

TECHNICKÁ UNIVERZITA V LIBERCI
Ekonomická fakulta

Ekonomický význam sektoru automotive: srovnání vybraných zemí EU

Bakalářská práce

Studijní program: B6208 – Ekonomika a management
Studijní obor: 6210R015 – Ekonomika a management mezinárodního obchodu
Autor práce: **Josef Zachoval**
Vedoucí práce: Ing. Aleš Kocourek, Ph.D.

Zadání bakalářské práce

(projektu, uměleckého díla, uměleckého výkonu)

Jméno a příjmení: **Josef Zachoval**
Osobní číslo: E15000261
Studijní program: B6208 Ekonomika a management
Studijní obor: B6210R015 – Ekonomika a management mezinárodního obchodu
Zadávací katedra: katedra ekonomie
Vedoucí práce: Ing. Aleš Kocourek, Ph.D.
Konzultant práce: prof. Ing. Jiří Fárek, CSc.
Technická univerzita v Liberci, katedra ekonomie

Název práce: **Ekonomický význam sektoru automotive: srovnání vybraných zemí EU**

Zásady pro vypracování:

1. Stanovení cílů a formulace výzkumných otázek.
2. Základní ekonomická charakteristika automobilového průmyslu.
3. Význam automobilového průmyslu pro ekonomiku EU.
4. Automobilové koncerny v EU a jejich rozmístění.
5. Formulace závěrů a zhodnocení výzkumných otázek.

Seznam odborné literatury:

- ACEA. 2015. *The Automobile Industry Pocket Guide 2015* [online]. Brussels: Association des Constructeurs Européens d'Automobiles. [cit. 2017-08-23]. Dostupné z: http://www.acea.be/uploads/publications/POCKET_GUIDE_2015-2016.pdf
- AUTOSAP. 2015. *Základní přehledy* [online]. Praha: Sdružení automobilového průmyslu. [cit. 2017-08-23]. Dostupné z: <http://www.autosap.cz/zakladni-prehledy-a-udaje/>
- ČSÚ. 2017. *Statistiky* [online]. Praha: Český statistický úřad. [cit. 2017-08-23]. Dostupné z: <https://www.czso.cz/csu/czso/statistiky>
- VOŠTA, Milan a Aleš KOCOUREK. 2015. Automotive Industry in the European Union and Its Competitiveness in the World. *ACC Journal*, **11**(2): 40–50. ISSN 1803-9782.
- VOŠTA, Milan a Aleš KOCOUREK. 2016. Evropské centrum automobilového průmyslu a možnosti posílení jeho konkurenceschopnosti. *Auspicia*, **8**(3–4): 52–68. ISSN 1214-4967.
- PROQUEST. 2017. *Databáze článků ProQuest* [online]. Ann Arbor, MI, USA: ProQuest. [cit. 2017-09-28]. Dostupné z: <http://knihovna.tul.cz/>

Rozsah práce: 30 normostran
Forma zpracování: tištěná / elektronická
Datum zadání práce: 31. října 2017
Datum odevzdání práce: 31. srpna 2019

prof. Ing. Miroslav Žižka, Ph.D.
děkan Ekonomické fakulty

prof. Ing. Jiří Kraft, CSc.
vedoucí katedry

V Liberci dne 31. října 2017

Prohlášení

Byl jsem seznámen s tím, že na mou bakalářskou práci se plně vztahuje zákon č. 121/2000 Sb., o právu autorském, zejména § 60 – školní dílo.

Beru na vědomí, že Technická univerzita v Liberci (TUL) nezasahuje do mých autorských práv užitím mé bakalářské práce pro vnitřní potřebu TUL.

Užiji-li bakalářskou práci nebo poskytnu-li licenci k jejímu využití, jsem si vědom povinnosti informovat o této skutečnosti TUL; v tomto případě má TUL právo ode mne požadovat úhradu nákladů, které vynaložila na vytvoření díla, až do jejich skutečné výše.

Bakalářskou práci jsem vypracoval samostatně s použitím uvedené literatury a na základě konzultací s vedoucím mé bakalářské práce a konzultantem.

Současně čestně prohlašuji, že tištěná verze práce se shoduje s elektronickou verzí, vloženou do IS STAG.

