

OPERAČNÍ PROGRAM
LIDSKÉ ZDROJE
A ZAMĚSTNANOST

Pilotní counterfactual impact evaluation OP LZZ, oblast podpory 1.1

Příloha č. 1 Hodnocení dopadu ESF na zaměstnanost ve
firmách

Verze 2.2 z 27. února 2013

PODPORUJEME VAŠI BUDOUCNOST

www.esfcr.cz

Zadavatel:

Ministerstvo práce a sociálních věcí

Na Poříčním právu 1

128 01 Praha 2

Zpracovatel:

IREAS centrum, s.r.o.

Sídlo: Mařákova 292/9, 160 00 Praha 6

Kanceláře: Štěpánská 16, 110 00 Praha 1

E-mail: ireas@ireas.cz; potluka@ireas.cz

Tato vstupní zpráva je jedním z výstupů ze zakázky "Pilotní **counterfactual impact evaluation OP LZZ, oblast podpory 1.1**" financované z projektu technické pomoci OPLZZ "Zpracování evaluací, analýz a odborných studií pro OPLZZ 2008-2015", který je spolufinancovaný z prostředků Evropského sociálního fondu a státního rozpočtu ČR.

OBSAH

1	Úvod	4
2	Popis intervence	6
3	Data	9
4	Metodologické nároky na data	12
5	Metodologie a výsledky metod	14
5.1	Výsledky pomocí PSM	14
5.2	Výsledky pomocí RDD.....	19
5.3	Výsledky pomocí IV	26
	Metoda dvoustupňových nejmenších čtverců	26
6	Diskuse výsledků a závěry	31
7	Seznam použité literatury	35

1 Úvod

Současná evaluační praxe v Politice soudržnosti běžně využívá kvalitativní metody výzkumu. Poslední dobou se začaly objevovat evaluační studie, které využívají kvantitativní metody. Významnou roli v tomto směru hraje i samotná Evropská komise, která začala podporovat využití i těchto metod (více například Gaffey, 2009; Martini, 2009; Gaffey, 2011; Mouque, 2011a či Mouque, 2011b).

Využití ekonometrických metod při hodnocení dopadů intervencí strukturálních fondů nebylo doposud příliš využíváno. Proto je pro řadu řídicích orgánů i evaluátorů relativně neznámou metodou (Kváča, Potluka, 2011 či Mouque, 2011a).¹

Při snaze o aplikaci těchto metod je nutné brát v úvahu omezení, která se vztahují na tyto metody, jak například uvádí Kváča a Potluka (2011) „*V kontextu strukturálních fondů těmito metodami nelze hodnotit programy jako celek (což ale pro jejich komplexitu často nejde rozumně ani jinými metodami), ale velmi dobře úroveň jednotlivých výzev nebo oblastí podpory.*“

Obdobné metody jsou používané při hodnocení intervencí aktivní politiky zaměstnanosti v zahraničí (např. Wunsch a Lechner, 2008; Hamersma, 2008; Gault, Leach a Duey, 2010; Degraev, 2011; Abramovsky et al., 2011, nebo Lechner, Miquel a Wunsch, 2011). Použití v hodnocení v Politice soudržnosti není zatím příliš časté.

Pro cílení aktivní politiky zaměstnanosti jsou zajímavé výsledky studií Wunsch a Lechner (2008) a Lechner, Miquel a Wunsch (2011), kdy prvně jmenovaná studie nedává příliš optimistické zprávy o dopadech reformy na trhu práce v Německu po roce 1998 (různé typy podpor zaměstnatelnosti). Na druhém místě jmenovaná studie však poukazuje na dlouhodobé pozitivní efekty na zaměstnanost podpořených osob.

Abramovsky et al. (2011) neprokázali vliv vzdělávání pracovníků s nízkou kvalifikací na jejich zaměstnatelnost. Hamersma (2008) sice prokázala krátkodobé pozitivní efekty na zaměstnanost v případě podpor firem, ale v dlouhodobém horizontu se však tyto pozitivní efekty ztrácí. V souhrnu je více studií, které nedokázaly prokázat pozitivní efekty veřejných politik na zaměstnanost. Tyto výsledky korespondují s tvrzením, že „Nula není špatné číslo“.²

Výsledky dalších studií zde uvádíme hlavně pro podchycení zkušeností z ostatních zemí, i když např. Kluge a Schmidt (2002) tvrdí, že trhy práce jsou v jednotlivých zemích natolik heterogenní, že je nutné brát s rezervou snahu o aplikaci zkušeností z jedné země do druhé. Tento názor modifikujeme do podoby, kdy jsme si vědomi této heterogenity a právě proto zahraniční zkušenosti přenášíme do naší analýzy s co nejvyšší obezřetností.

Naše analýza by měla poskytnout odpovědi na otázku, jaký účinek měla podpora z ESF na zaměstnanost ve firmách? Jde o srovnání mezi:

- úspěšnými žadateli a nežadateli.³ (výzkumná otázka č. 11 ze vstupní zprávy)
- úspěšnými žadateli a neúspěšnými žadateli. (12)
- velikostními skupinami podniků. (14)

¹ Evaluaci dopadů zmiňuje jak článek 47, tak článek 49 návrhu nařízení o obecných ustanoveních ohledně Evropského fondu pro regionální rozvoj, Evropského sociálního fondu a Fondu soudržnosti na roky 2014 – 2020 (Evropská komise, 2012). Lze tudíž očekávat, že budou využívány v evaluacích i v budoucnosti.

² J. Heckman (Economist, 6. dubna 1996, str. 23). Citováno podle Wunsch a Lechner (2008)

³ Dále v textu používáme též pojmy uchazeči a neuchazeči. Tyto pojmy odpovídají pojmům žadatelé a nežadatelé.

Studie je řazena následujícím způsobem. Nejprve je vysvětlena logika intervence, kterou zkoumáme. Dále následuje popis dat, se kterými jsme pracovali a metody, kterými byl dopad testován. Po výsledcích a jejich diskuzi následuje závěr.

2 Popis intervence

OP LZZ, oblast podpory 1.1 je zaměřena na zvýšení rozsahu a účinnosti aktivní politiky zaměstnanosti a na podporu konkurenceschopnosti podnikatelských subjektů a organizací, konkrétně prostřednictvím rozvoje odborných znalostí a kompetencí a rozšiřování kvalifikace zaměstnanců a zaměstnavatelů. (MPSV 2011, str. 15). Mimo samotné vzdělávání se tato oblast podpory zaměřuje i na moderních způsoby řízení organizací a koncepční řízení lidských zdrojů.

Výzvy v OP LZZ v oblasti podpory 1.1 se mezi sebou liší tím, zda jde o podporu přímo na úroveň podniku, nebo přes sdružení, asociace či komory. Ve své podstatě je možné vymezit tři druhy výzev ve vztahu k této evaluaci, z nichž první dvě skupiny výzev budou použity.

Výzvy zpracované pro evaluaci dopadů:

- 1) **Grantové výzvy** – Jde o výzvy, ve kterých je končným příjemcem firma realizující projekt podpořený z OP LZZ. Datový soubor bylo ale nutné očistit o takové případy, kdy je příjemcem podpory zastřešující organizace, či poskytovatel vzdělávání. V takových případech lze očekávat, že příjemce nebude schopen a možná ani ochoten poskytnout data o podpořených firmách. Konkrétně jde o výzvy 23, 35, 39 a 60. Přehled o počtu projektů poskytuje tabulka č. 3.
- 2) **Systémové projekty** – Jde o projekty, kdy v roli příjemce nejsou přímo firmy, ale ty dostávají podporu zprostředkovaně skrze příjemce podpory. Firmy jsou zde v roli „cílové skupiny“. Zde jde primárně o výzvu č. 34 „Vzdělávejte se!“ a také č. 71 „Vzdělávejte se pro růst“. Použita je konkrétně výzva č. 34.

Třetí skupinou jsou výzvy, které buď zatím nebyly realizovány, nebo projekty v nich jsou zaměřeny jinam, než na vzdělávání pracovníků firem. Také použití výzev, kde jsou žadateli zastřešující organizace a instituce zabezpečující vzdělávání je nevhodné, protože lze očekávat obtíže při získání informací o podpořených firmách. Konkrétně jde v této skupině o výzvy 2, 33, 46, 50 a 52.

Dále uvádíme jednak detailnější popis jednotlivých výzev a jejich použitelnost pro analýzu a také schéma v podobě stromu problémů (viz str. 8), které charakterizuje příčiny a následky ve zkoumané oblasti intervence. Toto schéma je zároveň i klíčem ke směřování strategie pro řešení těchto problémů. V rámci tohoto schématu jsou vytipovány hlavní faktory, které mají vliv na konkurenceschopnost českých firem. Na základě nich (a zahraničních článků) byly vybrány proměnné použité v testovaných modelech.

Evaluační tým v tuto chvíli nepracoval se strukturou nabídky a poptávky na trhu práce, protože to by vyžadovalo sběr dat na straně pracovníků a jde spíše o námět na další evaluační studii (vazba úspěšnosti firem a úspěšnosti pracovníků po absolvování školení). V této fázi byla do modelů zahrnuta proměnná věnující se investicím do lidských zdrojů a investicím do dlouhodobého kapitálu (investice do technologií, apod.) a přiřazení zkoumaných firem k odvětvím. Fluktuace pracovníků byla řešena již v předchozí průběžné zprávě. V rámci šetření mezi firmami byla získána i data o orientaci firem na zahraniční trhy (jako další z větví ve schématu). Analýzu však bude evaluační tým provádět v průběhu dalšího řešení (jaro 2013).

Tabulka 1: Počty projektů v grantových výzvách OP LZZ 1.1 použitelných pro CIE

Výzva	Poznámky	Realizované	Nerealizované	Celkem
23	Pro samotnou realizaci CIE bylo nutné ze souboru vyřadit projekty, kdy je příjemcem sdružení, či vzdělavatel. Použity mohou být projekty, kdy je žadatelem přímo podnik. Důvodem je to, že lze očekávat obtíže při získání informací o podpořených firmách - příjemci podpory nebudou ochotni, či vůbec schopni takové informace poskytnout. V případě této výzvy a metody regresní diskontinuity nezařazoval evaluační tým projekty z této výzvy do datového souboru s ostatními, protože nebylo možné rozlišit počet bodů za obecná kritéria (údaj v sobě zahrnoval jednak hodnocení za obecná, ale i specifická kritéria).	230	461	691
35	Výzva je určena žadatelům z řad podniků a bude použita jako soubor pro realizaci CIE v tomto evaluačním projektu. Vzhledem k tomu, že právě v této výzvě je podpořeno 1000 projektů, bude tato výzva sloužit jako základ dat pro realizaci evaluace.	1064	738	1802
39	Výzva je určena žadatelům z řad podniků a bude použita jako soubor pro realizaci CIE v tomto evaluačním projektu.	98	249	347
60	Výzva je určena žadatelům z řad podniků a bude použita jako soubor pro realizaci CIE v tomto evaluačním projektu.	182	280	462
Celkem		1663	1907	3570

Tabulka 2: Informace o systémových projektech OP LZZ 1.1 použitelných pro CIE

Výzva	Poznámky
34	V rámci tohoto systémového projektu bylo podpořeno k prvnímu čtvrtletí 2011 přibližně 3000 firem. Z tohoto důvodu tedy tato výzva splňuje podmínky pro použití metod CIE a bude využita. Budou použita data poskytnutá MPSV ČR.

