.doc
28. Ogromne razlike v plačah delavcev (2004, 3. april). *RTV Slovenija*. Najdeno 17. novembra 2012 na spletnem naslovu <http://www.rtv slo.si/evropska-unija/ogromne-razlike-v-placah-delavcev/17400>
29. Ours, J. C., & Stoeldraijer, L. (2010). Age, wage and productivity. Najdeno 17. februarja 2013 na spletnem naslovu https://www.google.si/search?q=do+wages+increase+with+age+pdf&rlz=1C1LDJZ_enSI501&aq=f&oq=do+wages+increase+with+age+pdf&aqs=chrome.0.57j62.10179&sourceid=chrome&ie=UTF-8
30. Pereira, J., & Galego, A. (2007). Regional wage differentials: Static and dynamic approaches. Najdeno 12. junija 2011 na spletnem naslovu http://scholar.googleusercontent.com/scholar?q=cache:u0IIFT82ewMJ:scholar.google.com/+28.%09Pereira+J.+%26+Galego+A.+%282007%29.+Regional+wage+differentials:+Static+and+dynamic+approaches.&hl=sl&as_sdt=0,5&as_vis=1
31. Pjanić, Z. (1975). *Ekonomski leksikon*. Beograd: Savremena administracija.
32. Polanec, S., & Bartolj, T. (2011, 5. november). Trg dela: Se plača študirati? *Dnevnik*. Najdeno 31. januarja 2012 na spletnem naslovu <http://www.dnevnik.si/objektiv/komentarji-in-mnenja/1042485287>
33. Ramovš, J., & Krajnc, M. (2003). *Kakovostna starost: Socialna gerontologija in gerontagogika*. Ljubljana: Inštitut Antona Trstenjaka.
34. Redek, T. (2013). *Pregled stanja na trgu dela v Sloveniji po letu 2000*. Ljubljana: Ekonomska fakulteta, Mimeo.
35. Senjur, M. (1995). *Makroekonomija majhnega odprtega gospodarstva* (druga izdaja). Ljubljana: Univerza v Ljubljani, Ekonomska fakulteta.
36. Statistični urad Republike Slovenije. (2010). Demografsko in socialno področje. Najdeno 25. februarja 2012 na spletnem naslovu http://pxweb.stat.si/pxweb/Dialog/varval.asp?ma=0711321S&ti=&path=../Database/Dem_soc/07_trg_dela/10_place/03_07113_strukt_statistika/&lang=2
37. Statistični urad Republike Slovenije. (2011a). Povprečne mesečne plače na zaposleno osebo pri pravnih osebah, indeksi nominalnih in realnih plač v obdobju 2000–2011. Obrazec 1-ZAP/M, mesečna raziskava, 2012, Tabela 13.1. Najdeno 13. januarja 2012 na spletnem naslovu http://www.stat.si/letopis/2012/13_12/13-01-12.htm

38. Statistični urad Republike Slovenije. (2011b). Povprečne mesečne bruto plače po glavnih poklicnih skupinah in spolu, Slovenija, 2011. Najdeno 25. oktobra 2012 na spletnem naslovu http://www.stat.si/novica_prikazi.aspx?id=5007
39. Statistični urad Republike Slovenije. (2012a). Povprečne mesečne plače in nominalni indeksi povprečnih mesečnih plač pri pravnih osebah, Slovenija, september 2012. Trg dela, Tabela 1, 4. Najdeno 12. oktobra 2012 na spletnem naslovu http://www.stat.si/novica_prikazi.aspx?id=5134
40. Statistični urad Republike Slovenije. (2012b). Realni indeksi povprečnih mesečnih plač pri pravnih osebah, Slovenija, september 2012. Najdeno 12. oktobra 2012 na spletnem naslovu http://www.stat.si/novica_prikazi.aspx?id=5134
41. Statistični urad Republike Slovenije. (2012c). Plače in stroški dela, Tabela 13.2. Najdeno 29. novembra 2012 na spletnem naslovu <http://www.stat.si/letopis/LetopisVsebinska.aspx?poglavje=13&lang=si&leto=2012>
42. Statistični urad Republike Slovenije. (2012d). Trg dela, Tabela 1, 2, 3. Najdeno 30. novembra 2012 na spletnem naslovu https://www.stat.si/novica_prikazi.aspx?id=5007
43. Strašek, R., Kodrič, B., Lesjak, D., Dolenc, P., Mramor, D., Domadenik, P., Čok, M., Pahor, M., Redek, T., Cirman, A., Sambt, J., & Farčnik, D. (2010, 7. junij). Financiranje visokega šolstva za tretje tisočletje. Končno poročilo raziskave. Najdeno 15. februarja 2013 na spletnem naslovu http://www.mizks.gov.si/fileadmin/mizks.gov.si/pageuploads/Visoko_solstvo/CRP-F3T-porocilo.pdf
44. Svetin, I., & Lah, L. (2011). Zakaj se plače zaposlenih v Sloveniji razlikujejo? Anketa o delovni sili. Končno poročilo raziskave. Najdeno 12. decembra 2012 na spletnem naslovu http://www.stat.si/StatisticniDnevi/Docs/Radenci2011/Svetin_Lah-Zakaj%20se%20pla%C4%8De%20zaposlenih%20v%20Sloveniji%20razlikujejo-prispevek.pdf
45. Šlander, S., & Ogorevc, M. (2010). Labour cost convergence in the EU: Spatial econometrics approach. Najdeno 27. julija 2011 na spletnem naslovu <https://www.google.si/#q=Labour+Cost+Convergence+in+the+EU%3A+Spatial+Econometrics+Approach>
46. Urad RS za makroekonomske analize in razvoj. (2012). Poročilo o razvoju. Ljubljana: Urad RS za makroekonomske analize in razvoj. Najdeno 27. avgusta 2012 na spletnem naslovu <http://www.google.si/url?sa=t&rct=j&q=&esrc=s&source=web&cd=1&ved=0CCoQFjAA&url=http%3A%2F%2Fwww.dlib.si%2Fpreview%2FURN%3ANBN%3ASI%3ADOC-0LXTM55L%2Fd8ab8239-300f-43e4-9451-474274720d16%2Fsave&ei=Izh6UvD6DczZsgaR84HIAw&usg=AFQjCNHWBY4EyxgWgxVN0cEKF9lgZlb6VQ&sig2=6MFzjR-wzbupVpMkooofg&bvm=bv.55980276,d.Yms>

47. Vehovec, M. (2008). New perspectives on a longer working life in Croatia and Slovenia. Najdeno 12. januarja 2013 na spletnem naslovu <http://library.fes.de/pdf-files/bueros/kroatien/05802.pdf>
48. Združeni narodi. (1998). *Recommendations on Statistics of International Migration*. New York: Department of Economic and Social Affairs Statistic Division.
49. Žakelj, A. (2009, 4. Maj). Povezanost rezultatov pri nacionalnem preverjanju znanja s socialno-ekonomskim statusom učencev, poukom in domačimi nalogami. Končno poročilo raziskave. Najdeno 17. aprila 2011 na spletnem naslovu http://www.zrss.si/pdf/091111081414_povezanost_dosezkov_npz_in_ses_maj_2009.pdf
50. *The wage level and its determinants*. Najdeno 17. januarja 2013 na spletni strani <http://www.eridcl.com/onlinetextbook/index.cfm?fuseaction=textbook.chpt07>
51. Weil, D. (2005). *Economic Growth*. ZDA: Pearson Education.