Datum: 4.5.2018

Podpis:

Anotace

Tato bakalářská práce podává charakteristiku automobilového průmyslu ve vybraných evropských zemích. Práce je rozdělena na dvě části. V první části se čtenář seznámí s historií automobilového průmyslu, jeho členěním a s organizacemi, které se tomuto odvětví věnují. Teoretickou část uzavírá kapitola o nadnárodních korporacích, do kterých automobilové společnosti patří. Praktická část se zabývá automobilovým průmyslem v České republice, Německu a Itálii. Tyto země byly vybrány s ohledem na rozdílný vývoj a aktuální situaci na automobilovém trhu.

Klíčová slova

Automobilový průmysl, nadnárodní společnosti, produkce automobilů, zaměstnanost, mezinárodní obchod

Annotation

This bachelor thesis gives characteristics of automotive industry in selected European countries. The thesis is divided into two major parts. In the first part, the reader will get acquainted with the history of the automotive industry, its breakdowns and the organizations involved in the industry. The theoretical part concludes with a chapter on multinational corporations, which include automotive companies. The practical part deals with the automotive industry in the Czech Republic, Germany and Italy. These countries were selected due to different development and current situation in the automotive market.

Key Words

Automotive industry, multinational corporations, car production, employment, international trade

Obsah

Seznam obrázků.....	9
Seznam tabulek.....	10
Seznam zkratk.....	11
Úvod.....	12
1. Historie automobilového průmyslu a jeho rozdělení	13
1.1 Historie automobilového průmyslu	13
1.2 Rozdělení automobilového průmyslu dle CZ-NACE	14
1.3 Klasifikace automotive podle AutoSAP	15
1.4 Klasifikace automotive podle OICA.....	16
1.5 Klasifikace automotive podle ACEA	16
2. Nadnárodní společnosti.....	18
2.1 Definice nadnárodní společnosti	18
2.2 Důvod vzniku nadnárodních společností	18
2.3 Typy nadnárodních společností	19
3. Česká republika.....	21
3.1 Výroba automobilů v České republice	21
3.1.1 Historie výroby v automobilovém průmyslu.....	21
3.1.2 Současná výroba osobních automobilů v České republice.....	23
3.2 Zaměstnanost v automobilovém průmyslu v České republice.....	25
3.3 Export a import v oblasti automotive v České republice.....	27
3.3.1 Export České republiky	27
3.3.2 Import České republiky	28
3.4 Automobilový průmysl vyjádřený v relativních číslech	28
3.4.1 Produkce osobních automobilů v České republice.....	29
3.4.2 Zaměstnanost v automobilovém průmyslu v České republice	30
4. Německo	32
4.1 Výroba automobilů v Německu	32
4.1.1 Historie výroby v automobilovém průmyslu.....	32
4.1.2 Současná výroba osobních automobilů v Německu	33
4.2 Zaměstnanost v automobilovém průmyslu v Německu	35
4.3 Export a import v oblasti automotive v Německu.....	37
4.3.1 Export Německa	37
4.3.2 Import Německa	38

4.4 Automobilový průmysl vyjádřený v relativních číslech.....	39
4.4.1 Produkce osobních automobilů v Německu	39
4.4.2 Zaměstnanost v automobilovém průmyslu v Německu.....	40
5. Itálie.....	42
5.1 Výroba automobilů v Itálii	42
5.1.1 Historie výroby v automobilovém průmyslu	42
5.1.2 Současná výroba osobních automobilů v Itálii	44
5.2 Zaměstnanost v automobilovém průmyslu v Itálii	45
5.3 Export a import v oblasti automotive v Itálii.....	47
5.3.1 Export Itálie	47
5.3.2 Import Itálie	48
5.4 Automobilový průmysl vyjádřený v relativních číslech.....	48
5.4.1 Produkce osobních automobilů v Itálii	49
5.4.2 Zaměstnanost v automobilovém průmyslu v Itálii	50
5.4.3 Počet vyrobených osobních automobilů na jednoho zaměstnance	51
5.4.4 Porovnání mezd	52
Závěr.....	54
Seznam použité literatury.....	55