Obě tabulky zdroj: Monit7+, vlastní výpočty; Pozn.: Údaje jsou platné k 18. červenci 2011; Počty realizovaných projektů zahrnují projekty, které jsou charakterizovány jako: Projekt doporučen / schválen; Projekt s vydaným rozhodnutím; Projekt v realizaci; Realizace projektu ukončena. Údaje tak obsahují projekty v různé fázi realizace. Ostatní charakteristiky žádostí jsou zahrnuty pod „nerealizované“.

(Doporučujeme tisknout tuto stránku na A3)

3 Data

Data jsou významným faktorem, který ovlivňuje kvalitu zpracovaných analýz. Pro analýzu byla využita data ze dvou zdrojů. Prvním zdrojem byla data ČSÚ za roky 2006 – 2010. Druhým zdrojem dat by monitorovací systém Monit7+, ze kterého jsme získali informace o samotných projektech a jejich financování (u proměnných, které jsou z tohoto systému je v následující tabulce uvedena poznámka, že zdrojem je Monit7+).

Při našich analýzách neočišťujeme data o inflaci tak, jak činí Battistin, Gavosto a Rettore (2001). Používáme nominálních hodnot. Předpokládáme, že projektoví manažeři jsou znalí situace na trhu a požadavky na finanční krytí uzpůsobili vývoji cen na trhu. Dalším důvodem jsou relativně krátké doby realizace projektů (řádkově jen dva roky) a stabilní cenová hladina v ČR (a také stanovení obvyklých cen ze strany OP LZZ).

Při hodnocení grantových projektů jsme vycházeli z následujících počtů žádostí.

Tabulka 3 Počty žádostí ve zkoumaných výzvách

Výzva	Zamítnuté žádosti	Podpořené žádosti	Celkem
23	462	229	691
35	741	1 061	1 802
39	243	104	347
60	277	185	462
Celkem	1 723	1 579	3 302

Zdroj: Monit7+, vlastní výpočty

Vzhledem k tomu, že všechny zkoumané grantové výzvy disponovaly dostatečnými finančními zdroji, byla hranicí pro přijetí, či zamítnutí žádosti hranice 65 bodů v obecných kritériích. Tato hranice je stanovena arbitrárně pravidly OP LZZ.

Pokud by byla finanční alokace nižší, než souhrnná velikost finančních požadavků v žádostech s více než 65 body, pak by byla hranice mezi přijatými a zamítnutými žádostmi vyšší.

Tabulka 4 Míra proplacení prostředků ze smlouvy/rozhodnutí v letech 2009 a 2010 (Granty)

Prostředky proplacené k 31. 12. 2010	Počet projektů	%
Neproplaceno nic	32	2,0
10 % - 0 %	38	2,4
20 % - 10 % včetně	40	2,5
30 % - 20 % včetně	49	3,1
40 % - 30 % včetně	40	2,5
50 % - 40 % včetně	252	16,0
60 % - 50 % včetně	166	10,5
70 % - 60 % včetně	293	18,6

80 % - 70 % včetně	182	11,5
90 % - 80 % včetně	282	17,9
100 % - 90 % včetně	205	13,0
Celkem	1 579	100,0

Zdroj: Monit7+, vlastní výpočty; Pozn.: V roce 2008 ještě žádné firmy z těchto výzev prostředky nedostaly, tudíž jde o období před intervencí.

V případě grantů bylo arbitrárně stanoveno, že grant je mezi 1 milionem až 10 miliony Kč. Celkem bylo ve výzvách 23, 35, 39 a 60 v letech 2009 a 2010 proplaceno 1 105 335 988 Kč pro 1412 firem (17 firem realizovalo více projektů).

Pro tuto analýzu z výše uvedené tabulky vyplývá, že jde o hodnocení přímého efektu podpor, ale ještě nejde o hodnocení dopadu po skončení samotné intervence.

V případě výzvy *Vzdělávejte se!* (výše popsána jako výzva č. 34) je k dispozici jen 621 případů odmítnutých žádostí, přičemž úplně bez jakékoli podpory bylo jen 17 firem (firmy žádaly vícekrát). Odmítnutí žadatelé se postupem času (a dalších snah) stali příjemci podpory. Tudíž přešli ze skupiny zamítnutých žadatelů do skupiny podpořených žadatelů. To je bohužel příliš nízký počet na to, aby byl použit jako kontrolní skupina. Z tohoto důvodu je jako kontrolní skupina použit vzorek firem, které o podporu nežádaly (nazýváme je nežadateli). Jsme si vědomi toho, že tím snižujeme homogenitu zkoumaných podpořených a nepodpořených firem.

V případě výzvy *Vzdělávejte se!* vyšla průměrná podpora na 65 267 Kč.

Betcherman, Daysal a Pagés (2009) upozorňují na to, že při vykazování výsledků podpor firmám, mají firmy tendenci nadhodnocovat počty vytvořených pracovních míst oproti skutečnosti. Tohoto možného úskalí jsme si vědomi. Proto pro zpracování evaluace využíváme indikátoru zaměstnanosti měřeného nezávisle na OP LZZ s roční periodicitou. Jde o data ČSÚ o přepočtených úvazcích (proměnná $Počet_zam_rozsah = Průměrný\ evidenční\ počet\ zaměstnanců$; proměnná $Počet_zam_osob = průměrný\ evidenční\ počet\ zaměstnanců + přepočtený\ počet\ osob\ pracujících\ na\ dohodu\ o\ provedení\ práce\ a\ pracovní\ činnosti + počet\ majitelů,$ pro které byla práce ve firmě). Tím bychom měli být schopni vyřešit toto metodologické úskalí.

Girma, Görg, Strobl a Walsh (2008) poukázali na to, že podporovaná místa v Irsku obvykle přetrvávají 4 roky po skončení dotace. Poté jsou zrušena. Takové zjištění má velký význam pro dlouhodobou strategii tvorby pracovních míst, nicméně takové analýzy nejsme v tuto chvíli schopni, protože v našem případě jsou dotované projekty stále aktivní.

Data za jednotlivé firmy v grantových výzvách byly pro analýzy připraveny následujícím způsobem. Než byla propojena data z různých zdrojů, bylo nutné převést data z Monit7+, kde jsou unikátní proměnnou anonymizovaná registrační čísla žádostí, na data s unikátní proměnnou v podobě anonymizovaného IČ firmy. V případě, že firma žádala o podporu vícekrát, byly z datového souboru odstraňovány ty případy, kdy byla žádost zamítnuta, dokud v datovém souboru nezůstala jen jedna žádost pro daného žadatele. V případě, kdy měla firma více podpořených žádostí, byly sečteny výše finančních podpor v jednotlivých letech a použity při řešení pomocí metody PSM. V případě metod IV a RDD nebylo 17 případů firem s více podpořenými žádostmi použito v datovém vzorku. Při dalším řešení evaluační tým předpokládá použití vícerozměrné RDD (viz Papay, Willett a Murnane 2011).

Tento postup umožnil využít dat za výzvy 23, 35, 39 a 60 dohromady. Evaluační tým k tomuto kroku přistoupil, protože výzvy 23, 39 a 60 nejsou natolik bohaté na počty žádostí, že by bylo možné očekávat statisticky signifikantní výsledky. Na druhou stranu ale evaluační tým nechtěl tato data ponechat bez zařazení do analýzy.

Pro všechny dále zmiňované metody jsou k dispozici Matlabovské kódy⁴.

⁴ Po schválení zprávy zadavatelem budou zveřejněny na webu: cie.vse.cz

4 Metodologické nároky na data

V této části diskutujeme metody odhadů podpory při srovnání úspěšných uchazečů, odmítnutých uchazečů a neuchazečů v grantových projektech a úspěšných uchazečů a neuchazečů v případě *Vzdělávejte se!*. V souladu se zadáním projektu je tento odhad řešen těmito metodami:

- Metodou *propensity score matching* a její variantou rozdílů v rozdílech (*difference - in - differences*).
- Regresní diskontinuity.
- Metodou instrumentálních proměnných.

Odhad jsme provedli na vzorku firem, který zahrnuje 34 065 firem (pro rok 2010), které zahrnovaly jak úspěšné uchazeče, odmítnuté uchazeče, tak neuchazeče. Data zahrnují roky 2006 až 2010. Při analýzách jsme použili následující proměnné, na kterých jsme zkoumali dopad podpor ESF.

- **Počet zaměstnanců rozsah**- Hodnota udává průměrný evidenční počet zaměstnanců
- **Počet zaměstnanců osob** – Hodnota udává průměrný evidenční počet zaměstnanců, ke kterým jsou navíc připočteny počty osob pracujících na dohodu o provedení práce a pracovní činnosti a navíc i počty majitelů, pro které byla práce ve firmě vykonávána.

Sledovali jsme dopady na zaměstnanost ve firmách (používáme při tom dva indikátory: počet zaměstnanců rozsah a počet zaměstnanců osob) v období 2008 až 2010.

Tabulka 5 Velikostní struktura datového vzorku

	Počet	% všech	% platných
Malý podnik (do 50 zaměstnanců)	23 400	68,7	74,0
Střední podnik (50 - 250 zaměstnanců)	6 705	19,7	21,2
Velký podnik (nad 250 zaměstnanců)	1 499	4,4	4,7
Celkem platných	31 604	92,8	100,0
Scházející hodnoty o počtu zaměstnanců	2 461	7,2	
Celkem všech	34 065	100,0	

Zdroj: ČSÚ, vlastní výpočty

Většina projektů byla realizována v letech 2009 a 2010. Proto zkoumáme rozdíl ve veličinách mezi roky 2010 a 2008. Zkoumáme rozdíl úrovní, což je odlišné od předchozí zprávy, kde jsme pracovali s rozdíly přirozených logaritmů. Důvodem je, že difference logaritmů jsou příliš citlivé vůči změnám u malých firem, což by se mohlo neblaze projevit na výsledcích.

Při odhadech dopadů s použitím podpořených a odmítnutých žadatelů, je využíváno toho, že zamítnuté projekty obdržely méně než 65 bodů z obecných kritérií. Tato hranice je dána arbitrárně pro celý OP LZZ. Vzhledem k tomu, že finanční pokrytí všech zkoumaných výzev bylo dostatečné, je tato hranice zároveň hranicí, kterou používá i evaluační tým. Pokud by bylo prostředků ve výzvách méně, hranice by se posouvala výše.

Evaluační tým testoval nejprve rozdělení výše veřejné podpory mezi oběma zkoumanými skupinami (podpoření žadatelé vs. odmítnutí žadatelé a také podpoření žadatelé vs. nežadatelé).

Obdobný krok evaluační tým udělal i v případě kontroly toho, že zaměstnanost mohla vzrůst díky tomu, že zkoumané firmy investovaly do nových technologií. Při testování dopadů by se tak mohlo stát, že by vyšel dopad ovlivněný tím, že firmy investovaly. V takovém případě by byl růst zaměstnanosti vyvolán tím, že firma rozšiřuje produkci, nikoli tím, že má grant. Grant takové firmy využijí jako možnost proškolit své zaměstnance. Tudíž je kauzalita obrácená – firma školí, protože přijala zaměstnance, nikoli, že přijala zaměstnance, protože školila.

V případě výše veřejné podpory je vyřešen možný problém toho, že firmy mohly dostat další podporu z jiných grantů, které ovlivní výsledek odhadu dopadu.

- U metody PSM je tato skutečnost ošetřena pomocí toho, že indikátor veřejné podpory z jiných zdrojů byl dán jako jedna z proměnných do modelu, který slouží k odhadu propensity score.
- Pro IV je indikátor veřejné podpory z jiných zdrojů jako jeden z regresorů v druhém stupni dvoustupňové metody nejmenších čtverců. Za předpokladu, že tato proměnná je nezávislá na reziduích, tak metoda poskytne konzistentní odhady dopadů podpory ESF.
- Při aplikaci metody RDD je důležité testovat, zda se podpora z jiných veřejných zdrojů skokově nemění v okolí hranice 65 bodů. Pokud by tomu tak bylo, pak by nebylo jasné, zda změna zkoumaných indikátorů v okolí této hranice je z důvodu zkoumané podpory nebo je ovlivněna také podporami z jiných zdrojů. Naše výsledky ukazují, že firmy, které získaly v průměru méně než 65 bodů, mají překvapivě vyšší pravděpodobnost toho, že obdržely podporu z jiných veřejných zdrojů. Pokud přijmeme intuitivní předpoklad, že podpora z jiných zdrojů nezhoršila zkoumané indikátory, pak výsledky RDD představují dolní mez efektu zkoumané podpory.

Blíže se metodologii jednotlivých metod věnujeme v následující kapitole.

5 Metodologie a výsledky metod

5.1 Výsledky pomocí PSM

Abychom zmírnili vliv velikosti firmy na úroveň zaměstnanosti⁵, rozdělili jsme firmy z obou skupin (podpořené firmy i neuchazeče) do tří skupin, a to na malé, střední a velké. Analýzu jsme zpracovali i pro nerozdělený soubor.

Malé firmy jsou do 50 zaměstnanců, střední firmy jsou s 50 až 250 zaměstnanci a velké firmy mají 250 a více zaměstnanců.

Tabulka 6 Žadatelé podle velikosti (dle proměnné počet zaměstnanců osob)

<i>Počty žadatelů (nikoli žádostí)</i>	Neúspěšní žadatelé	Podpoření žadatelé	Celkem
Malé podniky (do 50 zaměstnanců)	639	746	1385
Střední podniky (50 - 250 zaměstnanců)	391	445	836
Velké podniky (nad 250 zaměstnanců)	153	256	409
Celkem	1183	1447	2630

Zdroj: ČSÚ a Monit7+, vlastní výpočty

Je zřejmé, že distribuce počtu zaměstnanců se liší mezi podpořenými firmami a neuchazeči. Distribuce u neuchazečů je více modální, s lokálními módy okolo 10 až 15 zaměstnanců a 20 až 30 zaměstnanců. Mezi podpořenými firmami je daleko méně malých firem. Pokud bychom firmy rozčlenili dle kontrolní skupiny, měli bychom velmi malé počty pozorování pro podpořené malé firmy (řádově desítky, jak pro grantové výzvy tak pro Vzdělávejte se!). Z toho důvodu dělíme firmy podle počtu zaměstnanců dle distribuce podpořených firem.

Evaluační tým aplikoval metodu PSM, jednak na výzvu Vzdělávejte se!, ale také dvakrát na grantové výzvy. Jednou při srovnání podpořených firem s nepodpořenými firmami (se zamítnutými žádostmi) a podpořenými firmami s neuchazeči o grant.

Před tím, než budou popsány výsledky odhadů, diskutujeme popisnou statistiku v příloze. Tabulky I.1 až I.10 uvádí základní popisnou statistiku pro výzvu „Vzdělávejte se!“ a grantové výzvy pro jednotlivé indikátory. Uvádíme průměrnou hodnotu indikátoru, vybrané percentily, a směrodatnou odchylku. Tyto hodnoty jsou uváděny pro výše zmíněné skupiny firem (malé, střední a velké) a dále jsou v podrobnějším členění dle OKEČe⁶.

Z tabulek v příloze I.5 až I.8 je patrné, že podpořené firmy mají systematicky průměrně horší výsledky než neuchazeči a to ve všech 4 indikátorech ve všech skupinách firem (výjimkou jsou středně velké firmy ve zpracovatelském průmyslu). Podpořené firmy mají homogennější

⁵ Jedno pracovní místo v malém podniku je velkou relativní změnou, zatímco jedno pracovní místo ve velkém podniku je marginální záležitostí.

⁶ Uvádíme to z toho důvodu, že firmy ve zpracovatelském průmyslu byly vystaveny v letech 2009 a 2010 jiným podmínkám než firmy v tržních službách. Ekonomická krize dopadla nejprve na průmysl a do služeb se přelila se zpožděním. Zároveň platí, že firmy v průmyslu jsou obvykle větší než firmy ve službách, a tudíž dělení firem dle velikosti může maskovat vliv odvětvové činnosti.

výsledky, směrodatná odchylka i mezikvartilové rozpětí jsou menší než u kontrolní skupiny. Obdobný výsledek platí i u grantových výzev.

Metoda PSM je založena na odhadu modelu diskretní volby toho, do které skupiny firma patří (tj. zda mezi úspěšné žadatele nebo nežadatele, resp. odmítnuté žadatele), a na následném srovnání hodnot indikátorů pro úspěšné žadatele a nežadatele, kteří mají podobnou hodnotu propensity scoru, tj. pravděpodobnosti toho, že firma patří mezi úspěšné žadatele⁷. Výběr pozorování s podobnou hodnotou propensity scoru lze učinit více způsoby, pro účely této zprávy jsme zvolili dva nejčastěji používané:

- metoda nejbližšího souseda. Ta je založena na tom, že se každý úspěšný žadatel srovná s nežadatelem, který má nejbližší hodnotu propensity scoru. Výsledek odhadu je pak průměr těchto srovnání přes všechny úspěšné žadatele.
- Kernelová metoda, kdy se každý úspěšný žadatel srovnává se všemi nežadateli, nicméně různým nežadatelům jsou připsány různé váhy a to v závislosti na rozdílu propensity scorů (čím menší rozdíl, tím větší váha).

Jako proměnné do modelu sloužícího k odhadu PSM byly vybrány ty, které potenciálně mohly ovlivnit sledované indikátory a které mohly být důležité pro hodnotitele. Tyto proměnné jsou vesměs dummy (nula-jedničkové) proměnné. Vzhledem k tomu, že je možné, že hodnotitelé přistupují jinak např. k firmám ze stejného odvětví ale s jinou velikostí – např. přistoupí jinak k malé firmě ve zpracovatelském průmyslu a jinak k malé firmě z maloobchodu – je vhodné v modelu uvažovat i jejich vzájemnou interakci. Saturovaný model, kde by byly přítomny všechny možné interakce, však není možné rozumně odhadnout z důvodu příliš mnoho parametrů a příliš málo pozorování. Z toho důvodu jsme uvažovali pouze interakce druhého řádu (součiny vždy dvou dummy proměnných) a použili jsme statistického kritéria (Aikakova informační kritérium) na výběr vhodného modelu, který obsahuje pouze určitou podmnožinu možných proměnných.

Za model diskretní volby jsme zvolili probit model, do nějž vystupovaly jako kandidátní vysvětlující proměnné tyto proměnné

- Velikost firmy (formou počtu zaměstnanců – přepočtené úvazky);
- Právní forma (formou dummy proměnné za jednotlivé typy);
- OKEČ (formou dummy proměnné za jednotlivé OKEČ);
- Region působnosti (formou dummy proměnné za jednotlivé regiony);
- Interakce velikosti firmy s výše uvedenými charakteristikami (násobek velikosti firmy s výše uvedenými charakteristikami);
- Změna dlouhodobého majetku firmy (vypočteno jako procentní rozdíl mezi lety 2010 a 2008).
- Podpora z jiných veřejných zdrojů (veřejná podpora dle dat ČSÚ a podpora OP LZZ)

⁷ Jsou-li splněny další technické podmínky, mezi něž patří zejména společný podklad (common support), což mimo jiné znamená, že obě skupiny firem mají dost zástupců v přípustných hodnotách propensity scoru. Pozorování s extrémními hodnotami propensity scoru se obvykle vypouštějí.

Výsledný model jsme zvolili pomocí Modifikovaného Akaikova informačního kritéria⁸, které favorizovalo model bez interakcí velikosti firem s ostatními charakteristikami. Výsledek z tohoto modelu byl použit pro odhad propensity scoru. Ve zprávě reportujeme výsledky pro metodu nejbližšího souseda (kernelová metoda slouží jako kontrola kvality párování), konfidenční intervaly byly nastaveny pomocí bootstrapu⁹.

Dle testu nedochází k tomu, že by např. distribuce nepodpořených firem byla koncentrována kolem nuly a distribuce podpořených firem blízko jedné.

Tabulka 7 Výsledky odhadu dopadu na zaměstnanost dle PSM pro grantové výzvy ve srovnání s neuchazeči

Firmy	Zkoumaná proměnná	Bodový odhad (metoda nejbližšího souseda)	Kernelový odhad ¹⁰	P-value
Všechny firmy	zaměstnanci (počet osob)	3,26	-9,15	0,29
	zaměstnanci (rozsah)	4,39	-7,47	0,29
Malé	zaměstnanci (počet osob)	5,06**	6,92	0,05
	zaměstnanci (rozsah)	5,65**	7,48	0,04
Střední	zaměstnanci (počet osob)	11,19***	12,94	0,00
	zaměstnanci (rozsah)	13,14***	15,24	0,00
Velké	zaměstnanci (počet osob)	-3,12	14,21	0,45
	zaměstnanci (rozsah)	-0,73	14,98	0,50

Zdroj: ČSÚ, Monit7+, vlastní výpočty

Interpretace: kladné číslo znamená, že příjemci dotace zvýšili/udrželi daný počet pracovních míst mezi lety 2009 a 2010 v průměru o daný odhad ve srovnání s neuchazeči; Signifikance je značena *10% - 5%, ** 5%-1% a ***1% a lépe.

Pro grantové výzvy vychází signifikantní bodové odhady u PSM pouze pro střední a malé firmy. Tyto výsledky indikují, že očekávaný vliv intervence v grantových projektech

⁸ Viz např. Burnham, K. P., and Anderson, D.R. (2002). *Model Selection and Multimodel Inference: A Practical Information-Theoretic Approach*, 2nd ed. Springer-Verlag. [ISBN 0-387-95364-7](https://doi.org/10.1007/978-0-387-95364-7).