Seznam obrázků

Obrázek 1: Struktura výroby osobních automobilů v roce 1939.....	22
Obrázek 2: Struktura výroby osobních automobilů v roce 1948.....	23
Obrázek 3: Výroba osobních automobilů v České republice	24
Obrázek 4: Vývoj počtu pracovníků ve firmách AutoSAP	26
Obrázek 5: Vývoj průměrných měsíčních mezd v České republice a ve firmách AutoSAP.....	27
Obrázek 6: Počet vyrobených osobních automobilů na 1000 obyvatel.....	30
Obrázek 7: Podíl zaměstnaných v automobilovém průmyslu na celkovém počtu zaměstnaných v České republice (v %).....	31
Obrázek 8: Výroba osobních automobilů v Německu.....	35
Obrázek 9: Vývoj počtu zaměstnanců v automobilovém průmyslu v Německu	36
Obrázek 10: Vývoj průměrných měsíčních mezd v Německu a v německých automobilových firmách.....	37
Obrázek 11: Počet vyrobených osobních automobilů na 1000 obyvatel a porovnání s Českou republikou.....	40
Obrázek 12: Podíl zaměstnaných v automobilovém průmyslu na celkovém počtu zaměstnaných v Německu a porovnání s Českou republikou (v %)	41
Obrázek 13: Výroba osobních automobilů v Itálii	45
Obrázek 14: Vývoj počtu zaměstnanců v automobilovém průmyslu v Itálii	46
Obrázek 15: Vývoj průměrných měsíčních mezd v Itálii a v italských automobilových firmách.....	47
Obrázek 16: Počet vyrobených osobních automobilů na 1000 obyvatel a porovnání s Českou republikou a Německem.....	49
Obrázek 17: Podíl zaměstnaných v automobilovém průmyslu na celkovém počtu zaměstnaných v Itálii a porovnání s Českou republikou a Německem (v %)	50
Obrázek 18: Porovnání počtu vyrobených osobních automobilů na jednoho zaměstnance v České republice, Německu a Itálii.....	51
Obrázek 19: Porovnání průměrných hrubých mezd v automotive a průměrných hrubých mezd v jednotlivých zemích	52

Seznam tabulek

Tabulka 1: Typy nadnárodních společností a jejich základní charakteristiky	20
Tabulka 2: Produkce osobních automobilů v jednotlivých zemích EU	25
Tabulka 3: Podíl na celkové produkci osobních automobilů v Německu	34
Tabulka 4: Podíl na celkové produkci osobních automobilů v Itálii.....	44

Seznam zkratek

€	Euro
ACEA	European Automobile Manufacturers' Association
AutoSAP	Sdružení automobilového průmyslu
BMW	Bayerische Motoren Werke
CZSO	Český statistický úřad
ČNB	Česká národní banka
FCA	Fiat Chrysler Automobiles
HMMC	Hyundai Motor Manufacturing Czech, s. r. o.
MPSV ČR	Ministerstvo práce a sociálních věcí České republiky
OEC	The Observatory of Economic Complexity
OICA	Organisation Internationale des Constructeurs d'Automobiles
PSA	Peugeot Société Anonyme
TPCA	Toyota Peugeot Citroën Automobile Czech, s. r. o.
USD	Americký dolar

Úvod

Bakalářská práce pojednává o ekonomickém významu sektoru automotive ve srovnání tří vybraných evropských zemí: České republiky, Německa a Itálie. V dnešní době se ročně po celém světě vyrobí více než 94 milionů automobilů. Automobilový průmysl představuje jeden z nejvyspělejších průmyslových sektorů. Jsou zde vynakládány velké objemy investic do výzkumu a vývoje a dává práci několika milionům zaměstnanců po celém světě. Automobilový průmysl hýbe ekonomikou téměř všech rozvinutých států. Mezi největší výrobce automobilů patří Čína, Japonsko, Německo, Spojené státy americké, Korejská republika a Indie.

Cílem této bakalářské práce je kvantifikovat a porovnat ekonomický význam sektoru automotive ve vybraných zemích. K vyčíslení ekonomického významu jsou nejčastěji použita data z organizací OICA, ACEA a AutoSAP.