⁹ A. C. Davison, D. V. Hinkley (1997): *Bootstrap Methods and their Application* (Cambridge Series in Statistical and Probabilistic Mathematics), Cambridge University Press.

¹⁰ Skutečnost, že výsledný odhad pro všechny firmy neleží v intervalu nejextrémnějších hodnot odhadů pro jednotlivé velikostní skupiny firem, se může jevit jako poněkud matoucí, avšak konfidenční intervaly u všech firem (kernelový odhad) jsou natolik široké, že by se tam vešly bodové odhady u všech podkategorií firem. Totéž platí i pro konfidenční intervaly u velkých firem. K této problematice viz dále.

u středních firem je asi 12 míst a u malých firem je přibližně 5,5 míst. Vliv na velké firmy se neprokázal.

Tabulka 8 Průměrné náklady na jedno pracovní místo pomocí metody PSM pro grantové výzvy ve srovnání s neuchazeči

Kč na jednotku výstupu	Průměrná výše podpory v Kč	Náklady na jedno místo - počet zaměstnanců rozsah	Náklady na jedno místo - počet zaměstnanců osob
Malé firmy, změna 2010 - 2008	1 219 091	240 907,95	215 823,09
Střední firmy, změna 2010 - 2008	1 444 206	129 107,80	109 929,60
velké firmy, změna 2010 - 2008	1 929 046		

Zdroj: ČSÚ, Monit7+, vlastní výpočty

Pozn.: Propočty u grantových projektů jsou na základě již skutečně proplacených prostředků

Pro výzvu „Vzdělávejte se“ vychází bodové odhady nesignifikantní na 95%. To platí jak pro všechny tři skupiny firem, tak i pro vzorek, který obsahuje všechny tři skupiny dohromady.

Tabulka 9 Výsledky odhadu dopadu na zaměstnanost dle PSM pro výzvu Vzdělávejte se!

Firmy	Zkoumaná proměnná	Bodový odhad (metoda nejbližšího souseda)	Kernelový odhad	P-value
Všechny firmy	zaměstnanci (počet osob)	-32,66	-16,59	0,54
	zaměstnanci (rozsah)	-33,14	-17,00	0,63
Malé	zaměstnanci (počet osob)	-1,61	-1,42	0,80
	zaměstnanci (rozsah)	-1,69	-1,62	0,79
Střední	zaměstnanci (počet osob)	-16,40	-7,79	0,41
	zaměstnanci (rozsah)	-17,73	-8,09	0,65
Velké	zaměstnanci (počet osob)	-58,44	-68,14	0,14
	zaměstnanci (rozsah)	-63,9	-69,54	0,94

Zdroj: ČSÚ, Monit7+, vlastní výpočty

Interpretace: kladné číslo znamená, že příjemci dotace zvýšili mezi lety 2008 a 2010 v průměru o tolik daný indikátor více ve srovnání s neuchazeči; Signifikance je značena *10% - 5%, ** 5%-1% a ***1% a lépe.

Tabulka 10 Výsledky odhadu dopadu na zaměstnanost dle PSM pro podpořené firmy ve srovnání s odmítnutými - firmami v grantových výzvách

Firmy	Zkoumaná proměnná	Bodový odhad (metoda nejbližšího souseda)	Kernelový odhad	P-value
Všechny firmy	zaměstnanci (počet osob)	14,51**	10,88	0,04
	zaměstnanci (rozsah)	22,35**	15,97	0,01
Malé	zaměstnanci (počet osob)	4,50**	-0,62	0,03
	zaměstnanci (rozsah)	5,22**	-0,66	0,02
Střední	zaměstnanci (počet osob)	6,90**	4,11	0,02
	zaměstnanci (rozsah)	7,71**	5,94	0,01
Velké	zaměstnanci (počet osob)	-20,14	5,03	0,13
	zaměstnanci (rozsah)	-14,74	8,61	0,26

Zdroj: ČSÚ, Monit7+, vlastní výpočty

Interpretace: kladné číslo znamená, že příjemci dotace zvýšili mezi lety 2008 a 2010 v průměru o tolik daný indikátor více ve srovnání s odmítnutými firmami; Signifikance je značena *10% - 5%, ** 5%-1% a ***1% a lépe.

Skutečnost, že výsledný odhad pro všechny firmy neleží v intervalu nejextrémnějších hodnot odhadů pro jednotlivé velikostní skupiny firem, se může jevit jako poněkud matoucí, avšak daná skutečnost může být způsobena kombinací dvou příčin. Jednak tím, že intervaly spolehlivosti u odhadů provedených pro všechny firmy jsou velmi široké a typicky zahrnují také bodové odhady provedené pro jednotlivé skupiny firem. Za druhé se může jednat o formu skryté heterogenity, která není pozorovanými proměnnými v rámci metody PSM dostatečně postižena. Tato skrytá heterogenita pak může způsobovat tzv. Yule-Simpsonův paradox¹¹, kdy výsledky za celek nemusí být kombinací výsledků pro jednotlivé skupiny. Z obou těchto důvodů doporučujeme považovat za spolehlivější odhady pro jednotlivé skupiny firem. Řešitelský tým plánuje se touto záležitostí dále intenzivně zabývat i po čas dalšího řešení, tak aby se tato záležitost co nejvíce vyjasnila před odevzdáním závěrečné zprávy.

¹¹ Blíže k této problematice viz např.: Blyth, C. R. (1972), "On Simpson's Paradox and the Sure-Thing Principle. Journal of the American Statistical Association, 67, 364–366. (přehledně je tato problematika zpracována také na: http://en.wikipedia.org/wiki/Simpson's_paradox)

5.2 Výsledky pomocí RDD

V této části textu diskutujeme výsledky aplikace metody regresní diskontinuity (RDD) na odhad vlivu podpory na základní charakteristiky podniků (viz dále), kdy srovnáváme podpořené a nepodpořené uchazeče. Obecné charakteristiky modelu RDD byly diskutovány v návrhu projektu a ve vstupní zprávě, a proto zde nebudou opakovány. Uvádíme zde výsledky pro grantové projekty, kde bylo možné tuto metodu aplikovat (u výzvy Vzdělávejte se! nebyl dostatek odmítnutých žadatelů).

Aplikujeme fuzzy variantu metody RDD, tak, že počet bodů žádosti vstupující do analýz je spočten jako průměr dvou platných hodnocení.¹²

Použité techniky

RDD odhaduje průměrný vliv podpory v okolí hranice počtu bodů pro získání podpory pomocí rozdílů očekávaných (středních) hodnot indikátorů u projektů, které se pohybují těsně nad a pod touto hranicí. Tyto očekávané (střední) hodnoty je možné odhadnout více způsoby. Z důvodu robustnosti výsledků, jsme použili následující 3 různé ekonometrické metody, které zahrnují:

- 1) neparametrickou regresi (použili jsme známý Watson-Nadarayův estimátor¹³, přičemž délku vyhlazovacího okénka jsme nastavili pomocí křížové validace);
- 2) polynomiální regresi, přičemž jsme testovali různé stupně polynomů; pro odhad koeficientů polynomů jsme použili obyčejnou metodu nejmenších čtverců;
- 3) robustní polynomiální regresi; kdy jsme pro odhad koeficientů polynomů použili robustní regresi, která je – na rozdíl od obyčejné metody nejmenších čtverců -- méně náchylná k odlehlým pozorováním.

První dva přístupy jsou celkem standardní v ekonometrické literatuře¹⁴. Třetí přístup volíme z toho důvodu, že polynomiální regresní model odhadnutý pomocí metody nejmenších čtverců může být velmi citlivý k netypickým pozorováním.

Směrodatné chyby odhadů a p-hodnoty byly odhadnuty pomocí bootstrapu¹⁵. Firmy rozdělujeme do tří skupin podle počtu zaměstnanců (malé, velké, a střední). Pro analýzu jsme použili pouze projekty, které začaly (resp. měly začít, byly-li by podpořeny) v roce 2009. V roce 2010 ale ještě byly financovány a mohl se projevit vliv intervence.

Zároveň jsme testovali, zda jsou splněny předpoklady použití metody, mezi nejvýznamnější patří to, že v okolí hranice 65 bodů by se (kromě pravděpodobnosti získání podpory) neměla

¹² Pokud byla vypracována pouze dvě hodnocení žádosti, jde o tato dvě hodnocení. Pokud bylo zpracováno i třetí hodnocení, je použito toto třetí hodnocení společně s platným hodnocením (zneplatněné hodnocení nebylo použito).

¹³ Podrobněji viz např., Nadaraya, E. A. (1964). "On Estimating Regression". *Theory of Probability and its Applications* 9 (1): 141–142. nebo monografie Li, Qi; Racine, Jeffrey S. (2007). *Nonparametric Econometrics: Theory and Practice*. Princeton University Press.

¹⁴ Viz např. D. Lee a T. Lemieux: „Regression Discontinuity Designs in Economics“, NBER Working Paper 14723, February 2009

¹⁵ A. C. Davison, D. V. Hinkley (1997): *Bootstrap Methods and their Application* (Cambridge Series in Statistical and Probabilistic Mathematics), Cambridge University Press.

žádná jiná exogenní proměnná skokově měnit. Tuto skutečnost testujeme pro následující proměnné: velikost firmy, právní forma, a OKEČ, ale zejména pro veřejnou podporu (z jiných zdrojů než jsou příslušné projekty). Důvod je takový, že pokud firmy nalevo od hranice 65 bodů získaly signifikantně jinou podporu z jiných veřejných zdrojů, pak to může znehodnotit aplikovatelnost RDD.

Podívali jsme se tedy na podporu z jiných zdrojů u uchazečů okolo hranice 65 bodů za poslední 4 roky. Ukazuje se, že firmy nalevo od hranice 65 bodů měly větší pravděpodobnost získat veřejnou podporu z jiných zdrojů (alespoň dle našich dat). Rozdíl je markantní zejména pro malé firmy. Pokud přijmeme hypotézu, že veřejná podpora má vesměs kladný dopad na situaci firem, pak výsledky RDD budou spíše skutečný vliv OPLZZ podhodnocovat.

Tabulka 11 Bodový odhad rozdílu pravděpodobnosti získání veřejnou podporu z jiných zdrojů:

	Všechny firmy	Malé firmy	Střední firmy	Velké firmy
Bodový odhad	-0,197	-0,433	-0,131	-0,079
P-value	0	0	0,067	0,056

Zdroj: ČSÚ, Monit7+, vlastní výpočty

Přehledně je rozdíl v pravděpodobnostech získání veřejné podpory z jiných zdrojů pro všechny firmy je znázorněn v následujícím grafu. Je vhodné poznamenat, že ačkoliv neparametrické metody umožňují odhadnout velmi flexibilní tvar regresní křivky, výsledkem odhadu může být i křivka prakticky nerozlišitelná od přímky, případně i s nulovou směrnici. V takovém případě data silně podporují případnou hypotézu o lineární závislosti.

V další fázi řešení si evaluační tým vyžádá data z databáze CEDR, aby pokryl daty o finanční podpoře ze státního rozpočtu celý datový vzorek. Data z CEDR poskytují přesnější obraz o tom, kolik prostředků a na jaký typ projektu firmy obdržely, než data o veřejné podpoře (například podpora de minimis se do proměnné veřejná podpora nepromítá).

Obrázek 1 Neparametrický odhad podpory z jiných veřejných zdrojů pro všechny firmy napravo a nalevo od hranice 65 bodů.

Zdroj: ČSÚ, Monit7+, vlastní výpočty

Stručné shrnutí výsledků:

Výsledky naznačují vliv podpory na oba indikátory zaměstnanosti pouze u malých firem.

Tyto výsledky nejsou ve shodě s výsledky v předchozí zprávě. Čím je způsobený rozdíl? V předchozí zprávě byla uvažována logaritmická změna, což znamenalo, že změna zaměstnanosti u některých malých firem může být relativně velká. Skutečně, některé malé firmy v pravém okolí hranice 65 bodů vykazují velkou procentní změnu, ale malou absolutní změnu zaměstnanosti. To – alespoň částečně – vysvětluje rozdíly. Výsledky jsou reportovány v následujících tabulkách a grafech. Uvádíme výsledky pro výzvy 35, 39 a 60. Evaluační tým spočítal i dopady se zahrnutím výzvy číslo 23. Výsledky byly obdobné.

Pro metodu RDD při zahrnutí všech výzev, bez dělení podle typu a charakteru firem, jsou výsledky následující:

Tabulka 12 Výsledky odhadu dopadu na zaměstnanost dle RDD, změna 2010 – 2008 (výzvy 35, 39 a 60)

	Bodový odhad		P-value	
	Počet zaměstnanců – osob	Počet zaměstnanců - rozsah	Počet zaměstnanců – osob	Počet zaměstnanců - rozsah
Všechny firmy	-2,79	-5,50	0,419	0,311
Malé firmy	7,33**	6,28**	0,017	0,034
Střední firmy	11,37	10,20	0,215	0,184
Velké firmy	-3,19	-3,75	0,5	0,44

Zdroj: ČSÚ, Monit7+, vlastní výpočty

Signifikance je značena *10% - 5%, ** 5%-1% a ***1% a lépe.

Obrázek 2 RDD pro hodnocení dopadu na zaměstnanost u všech firem (počet zaměstnanců – osob)

Zdroj: ČSÚ, Monit7+, vlastní výpočty

Obrázek 3 RDD pro hodnocení dopadu na zaměstnanost u malých firem (počet zaměstnanců – osob)

Zdroj: ČSÚ, Monit7+, vlastní výpočty

Obrázek 4 RDD pro hodnocení dopadu na zaměstnanost u středních firem (počet zaměstnanců – osob)

Zdroj: ČSÚ, Monit7+, vlastní výpočty

Obrázek 5 RDD pro hodnocení dopadu na zaměstnanost u velkých firem (počet zaměstnanců – osob)

Zdroj: ČSÚ, Monit7+, vlastní výpočty

Obrázek 6 RDD pro hodnocení dopadu na zaměstnanost u všech firem (počet zaměstnanců – rozsah)

Zdroj: ČSÚ, Monit7+, vlastní výpočty

Obrázek 7 RDD pro hodnocení dopadu na zaměstnanost u malých firem (počet zaměstnanců – rozsah)

Zdroj: ČSÚ, Monit7+, vlastní výpočty

Obrázek 8 RDD pro hodnocení dopadu na zaměstnanost u středních firem (počet zaměstnanců – rozsah)

Zdroj: ČSÚ, Monit7+, vlastní výpočty

Obrázek 9 RDD pro hodnocení dopadu na zaměstnanost u velkých firem (počet zaměstnanců – rozsah)

Zdroj: ČSÚ, Monit7+, vlastní výpočty

5.3 Výsledky pomoci IV

Jednou z používaných metod v projektu je metoda instrumentálních proměnných (dále jen IV). Tato metoda vyžaduje přítomnost instrumentální proměnné, což je proměnná, která v kontextu tohoto projektu, musí splňovat dvě vlastnosti:

- musí být signifikantním prediktorem pravděpodobnosti, že daná firma získá podporu,
- nesmí souviset se zkoumaným indikátorem jinak, než přes získání podpory.

Pokud jako instrument použijeme identifikaci hodnotitele, je nutné, aby osoba hodnotitele souvisela s přijetím projektu (různí hodnotitelé jsou různě „přísní“), ale nikoliv s konečným výsledkem podpory. Nicméně pokud se hodnotitelé mezi sebou příliš neliší (jsou zhruba stejně „přísní“), pak je tato metoda prakticky nepoužitelná (viz první vlastnost zmíněná výše). Druhá vlastnost je v rámci statistického modelu neverifikovatelná a musí být přijata jako předpoklad¹⁶. Tento předpoklad je rozumný, neboť hodnotitelé nepřichází do kontaktu s hodnocenou firmou jinak než skrze hodnocení a tudíž její situace nesouvisí s hodnotitelem (hodnotitelé podepisují prohlášení o nestrannosti).

K metodě IV je možné v zásadě přistoupit více způsoby. Zvoleným přístupem je – na základě diskusí se zadavatelem – metoda dvoustupňových nejmenších čtverců, která je dále popsána. Směrodatná odchylka odhadů parametrů je odhadnuta pomocí bootstrapu.

Metoda dvoustupňových nejmenších čtverců

Přístup metodou dvoustupňových nejmenších čtverců vychází z formulace dvou strukturálních rovnic, z nichž jedna vysvětluje pravděpodobnost získání podpory mimo jiné na základě charakteristik hodnotitelů a případně též charakteristik firem, druhá strukturální rovnice pak vysvětluje zkoumané indikátory (zaměstnanost, tržby a hospodářský výsledek) pomocí toho, zda firma získala podporu a pomocí ostatních charakteristik firmy (OKEČ, kraj). Vzhledem k tomu, že tato druhá rovnice neobsahuje veličinu přímo odvozenou od hodnotitelů, je možné použít odhady z první rovnice (tj. odhadnuté hodnoty pravděpodobnosti získání podpory) jako instrumentu pro podporu samotnou. V tomto případě explicitně upozorňujeme, že první stupeň metody by měl obsahovat všechny relevantní proměnné, nejen proměnnou, která je vyloučena z druhého stupně (tj. první stupeň by měl obsahovat i charakteristiky firem, nejen identifikátory hodnotitelů)¹⁷.

Nejprve jsme tedy odhadli model diskrétní volby, kdy pravděpodobnost přijetí návrhu projektu vysvětlujeme pomocí veličiny nazvané SEPB a pozorovaných vlastností firmy (mezi něž patří OKEČ, region, právní forma, velikost). Proměnná SEPB je „kombinace osobních vychýlení expertů“ (sum of experts' personal biases - SEPB) a je spočítána následujícím způsobem:

¹⁶ Tato neverifikovatelnost není záležitost pouze této konkrétní aplikace metody instrumentální proměnné, ale je to obecná vlastnost metody, viz např. Angrist, J.D. Krueger, A.B. (2001), "Instrumental Variables and the Search for Identification: From Supply and Demand to Natural Experiments." *Journal of Economic Perspectives* 15(4): 69-85.

¹⁷ Zde je možné se opět odkázat na . J. Angrist, J.S. Pischke (2008). *Mostly Harmless Econometrics: An Empiricist's Companion*. Princeton University Press.

- ze všech hodnocení všech projektů všemi hodnotiteli se spočítá průměrný počet bodů (XN);
- dále se spočítá průměrné hodnocení každého hodnotitele (XH);
- rozdíl $XH - XN$ je nazván „experts personal bias“ (EPB);
- u každého projektu se sečte EPB všech hodnotitelů a získá se veličinu SEPB.

To je první stupeň odhadu. Pro odhad pravděpodobnosti přijetí projektu jsme zvolili lineární pravděpodobnostní model¹⁸.

Následující tabulka ukazuje výsledky pro lineární pravděpodobnostní model, kde je přítomna jak proměnná SEPB, tak vybrané charakteristiky firem (OKEČ, NUTS II, zaměstnanost a dlouhodobý majetek v roce 2008).

Tabulka 13 První stupeň metody dvoustupňových nejmenších čtverců – odhad pravděpodobnosti získání projektu pomocí lineárního pravděpodobnostního modelu (LPM)

	LPM	
	bodový odhad	<i>p-value</i>
Konstanta	0.296	0.01
SEPB	0.033	0.00
Jihozápad	0.022	0.34
Severozápad	-0.013	0.39
Severovýchod	-0.073	0.06
Jihovýchod	-0.054	0.08
Střední Morava	0.012	0.36
Moravskoslezsko	0.076	0.07
OKEC D	0.061	0.01
OKEC G,H	0.003	0.47
OKEC J,K	-0.048	0.14
Zaměstnanost v roce 2008	0.000	0.00
DM v roce 2008	0.000	0.00
R ² = 17.32		

Zdroj: ČSÚ, Monit7+ a vlastní výpočty

¹⁸ Existuje mnoho variant modelu diskretní volby, z důvodu robustnosti jsme srovnali výsledky dvou z nich: modelu probit (který byl odhadnut metodou maximální věrohodnosti) a lineárního pravděpodobnostního modelu (dále jen LPM). Model probit explicitně pracuje s tím, že vysvětlovaná proměnná je nula-jedničková (dummy), kdežto LPM s touto charakteristikou nepracuje – v podstatě je jedná o aplikaci metody nejmenších čtverců na data, kdy je vysvětlovaná proměnná nula-jedničková.

Pokud by účelem konstrukce modelu bylo pouze popsat pravděpodobnost toho, že určitý projekt získá podporu, pak by model typu probit byl pravděpodobněji vhodnější. Díky konstrukci tohoto modelu lze totiž fitované výsledky interpretovat jako pravděpodobnost (neboť se vždy nachází mezi 0 a 1), což u LPM neplatí – fitované hodnoty mohou se nacházet mimo tento interval.

Nicméně ekonometrické učebnice (např. Angrist, Pischke, 2008) uvádí, že lineární pravděpodobnostní model je vhodnější, pokud je účelem odhadu použití v prvním stupni metody dvoustupňových nejmenších čtverců.

Je zřejmé, že mnozí hodnotitelé statisticky signifikantním způsobem ovlivňují pravděpodobnost přijetí projektu. Z charakteristik firem jsou signifikantní pouze vybrané dummy proměnné pro OKEČ D (zpracovatelský průmysl), a zaměstnanost a dlouhodobý majetek v roce 2008. Signifikantní interakci mezi proměnnými (např. OKEČ a hodnotitelé nebo OKEČ a NUTS II) se nepodařilo najít.