V prvních kapitolách bakalářské práce je teoreticky rozebrána historie automobilového průmyslu, jeho klasifikace dle CZ-NACE, jsou zde zmíněny organizace, které se automobilovým průmyslem zabývají. Práce se také zaměřuje na teorii nadnárodních společností, neboť práce se věnuje také automobilovým koncernům, které na území vybraných států vyrábějí. V praktické části je nejdříve u každé země popsána historie jejího automobilového průmyslu a následně vybrané ukazatele. Mezi porovnávané ukazatele patří počet vyrobených automobilů, počet zaměstnaných osob v automobilovém průmyslu dané země, porovnání průměrných hrubých mezd v dané zemi s průměrnou hrubou mzdou v automotive a dále pak import a export komodit souvisejících s automobilovým průmyslem. Na závěr práce jsou všechny tři země porovnávány dle relativních ukazatelů, které nejlépe demonstrují situaci v daných zemích a jsou objektivnější k porovnávání. Autor vybrané země porovnává dle ukazatelů počtu vyrobených automobilů na 1000 obyvatel, počtu vyrobených automobilů na jednoho zaměstnance v automotive, průměrných hrubých mezd a dle podílu počtu zaměstnaných osob v automotive na celkovém počtu zaměstnaných v dané zemi.

1. Historie automobilového průmyslu a jeho rozdělení

První kapitola práce podává informace o historii automobilového průmyslu a jeho rozdělení dle jednotlivých kritérií.

1.1 Historie automobilového průmyslu

Ačkoli většina historiků se shodne na tom, že ke zrodu automobilu došlo ke konci 19. století, kdy Němci Gottlieb Daimler a Karl Benz navrhli skutečné motory s vnitřním spalováním, první pokusy o sestrojení automobilu přišly daleko dříve.

S prvním nápadem sestavit pohyblivé vozítko přišel nejspíš italský vynálezce, malíř a sochař Leonardo da Vinci. Jeho „automobil“ byl zvláštní v tom, že nebyl určen pro hromadnou výrobu, ale měl sloužit jako zvláštní atrakce pro renesanční festivaly, které měly za úkol vzbudit v účastnících údiv a úctu. Stejně jako mnoho Leonardových vynálezů, skončil i tento pouze načrtnutý na papíře a historikové dodnes vedou diskuze, jestli byl stroj považován za nebezpečný pro provoz nebo zda nebyly k dispozici vhodné materiály k jeho vybudování. (Fuller, 2015)

Skutečná historie automobilových vozů se začala psát ke konci 18. století, kdy byly vyrobeny automobily v návaznosti na vynález parního stroje. Jako první konstruktéři se uvádějí Skot James Watt nebo Francouz Nicolaz Joseph Cugnot, jehož parní stroj uvezl čtyři pasažéry a pohyboval se rychlostí dvou mil za hodinu. Po experimentování s parními stroji přišel zvrát v podobě prvního spalovacího motoru, který byl vynalezen ve druhé polovině 19. století. Jeho vynálezcem byl německý konstruktér Nicolaus Otto. (ČTK, 2006)

První automobil se spalovacím motorem měl podobu tříkolky, kterou si nechal patentovat Němec Karl Benz. Nezávisle na Benzovi přišel s pokusem o automobil i jiný Němec Gottlieb Daimler, který spolupracoval s dalším Němcem Wilhelmem Maybachem. V roce 1897 pak německý konstruktér Rudolf Diesel sestrojil první vznětový motor. (ČTK, 2006)

V roce 1897 byl na území dnešní České republiky vyroben první funkční automobil s označením Präsident. Tento automobil byl postaven v tehdejší Kopřivnické vozovce,

kteřá dnes nese jméno Tatra. V roce 1898 byl ve stejné automobilce vyroben první nákladní automobil. (ČTK, 2006)

Na začátku 20. století se o slovo přihlásily automobily, poháněné dalším typem pohonné jednotky, a to elektromobily. Soutěž mezi parním, spalovacím a elektrickým automobilem vyhrál automobil se spalovacím agregátem a toto postavení si drží i v dnešní době. Revoluci ve výrobě zahájil v USA Henry Ford, když sestrojil a vyrobil svůj lidový a všem dostupný automobil Ford model T. Během 20. století se automobily poháněné spalovacím motorem na benzín či naftu staly nejvýznamnějším dopravním prostředkem. V poslední době se o slovo opět hlásí elektromobily a zdá se celkem jasné, že právě jim bude patřit budoucnost automobilového průmyslu. (ČTK, 2006)

1.2 Rozdělení automobilového průmyslu dle CZ-NACE

Dle klasifikace ekonomických činností CZ-NACE, která byla vypracována podle mezinárodní statistické klasifikace ekonomických činností, v souladu s nařízením Evropského parlamentu a Rady a která v roce 2008 nahradila tzv. OKEČ (Odvětvové klasifikace ekonomických činností), se automobilový průmysl nalézá v sekci C – zpracovatelský průmysl. Automobilovému průmyslu byl přiřazen kód 29 a zkrácený text zní: Výroba motorových vozidel (kromě motocyklů), přívěsů a návěsů. Tato skupina pod označením 29 je dále rozdělena do tří podskupin: 29.1, 29.2, 29.3. (NACE, 2018)

Podskupina 29.1, která nese označení Výroba motorových vozidel a jejich motorů, dle NACE definice zahrnuje: výrobu osobních automobilů, výrobu užitkových motorových vozidel, výrobu autobusů, trolejbusů a autokarů, výrobu motorů pro motorová vozidla, výrobu ostatních motorových vozidel např. terénních vozidel, požárních automobilů, obojživelných vozidel. Dále také zahrnuje průmyslovou rekonstrukci (přestavbu) motorů motorových vozidel a přestavbu na alternativní pohon. (NACE, 2018)

Podskupina 29.2, která je nazvána Výroba karoserií motorových vozidel; výroba přívěsů a návěsů, zahrnuje: výrobu karoserií, vč. kabin řidiče pro motorová vozidla, vybavování všech typů motorových vozidel, přívěsů a návěsů, výrobu přívěsů a návěsů – cisternových

návěsů, stěhovacích přívěsů, kempinkových a obytných přívěsů, a výrobu dopravních kontejnerů pro jeden nebo více druhů dopravy. (NACE, 2018)

Poslední podskupina 29.3 je označena jako Výroba dílů, příslušenství pro motorová vozidla a jejich motory. Tato podskupina je dále rozdělena do dvou částí. Část 29.31 obsahuje výrobu elektrického vybavení a spouštěcích a regulačních agregátů motorových vozidel, výrobu elektromagnetických spojek, a montáž zakoupených měřicích přístrojů, např. rychloměrů, otáčkoměrů, do palubní desky. (NACE, 2018)

1.3 Klasifikace automotive podle AutoSAP

Sdružení automobilového průmyslu je česká organizace, která byla založena 27. června 1989. V roce 2017 měla tato organizace 146 členů. (AutoSAP, 2013)

Sdružení automobilového průmyslu má za úkol trvale rozvíjet automobilový průmysl jako specifické výrobní odvětví, udržovat trvalou konkurenční schopnost českých producentů vůči zahraničním firmám, prosazovat zájmy automobilového průmyslu na domácím trhu i v zahraničí a prezentovat automobilový průmysl jako technicky, výrobně, obchodně a ekonomicky provázaný celek. (AutoSAP, 2013)

Toto sdružení nabízí svým členům spolupráci s dalšími organizacemi v rámci automobilového průmyslu, konzultace a poradenské služby. Pro širokou veřejnost jsou k dispozici informační, studijní a statistické podklady. V této práci jsou z portálu AutoSAP využity údaje o vývoji výroby vozidel v České republice, vývoji mezd v automobilovém průmyslu ve firmách AutoSAP a o vývoji počtu zaměstnanců ve firmách AutoSAP. (AutoSAP, 2013)

Sdružení automobilového průmyslu člení vozidla do pěti kategorií: 1. Osobní automobily a lehká užitková vozidla (M1 + N1), 2. Užitková/nákladní vozidla, tahače, podvozky (N2 + N3), 3. Autobusy (M2 + M3), 4. Motocykly (L), 5. Přívěsy a návěsy (O1 + O2 + O3 + O4). (AutoSAP, 2013)

1.4 Klasifikace automotive podle OICA

Organizace OICA byla založena v roce 1919 v Paříži. Členy této organizace je 39 národních obchodních sdružení po celém světě. Dvacet těchto sdružení představuje hlavní země vyrábějící automobily v Evropě, Americe a Asii, čímž téměř pokrývá celý automobilový průmysl po celém světě. (OICA, 2018)

Organizace má za úkol propojovat automobilové asociace, shromažďovat a rozšiřovat užitečné informace mezi členy organizace, zastupovat automobilový průmysl na mezinárodní scéně a rozšiřovat a podporovat průmyslové politiky a postoje mezi mezinárodními orgány a širokou veřejností. (OICA, 2018)

V bakalářské práci je využíváno dat organizace OICA o vývoji produkce osobních automobilů. Organizace poskytuje široké možnosti vyhledávání, kdy je možné zjistit počet vyrobených automobilů v jednotlivé zemi a jednotlivým výrobcem.