Pokud bychom z modelu vypustili vlastnosti firem, pak se fit modelu mírně zhorší (procento vysvětlení klesne z cca 17% na 15%). Nicméně pokud bychom z modelu vypustili SEPB a nechali pouze vlastnosti firem, pak se fit modelu zhorší výrazně (z 17% na cca 5%). Také jsme provedli F-test, kdy jsme srovnali model obsahující pouze charakteristiky firem s úplným modelem. Testová hodnota statistiky je 5,0843 a odpovídající p-value je 0,00. Můžeme tedy zamítnout hypotézu o nulovosti koeficientů odpovídající proměnné SEPB.

Z těchto důvodů docházíme k závěru, že proměnná SEPB signifikantním způsobem ovlivňuje pravděpodobnost přijetí projektu a tudíž je splněná nutná podmínka, proč je možné ji použít jako instrument.

V následující tabulce již prezentujeme výsledky druhého stupně metody, která udává přímo odhady dopadů ESF na zaměstnanost ve firmách pomocí metody instrumentálních proměnných.

Tabulka 14 Výsledky odhadů dopadu ESF na zaměstnanost ve firmách podpořených grantem (instrumentální proměnné)

	Malé firmy				Střední firmy				Velké firmy			
	zaměstnanci (počet osob)		Zaměstnanci (rozsah)		zaměstnanci (počet osob)		Zaměstnanci (rozsah)		zaměstnanci (počet osob)		zaměstnanci (rozsah)	
	bodový odhad	p- value	bodový odhad	p- value	bodový odhad	p- value	bodový odhad	p- value	bodový odhad	p- value	bodový odhad	p- value
Konstanta	18,63	0,01	22,12	0,01	24,39	0,04	25,80	0,04	23,14	0,41	23,62	0,45
Zaměstnanost v roce 2008	-0,23	0,02	-0,26	0,03	0,02	0,52	0,03	0,47	-0,06	0,04	-0,05	0,21
OKEC D	0,79	0,39	1,33	0,34	-8,34	0,13	-8,31	0,13	2,27	0,50	33,39	0,24
OKEC G,H	-0,38	0,41	-0,25	0,49	11,31	0,24	8,42	0,26	-23,91	0,21	-5,85	0,40
OKEC J,K	2,36	0,32	2,20	0,44	-3,92	0,44	-4,56	0,41	-12,70	0,39	7,47	0,44
Jihozápad	8,19	0,18	6,84	0,25	-17,43	0,10	-14,99	0,07	-52,10	0,11	-31,18	0,32
Severozápad	6,15	0,08	4,26	0,13	-9,22	0,22	-9,20	0,22	-30,94	0,15	2,29	0,47
Severovýchod	-2,20	0,23	-3,39	0,11	-12,37	0,10	-12,19	0,09	-55,88	0,27	-33,01	0,38
Jihovýchod	-2,39	0,13	-3,31	0,09	-4,02	0,38	-4,46	0,27	-32,97	0,10	1,53	0,56
Střední Morava	-1,09	0,35	-1,62	0,37	-14,00	0,04	-18,33	0,04	107,05	0,01	243,98	0,00
Moravskoslezsko	-3,12	0,19	-3,92	0,12	10,81	0,24	11,60	0,22	17,53	0,41	45,96	0,21
podpora	8,61	0,14	8,43	0,22	-53,87	0,24	-59,30	0,26	15,34	0,54	-57,42	0,33
podpora z jiných zdrojů	-11,13	0,03	-11,80	0,03	4,06	0,39	3,74	0,38	-36,18	0,18	-59,24	0,13

Zdroj: ČSÚ, Monit7+, vlastní výpočty

Tabulka 15 Výsledky odhadu dopadu ESF na zaměstnanost pomocí IV na všechny firmy

Všechny firmy	zaměstnanci (počet osob)		zaměstnanci (rozsah)	
	bodový odhad	p-value	bodový odhad	p-value
Konstanta	21,42	0,25	14,82	0,33
Zaměstnanost v roce	-0,06	0,02	-0,06	0,13
OKEC D	-14,75	0,18	-10,36	0,30
OKEC G,H	-30,16	0,03	-26,91	0,03
OKEC J,K	-22,20	0,06	-17,07	0,12
Jihozápad	-24,34	0,02	-25,45	0,06
Severozápad	-27,24	0,00	-24,46	0,06
Severovýchod	-31,00	0,07	-33,54	0,11
Jihovýchod	-16,75	0,05	-4,94	0,31
Střední Morava	23,30	0,05	45,08	0,02
Moravskoslezsko	-0,55	0,49	14,79	0,21
podpora	13,97	0,34	-0,37	0,53
podpora z jiných zdrojů	-13,50	0,21	-15,86	0,13

Zdroj: ČSÚ, Monit7+, vlastní výpočty

Výsledky odhadů pro zaměstnanost nevycházejí signifikantní v žádném ze zkoumaných případů ani pro jednu z testovaných proměnných. Kvůli tomu není možné učinit žádný závěr ohledně toho, zda (měřeno touto metodou) má ESF vliv na zaměstnanost, či nikoli.

6 Diskuse výsledků a závěry

U grantových projektů se testováním uvedených modelů podařilo nalézt signifikantní odhady dopadů na zaměstnanost ve všech třech velikostních skupinách podniků, byť různými metodami. Žádná z metod neposkytla signifikantní výsledky pro celé spektrum zkoumaných skupin firem. U systémového projektu Vzdělávejte se! se vliv podpor na zaměstnanost v podnicích nepodařilo prokázat (byl testován pouze metodou PSM).

Z hodnocení dopadů vzdělávání na zaměstnanost ve firmách metodou RDD vychází na 95% hladině významný jen výsledek pro malé firmy a dopad vychází kladný. Vychází, že v malých firmách se díky vlivu grantu z ESF podařilo vytvořit/udržet v průměru cca. 7 pracovních míst (rozsah 6,28 s $p=0,034$ a osoby 7,33 s $p=0,017$). Za všechny podpořené firmy dohromady výsledek signifikantní ($p=0,311$, respektive 0,419) nevyšel.

Co se týče metody PSM, jsou výsledky rozmanitější. Evaluační tým mohl zkoumat tři různé typy srovnání. Metoda PSM byla testována jednak ve srovnání mezi podpořenými firmami a neuchazeči o grant, dále podpořenými firmami a odmítnutými uchazeči (tento test poskytuje nejmenší zkreslení v podobě rozdílné ochoty žádat o grant – všechny firmy ve zkoumané i kontrolní skupině se ucházely o grant). Navíc byl testován i dopad v případě podpor Vzdělávejte se!.

Statisticky signifikantní odhady metodou PSM v případě zaměstnanosti při srovnání podpořených a nežádajících firem ukazují dopad u malých firem (růst zaměstnanosti měřenou rozsahem o 5,65 míst; $p=0,04$) a u středně velkých firem (růst zaměstnanosti měřeného počtem osob 11,19; $p=0,00$; respektive 13,14; $p=0,00$ u zaměstnanosti měřené rozsahem). Za celý datový soubor vychází odhady signifikantní (jen při srovnání podpořených s odmítnutými žadateli (počet osob 14,51; $p=0,04$).

Pro preciznost odhadů je však lepší použít srovnání podpořených a odmítnutých firem při žádání o grant (snížení zkreslení odhadů kvůli stejné ochotě žádat o grant). Za všechny firmy vychází bodový odhad pro zaměstnanost (osoby) 14,51 ($p=0,04$) a zaměstnanost (rozsah) a 22,35 ($p=0,01$). U testů velikostních skupin firem vychází signifikantní výsledky metodou PSM pro malé a střední firmy, kdy je odhadovaný dopad na zaměstnanost (osoby) 4,5 u malých a 6,90 u středně velkých firem ($p=0,03$, respektive 0,02). V případě zaměstnanosti měřené rozsahem je odhad 5,22 u malých firem a 7,71 u středně velkých firem ($p=0,02$, respektive 0,01).

U malých firem pak PSM udává přibližně dvoutřetinový odhad oproti RDD (rozdíl je necelá tři pracovní místa).

Z hodnocení dopadů podpor OP LZZ na vzdělávání ve firmách na zaměstnanost vychází odhady za celý soubor firem ve výši cca. 21 tisíc pracovních míst. Pokud se zaměříme na výsledky v jednotlivých velikostních skupinách (malé, středně velké a velké firmy), vychází souhrnné dopady přibližně 8,2 tis. pracovních míst (4,2 tis. pro malé, 4 tis. pro středně velké). Evaluační tým doporučuje pracovat spíše s konzervativnějšími výsledky za jednotlivé velikostní skupiny.

Byť tyto výsledky se mezi sebou liší, závěrem z tohoto srovnání je, že podpory OP LZZ mají pozitivní dopad na zaměstnanost ve firmách v řádu tisíců udržovaných či vytvořených pracovních míst, což je jednoznačně pozitivní informace ve vztahu k tomu, že výzvy byly

plánovány jako protikrizová opatření a také, že přispěly k naplňování cíle OP LZZ v podobně snižování nezaměstnanosti.

Výsledky také naznačují, že efektivita nákladů na jedno udržené/vytvořené pracovní místo roste s velikostí podniku.

Tabulka 16 Dopad grantových podpor OP LZZ na zaměstnanost v podpořených firmách dle použitých metod

Intervence; Metoda	Malé firmy			Střední firmy			Velké firmy		
	Celkem za intervenci osob (1)	Průměrně osob na firmu (2)	Náklady OP LZZ na 1 osobu v Kč (3)	Celkem za intervenci osob (4)	Průměrně osob na firmu (5)	Náklady OP LZZ na 1 osobu v Kč (6)	Celkem za intervenci osob (7)	Průměrně osob na firmu (8)	Náklady OP LZZ na 1 osobu v Kč (9)
Grantové výzvy									
PSM (podpoření:nepodpoření)	3 357	4,50	159 090	3 071	6,90	105 655	x	x	x
PSM (podpoření:nežadatelé)	3 775	5,06	141 484	4 980	11,19	65 149	x	x	x
RDD (podpoření:nepodpoření)	5 468	7,33	97 668	x	x	x	x	x	x
IV - LS (podpoření:nepodpoření)	X	x	x	x	x	x	x	x	x
Počet podpořených firem	746			445			256		
Vyplacena dotace v Kč (2009 a 2010)	534 066 414			324 412 243			191 101 538		
Průměrné výsledky	4 200	5,63	127 159	4 025	9,05	80 599	x	x	x
Vzdělávejte se!									
PSM (podpoření:nežadatelé)	X	x	x	x	x	x	x	x	x

Zdroj: Monit7+, ČSÚ, vlastní výpočty

Pozn.: Jako ukazatel zaměstnanosti je použit počet osob, které jsou ve firmě zaměstnány. Firmy jsou do velikostních kategorií zařazeny dle jejich velikosti v roce 2008 (malé – do 50 osob, střední – 50 do 250 osob, velké – nad 250 osob); x – značí, že výsledky pro danou metodu neprokázaly dopad na zkoumanou proměnnou.

V komentářích výše je uveden dopad ve výši 4,2 tis. míst pro malé firmy. Ten je spočten jako aritmetický průměr výsledků tří metod. Obdobně bylo postupováno i u středně velkých firem (byť jen se dvěma výsledky).