Organizace OICA dělí automobily do dvou kategorií: 1. Osobní automobily, 2. Užitkové vozy. Do kategorie užitkových vozů patří nákladní automobily a autobusy. (OICA, 2018)

1.5 Klasifikace automotive podle ACEA

Asociace ACEA byla založena, aby reprezentovala a zastupovala evropské výrobce automobilů, užitkových automobilů, nákladních automobilů a autobusů. Tato organizace spolupracuje s řadou nevládních, výzkumných a občanských organizací. Spolupracuje také s řadou průmyslových podniků, které zajišťují ekonomickou, environmentální a sociální udržitelnost v automobilovém průmyslu. (ACEA, 2018)

Členy této organizace jsou např. BMW Group, Daimler, PSA Groupe, Volkswagen AG, Toyota, Honda, FCA, Hyundai, Renault Groupe nebo Volvo. (ACEA, 2018)

Z údajů této organizace je v práci nejčastěji využíváno údajů o produkci osobních automobilů. U tohoto ukazatele je možné zjistit světovou, evropskou i národní produkci automobilů. V práci autor také využívá údaje o zaměstnanosti.

Oganizace ACEA rozděluje vozidla stejně jako organizace OICA, tedy na osobní automobily a užitkové vozy. (ACEA, 2018)

2. Nadnárodní společnosti

V této kapitole se práce zabývá nadnárodními společnostmi, neboť mezi ně patří všechny automobilové koncerny a automobilové značky.

2.1 Definice nadnárodní společnosti

Nadnárodní společnosti (angl. Multinational corporations) jsou společnosti, kde firma sídlí v jedné zemi, ale svoji činnost provozuje ve více zemích prostřednictvím zahraničních, vlastněných nebo kontrolovaných dceřinných společností. Nadnárodní společnosti provádí přímé zahraniční investice v cílových státech, provozuje svou činnost na území několika zemí, kde vyrábí a prodává své výrobky nebo služby. Největší nadnárodní společnosti zasahují nejen do dění ekonomického, ale i politického a kulturního, a lidé, žijící v různých částech světa, jsou každý den nevědomky ovlivňováni rozhodnutími nejvyšších zástupců těchto silných společností. (Management Mania, 2015)

Vedení těchto nadnárodních společností je ve většině případů centrální. Veškerá strategická a často i taktická rozhodování a výzkum a vývoj jsou prováděna mateřskou společností. Dceřinné společnosti nebo jiné pobočky firmy mají na starosti spíše výrobu. O rozdělení zisku a dividend pak opět rozhoduje mateřská společnost. (Management Mania, 2015)

2.2 Důvod vzniku nadnárodních společností

Nadnárodní společnosti vznikají z důvodu hledání nových trhů pro odbyt výrobků nebo služeb. Dalším důvodem je hledání efektivnější a úspornější výroby. Tento důvod je často směřován na zakládání společností v asijských zemích, kde jsou náklady na výrobu mnohonásobně nižší než v evropských zemích nebo v Americe. (Management Mania, 2015)

Není výjimkou, že nadnárodní společnosti používají zakázané praktiky. Jednou z těchto praktik může být cenový dumping, kdy je zboží prodáváno často i pod výrobními náklady.