Lze očekávat, že průměrné náklady na jedno místo budou spíše vzrůstat. Důvodem je to, že zejména počty pracovních míst spojených s administrací projektu se již zvyšovat nebudou, nicméně náklady ano.

Evaluační tým v případě velkých firem našel atypické případy, kdy docházelo k velmi výraznému nárůstu počtu zaměstnanců. Tyto případy pak vychylují výsledky tak, že vychází nadhodnocené odhady dopadu. Evaluační tým se touto záležitostí bude zabývat v další fázi řešení.

V další fázi řešení je nutné dále precizovat data v podobě vstupů o podpoře z veřejných zdrojů z databáze CEDR. Rozdíly ve výsledcích různých metod mohou být způsobeny nedostatečným pokrytím finančních dotací firmám v datech ČSÚ.

Evaluační tým bude v další fázi řešení ještě precizovat testované modely (viz výše uvedená průběžná diskuse k datům a testovaným modelům). Zejména pak ve vztahu k datům v podobě vstupů o podpoře z veřejných zdrojů z databáze CEDR.

Test toho, zda pracovní místa existují i v rámci fáze udržitelnosti projektu nebyl ještě v tuto chvíli testován. Většina projektů obdržela platby jak v roce 2009, tak 2010. Pro test udržitelnosti budou vybrány ty firmy, které svůj projekt dokončily nejpozději v roce 2010.

Z tohoto faktu však vyplývá jeden aspekt, který může ve fázi udržitelnosti ukázat, že dopady podpor na zaměstnanost zmizí, nebo se sníží. Tímto aspektem je samotná administrace grantového projektu. Přepočtená výše dopadu v počtu pracujících osob nasvědčuje tomu, že i přes předpokládaný pokles dopadu, zůstane tento dopad kladný.

Dalším aspektem je existence plánů rozvoje lidských zdrojů a specializace pracovníků ve středních a větších firmách oproti firmám malým. Existence a vliv takových systémů bude testován v další fázi řešení.

7 Seznam použité literatury

- [1.] Abramovsky, L.; Battistin, E.; Fitzsimons, E.; Goodman, A.; Simpson, H. (2011); Providing Employers with Incentives to Train Low-Skilled Workers: Evidence from the UK Employer Training Pilots, *Journal of Labour Economics*, Vol 29, No. 1, pp. 153 – 193.
- [2.] Angrist, J. D.; Pischke, J.-S. (2009), *Mostly Harmless Econometrics: An Empiricist's Companion*, Princeton University Press, 2009, ISBN: 978-0-691-12035-5
- [3.] Betcherman, G.; Daysal, N. M.; Pagés C. (2009); Do employment subsidies work? Evidence from regionally targeted subsidies in Turkey; *Labour Economics*; Vol 17, pp. 710–722
- [4.] Degraavel, D. (2011), Internships and Small Business: A fruitful Union? A Conceptual Approach, *Journal of Management Policy and Practice*, Vol 12(2), pp. 27 – 43.
- [5.] Gaffey, V. (2009): Evaluating Cohesion Policy at EU Level - Balancing Breadth and Rigour: in RSA Annual Conference: Understanding and Shaping Regions: Spatial, Social and Economic Futures, Leuven, Belgium
- [6.] Gaffey, V. (2011): Plenary Session: After the Fifth Cohesion Report, in What Future for Cohesion Policy? An Academic and Policy Debate, Bled, Slovenia
- [7.] Gault, J; Leach, E.; Duey, M. (2010), Effects of business internships on job marketability: the employers' perspective, *Education + Training*, Vol. 52, No. 1, pp. 76 – 88.
- [8.] Girma, Sourafel; Görg, Holger; Strobl, Eric; Walsch, Frank (2008) Creating jobs through public subsidies: An empirical analysis, *Labour Economics* 15, pp. 1179 - 1199
- [9.] Hamersma, S. (2008), The Effects of an Employer Subsidy on Employment Outcomes: A Study of the Work Opportunity and Welfare-to-Work Tax Credits, *Journal of Policy Analysis and Management*, Vol. 27, No. 3, pp. 498 – 520.
- [10.] Kluge, J.; Schmidt, Ch., M. (2002) Can training and employment subsidies combat European unemployment?; CEPR, CES, MSH, *Economic Policy* October 2002, pp. 411 – 448
- [11.] Kváča, V., Potluka, O. (2011): Pilotní evaluace srovnávací metodou (counterfactual) v OP Lidské zdroje a zaměstnanost. Konference ČES Evaluace na rozcestí – trendy a praxe, 2. 6. 2011
- [12.] Lechner, M.; Miquel, R.; Wunsch, C. (2011), Long-run effects of public sector sponsored training in West Germany, *Journal of the European Economic Association*, Vol. 9(4), pp. 742 – 784.
- [13.] Martini, A. (2009): Counterfactual impact evaluation: what it can (and cannot) do for cohesion policy, 6th European Conference on Evaluation of Cohesion Policy, Warsaw
- [14.] Mouque, D. (2011a): Presentation at workshop: How to capture the effects of EU funding? Bringing together qualitative and quantitative methods, Open Days
- [15.] Mouque, D. (2011b): Conclusion of the conference, Conference on counterfactual

impact evaluation, Warsaw

- [16.] MPSV (2011), Operační program Lidské zdroje a zaměstnanost, revize č. 1. Staženo 10. března 2012 z <http://www.esfcr.cz/file/4976/>
- [17.] Navreme Boheme (2011), Evaluační studie 2: Evaluace projektu „Vzdělávejte se!“
- [18.] Papay, J. P.; Willett J. B.; Murnane, R. J. (2011) Extending the Regression-Discontinuity Approach to Multiple Assignment Variables. Journal of Econometrics. 2011, roč. 161, č. 2, s. 203-207. ISSN 03044076.
- [19.] Wunsch, C.; Lechner, M. (2008), What Did All the Money DO? On the General Ineffectiveness of Recent West German Labour Market Programmes, Kyklos, Vol. 61, No. 1, pp. 134 – 174.

Příloha I. 1 Popisná statistika pro grantem podpořené firmy (počet zaměstnanců rozsah – rozdíl mezi lety 2010 a 2008)

	Malé firmy (do 50 zam.)	Střední firmy 50 – 250 zam.)	Velké firmy (nad 250 zam.)	Malé firmy v sektoru ve zpracovatelském průmyslu	Střední firmy v sektoru ve zpracovatelském průmyslu	Velké firmy v sektoru ve zpracovatelském průmyslu	Malé firmy v sektoru v tržních službách zpracovatelském průmyslu	Střední firmy v sektoru v tržních službách	Velké firmy v sektoru v tržních službách
Průměr	-16,41	-15,68	106,67	-31,25	-17,84	104,07	2,67	1,86	266,38
Percentil 10	-44	-76,1	-131	-163	-86	-171,6	-3	-17,2	-114,8
Percentil 25	-10	-19,5	-53	-29,5	-37,5	-21,5	-1,5	-13,25	-71
Percentil 50	-1	-9,5	1	-1	-9	44	3	-6	60
Percentil 75	0,5	3	260	1	4,5	260	6,75	3	597
Percentil 90	7	23,6	378	14,6	20	367	8	45,4	1011,7
Směrodatná odchylna	52,21	58,33	272,26	75,38	66,23	218,69	5,51	25,19	459,40

Zdroj: ČSÚ, Monit7+, vlastní výpočty

Příloha I. 2 Popisná statistika pro grantem podpořené firmy (počet zaměstnanců osob – rozdíl mezi lety 2010 a 2008)

	Malé firmy (do 50 zam.)	Střední firmy 50 – 250 zam.)	Velké firmy (nad 250 zam.)	Malé firmy v sektoru ve zpracovatelském průmyslu	Střední firmy v sektoru ve zpracovatelském průmyslu	Velké firmy v sektoru ve zpracovatelském průmyslu	Malé firmy v sektoru v tržních službách zpracovatelském průmyslu	Střední firmy v sektoru v tržních službách	Velké firmy v sektoru v tržních službách
Průměr	-16,96	-15,04	162,43	-32,90	-16,98	105,31	2,67	3,27	573,32
Percentil 10	-43,75	-75,48	-132,59	-175,87	-86,20	-175,62	-2,99	-16,02	-119,96
Percentil 25	-8,79	-18,68	-51,70	-28,77	-36,41	-23,69	-1,23	-13,44	-73,84
Percentil 50	-1,04	-8,11	5,41	-3,83	-7,76	44	4,08	-0,69	81,69
Percentil 75	1,73	3,43	266,53	3,76	7,12	266,53	6,21	4,11	811,00
Percentil 90	6,88	23,06	380,91	18,80	19,48	365,68	6,92	45,32	2531,68
Směrodatná odchylna	56,80	58,11	517,91	82,20	66,18	219,78	5,11	24,43	1109,22

Zdroj: ČSÚ, Monit7+, vlastní výpočty; Pozn.: malé firmy jsou do 50 zaměstnanců, střední firmy jsou s 50 až 250 zaměstnanci a velké firmy mají 250 a více zaměstnanců

Příloha I. 3 Popisná statistika pro neuchazeče o grant (počet zaměstnanců rozsah – rozdíl mezi lety 2010 a 2008)

	Malé firmy (do 50 zam.)	Střední firmy 50 – 250 zam.)	Velké firmy (nad 250 zam.)	Malé firmy v sektoru ve zpracovatelském průmyslu	Střední firmy v sektoru ve zpracovatelském průmyslu	Velké firmy v sektoru ve zpracovatelském průmyslu	Malé firmy v sektoru v tržních službách zpracovatelském průmyslu	Střední firmy v sektoru v tržních službách	Velké firmy v sektoru v tržních službách
Průměr	-4,06	-6,65	-13,90	-4,91	-14,23	-17,84	-2,05	1,31	-0,15
Percentil 10	-11,00	-38,00	-177,40	-15,00	-48,40	-191,00	-9,00	-26,00	-141,60
Percentil 25	-4,00	-16,00	-60,25	-7,00	-22,00	-91,00	-4,00	-9,00	-44,50
Percentil 50	-1,00	-2,00	-5,00	-2,00	-7,00	-14,50	0,00	0,00	-16,00
Percentil 75	1,00	8,00	52,00	1,00	4,00	38,00	1,00	10,00	34,50
Percentil 90	4,00	24,00	153,60	4,00	18,00	147,40	5,00	26,80	124,00
Směrodatná odchylka	45,95	53,65	432,94	15,20	67,95	309,61	10,43	28,00	235,06

Zdroj: ČSÚ, Monit7+, vlastní výpočty

Příloha I. 4 Popisná statistika pro neuchazeče o grant (počet zaměstnanců osob – rozdíl mezi lety 2010 a 2008)

	Malé firmy (do 50 zam.)	Střední firmy 50 – 250 zam.)	Velké firmy (nad 250 zam.)	Malé firmy v sektoru ve zpracovatelském průmyslu	Střední firmy v sektoru ve zpracovatelském průmyslu	Velké firmy v sektoru ve zpracovatelském průmyslu	Malé firmy v sektoru v tržních službách zpracovatelském průmyslu	Střední firmy v sektoru v tržních službách	Velké firmy v sektoru v tržních službách
Průměr	-3,87	-5,60	-11,24	-4,93	-13,22	-16,87	-1,96	2,71	3,63
Percentil 10	-11,22	-37,89	-174,01	-15,11	-47,68	-193,08	-9,53	-23,09	-166,22
Percentil 25	-4,54	-15,14	-59,72	-7,30	-21,81	-87,29	-3,50	-9,59	-43,88
Percentil 50	-0,64	-1,77	-3,14	-2,07	-6,09	-13,14	-0,43	0,29	-8,11
Percentil 75	1,30	8,80	55,83	0,91	4,74	37,75	1,60	11,52	36,97
Percentil 90	4,93	26,71	165,86	4,32	19,63	149,48	4,96	30,93	142,93
Směrodatná odchylka	46,57	55,09	437,97	15,34	68,99	310,01	10,61	29,15	239,34

Zdroj: ČSÚ, Monit7+, vlastní výpočty

Pozn.: malé firmy jsou do 50 zaměstnanců, střední firmy jsou s 50 až 250 zaměstnanci a velké firmy mají 250 a více zaměstnanců

Příloha I. 5 Popisná statistika pro podpořené firmy ze Vzdělávejte se! (počet zaměstnanců rozsah – rozdíl mezi lety 2010 a 2008)

	Malé firmy	Střední firmy	Velké firmy	Malé firmy v sektoru ve zpracovatelském průmyslu	Střední firmy v sektoru ve zpracovatelském průmyslu	Velké firmy v sektoru ve zpracovatelském průmyslu	Malé firmy v sektoru v tržních službách zpracovatelském průmyslu	Střední firmy v sektoru v tržních službách	Velké firmy v sektoru v tržních službách
Průměr	-12,22	-20,08	-40,81	-19,67	-25,82	-47,51	-11,40	-9,79	28,10
Percentil 10	-28,00	-59,00	-188,00	-69,60	-67,20	-188,20	-33,50	-43,50	-62,50
Percentil 25	-13,00	-27,00	-140,00	-13,25	-29,00	-167,00	-27,00	-26,00	-28,00
Percentil 50	-4,00	-10,00	-47,00	-5,00	-15,00	-62,00	-6,00	-2,50	3,00
Percentil 75	0,00	0,00	15,00	0,00	-2,00	12,50	2,00	2,00	18,00
Percentil 90	3,50	9,00	75,20	2,60	7,10	86,80	3,50	9,30	210,50
Směrodatná odchylka	30,24	44,01	179,31	44,51	51,77	189,34	15,36	20,27	129,49

Zdroj: ČSÚ, Monit7+, vlastní výpočty

Pozn.: malé firmy jsou do 50 zaměstnanců, střední firmy jsou s 50 až 250 zaměstnanci a velké firmy mají 250 a více zaměstnanců

Příloha I. 6 Popisná statistika pro podpořené firmy ze Vzdělávejte se! (počet zaměstnanců osob – rozdíl mezi lety 2010 a 2008)

	Malé firmy	Střední firmy	Velké firmy	Malé firmy v sektoru ve zpracovatelském průmyslu	Střední firmy v sektoru ve zpracovatelském průmyslu	Velké firmy v sektoru ve zpracovatelském průmyslu	Malé firmy v sektoru v tržních službách zpracovatelském průmyslu	Střední firmy v sektoru v tržních službách	Velké firmy v sektoru v tržních službách
Průměr	-28,06	-58,48	-187,51	-68,39	-68,53	-190,23	-33,03	-39,88	-48,62
Percentil 10	-12,91	-27,38	-144,82	-13,29	-28,07	-157,18	-26,02	-26,77	-19,36
Percentil 25	-4,89	-9,12	-39,20	-5,80	-14,76	-65,86	-5,00	-1,26	3,54
Percentil 50	-0,29	0,57	16,65	-0,20	-1,08	13,24	1,34	3,17	21,20
Percentil 75	3,13	13,30	74,01	2,42	9,59	87,46	3,84	10,26	227,55
Percentil 90	29,66	44,32	185,07	43,64	51,33	194,69	15,24	20,10	135,92
Směrodatná odchylka	50,00	115,00	58,00	21,00	74,00	43,00	10,00	14,00	10,00

Zdroj: ČSÚ, Monit7+, vlastní výpočty

Pozn.: malé firmy jsou do 50 zaměstnanců, střední firmy jsou s 50 až 250 zaměstnanci a velké firmy mají 250 a více zaměstnanců

Příloha I. 7 Popisná statistika pro neuchazeče o podporu Vzdělávejte se! (počet zaměstnanců rozsah – rozdíl mezi lety 2010 a 2008)

	Malé firmy	Střední firmy	Velké firmy	Malé firmy v sektoru ve zpracovatelském průmyslu	Střední firmy v sektoru ve zpracovatelském průmyslu	Velké firmy v sektoru ve zpracovatelském průmyslu	Malé firmy v sektoru v tržních službách zpracovatelském průmyslu	Střední firmy v sektoru v tržních službách	Velké firmy v sektoru v tržních službách
Průměr	-4,06	-6,65	-13,90	-4,91	-14,23	-17,84	-2,05	1,31	-0,15
Percentil 10	-11,00	-38,00	-177,40	-15,00	-48,40	-191,00	-9,00	-26,00	-141,60
Percentil 25	-4,00	-16,00	-60,25	-7,00	-22,00	-91,00	-4,00	-9,00	-44,50
Percentil 50	-1,00	-2,00	-5,00	-2,00	-7,00	-14,50	0,00	0,00	-16,00
Percentil 75	1,00	8,00	52,00	1,00	4,00	38,00	1,00	10,00	34,50
Percentil 90	4,00	24,00	153,60	4,00	18,00	147,40	5,00	26,80	124,00
Směrodatná odchylka	45,95	53,65	432,94	15,20	67,95	309,61	10,43	28,00	235,06

Zdroj: ČSÚ, Monit7+, vlastní výpočty

Pozn.: malé firmy jsou do 50 zaměstnanců, střední firmy jsou s 50 až 250 zaměstnanci a velké firmy mají 250 a více zaměstnanců

Příloha I. 8 Popisná statistika pro neuchazeče o podporu Vzdělávejte se! (počet zaměstnanců osob – rozdíl mezi lety 2010 a 2008)

	Malé firmy	Střední firmy	Velké firmy	Malé firmy v sektoru ve zpracovatelském průmyslu	Střední firmy v sektoru ve zpracovatelském průmyslu	Velké firmy v sektoru ve zpracovatelském průmyslu	Malé firmy v sektoru v tržních službách zpracovatelském průmyslu	Střední firmy v sektoru v tržních službách	Velké firmy v sektoru v tržních službách
Průměr	-3,87	-5,60	-11,24	-4,93	-13,22	-16,87	-1,96	2,71	3,63
Percentil 10	-11,22	-37,89	-174,01	-15,11	-47,68	-193,08	-9,53	-23,09	-166,22
Percentil 25	-4,54	-15,14	-59,72	-7,30	-21,81	-87,29	-3,50	-9,59	-43,88
Percentil 50	-0,64	-1,77	-3,14	-2,07	-6,09	-13,14	-0,43	0,29	-8,11
Percentil 75	1,30	8,80	55,83	0,91	4,74	37,75	1,60	11,52	36,97
Percentil 90	4,93	26,71	165,86	4,32	19,63	149,48	4,96	30,93	142,93
Směrodatná odchylka	46,57	55,09	437,97	15,34	68,99	310,01	10,61	29,15	239,34

Zdroj: ČSÚ, Monit7+, vlastní výpočty

Pozn.: malé firmy jsou do 50 zaměstnanců, střední firmy jsou s 50 až 250 zaměstnanci a velké firmy mají 250 a více zaměstnanců

Příloha I.9 Popisná statistika pro nepodpořené z grantů (počet zaměstnanců osob – rozdíl mezi lety 2010 a 2008)

	Malé firmy	Střední firmy	Velké firmy	Malé firmy v sektoru ve zpracovatelském průmyslu	Střední firmy v sektoru ve zpracovatelském průmyslu	Velké firmy v sektoru ve zpracovatelském průmyslu	Malé firmy v sektoru v tržních službách zpracovatelském průmyslu	Střední firmy v sektoru v tržních službách	Velké firmy v sektoru v tržních službách
Průměr	-2,68	-8,33	-109,84	-3,53	-18,75	-81,41	-0,74	8,88	3,033
Percentil 10	-17,06	-35,36	-267,61	-23,28	-44,39	-270,69	-11,52	-20,15	-114,58
Percentil 25	-6,37	-18,80	-147,77	-6,37	-21,47	-162,20	-4,21	-3,73	0,16
Percentil 50	-0,61	-6,55	-49,69	-0,61	-9,50	-71,38	0,28	3,045	25,25
Percentil 75	3,80	6,34	26,73	3,36	0,27	7,033	3,85	26,14	36,47
Percentil 90	10,44	35,63	68,59	8,34	15,68	72,05	8,77	38,23	56,35
Směrodatná odchylka	12,31	45,82	326,87	10,49	49,27	121,73	9,46	20,85	67,01

Zdroj: ČSÚ, Monit7+, vlastní výpočty

Pozn.: malé firmy jsou do 50 zaměstnanců, střední firmy jsou s 50 až 250 zaměstnanci a velké firmy mají 250 a více zaměstnanců

Příloha I.10 Popisná statistika pro nepodpořené z grantů (počet zaměstnanců rozsah – rozdíl mezi lety 2010 a 2008)

	Malé firmy	Střední firmy	Velké firmy	Malé firmy v sektoru ve zpracovatelském průmyslu	Střední firmy v sektoru ve zpracovatelském průmyslu	Velké firmy v sektoru ve zpracovatelském průmyslu	Malé firmy v sektoru v tržních službách zpracovatelském průmyslu	Střední firmy v sektoru v tržních službách	Velké firmy v sektoru v tržních službách
Průměr	-2,75	-9,09	-103,76	-3	-19,49	-82,72	-1,42	9,08	3
Percentil 10	-16	-36	-262,2	-17,6	-46	-266,6	-11	-22,5	-112
Percentil 25	-7	-17	-139	-7	-21,75	-169,5	-5,75	-1	1
Percentil 50	-1	-7	-34,5	0	-10	-72	0	3	25
Percentil 75	4	6,25	31	4	0,75	11	2	30	34,25
Percentil 90	10	37,2	68	8	11	68	8,6	39,8	55,4
Směrodatná odchylka	11,50	45,91	325,93	9,51	49,07	122,70	9,52	22,20	65,57

Zdroj: ČSÚ, Monit7+, vlastní výpočty

Pozn.: malé firmy jsou do 50 zaměstnanců, střední firmy jsou s 50 až 250 zaměstnanci a velké firmy mají 250 a více zaměstnanců