Tato praktika vede ke zničení konkurence na cílovém trhu a zvýšením tržního podílu pro nadnárodní společnost. S působením těchto společností vznikají otázky, které se týkají využívání dětské práce nebo využívání daňových úlev v daňových rájích. (Management Mania, 2015)

Tyto společnosti vznikají napříč všemi hospodářskými sektory. V primárním sektoru to jsou např. ropné společnosti (Royal Dutch Shell, Exxon Mobil). V sekundárním sektoru, výroba a průmysl, vznikly potravinářské nadnárodní společnosti: Wal-Mart Stores, Coca-Cola, Nestlé nebo automobilové nadnárodní společnosti jako Toyota Motor Corporation, Volkswagen AG nebo Daimler. V terciálním sektoru je možné nalézt nadnárodní společnosti poskytující finanční a pojišťovací služby, jako jsou např. ING Group, HSBC Holding, Allianz. (Management Mania, 2015)

2.3 Typy nadnárodních společností

Nadnárodní společnosti lze rozdělit podle charakteristiky nebo organizační struktury. V oblastech charakteristiky a rozčlenění je možné narazit na několik způsobů interpretace, které vycházejí z různých názorů jednotlivých odborníků. (Pichanič, 2002, str. 51)

Co se týče nadnárodních společností, je možné vymezit čtyři typy, které se liší ve strategickém řízení, organizační struktuře a využití lidských zdrojů. Jedná se o typ mezinárodní (international), mnohonárodní (multinational), globální (global) a nadnárodní (transnational). Pro všechny tyto typy společností je společná přítomnost na světových trzích a integrace operací na celosvětové úrovni. V tabulce 1 níže jsou shrnuty odlišnosti mezi jednotlivými typy. (Pichanič, 2002, str. 51)

Tabulka 1: Typy nadnárodních společností a jejich základní charakteristiky

Položka/typ společnosti	International	Multinational	Global	Transnational
Strategické zaměření	Transfer technologií z domovské země, export zboží, marketingu, know-how	Podstatná část prodeje v zahraničí, respekt k národním zvyklostem	Celosvětové přizpůsobení produktů potřebám zákazníků, pobočky všude, kde jsou efektivní zdroje	Lokálně responzivní
Organizační struktura	Flexibilně decentralizovaná	Decentralizovaná v jednotlivých zemích	Řízená z domovské země	Koordinace nezávislých jednotek národně i celosvětově, vytváření virtuálních struktur a nových modelů fungování
Využití lidských zdrojů	Potřeba porozumění požadavkům, chování a zvyklostem zákazníků z jiných zemí, využití specifických dovedností	Využití hostitelských manažerů, často franchising	Centrálně sdílený R & D, logistika a marketing, využívání světových standardů (ISO, ANSI), v TOP managementu multinárodní zastoupení	Vývoj a transfer know-how z kterékoliv lokality do lokality s pravděpodobností úspěchu

Zdroj: (Pichanič, 2002); vlastní zpracování

3. Česká republika

V úvodu praktické části se práce zabývá představením a popisem automobilového průmyslu v České republice. Výjimečná pozice sektoru automotive v české ekonomice bude nejdříve dokumentována na absolutních číslech, a to z pohledu počtu vyrobených automobilů, zaměstnanosti a exportu/importu. Poté se práce přesune k popisu relativních indikátorů, které jsou objektivnější a lépe poslouží k porovnání automobilového průmyslu ve vybraných zemích Evropské unie.

3.1 Výroba automobilů v České republice

Tato podkapitola se zaměřuje na historii automobilového průmyslu a na současnou výrobní situaci v automobilovém průmyslu v České republice.

3.1.1 Historie výroby v automobilovém průmyslu

Automobilový průmysl má v České republice bohatou historii. Největší a nejsilnější značkou českého automobilového průmyslu je Škoda Auto, a. s., která byla založena v roce 1894 pod názvem Laurin a Klement, podle svých zakladatelů Václava Laurina a Václava Klementa. Ve svých začátcích podnik vyráběl klasická jízdní kola. V roce 1899 firma představila kolo s přídavným motorem, tzv. motocyklett, a v roce 1905 představili Laurin a Klement svůj první automobil pod názvem Voiturette A. Tento vůz znamenal pro firmu velký úspěch a zajistil jí silnou pozici na rychle se rozvíjejícím mezinárodním automobilovém trhu. V roce 1925 se firma spojila se Škodovými závody v Plzni, což znamenalo konec značky Laurin a Klement. V roce 1991 se firma Škoda připojila k německému koncernu Volkswagen. (Škoda Auto, 2017)

Kromě vozů značky Škoda se v roce 1939 v tehdejší Československu vyráběla také auta: Škoda, Tatra, Aero, Jawa a Praga. Z grafu níže je patrné, že největší podíl na výrobě měla značka Škoda se 49,01 %. Tato procenta představovala 5 673 ks vyrobených osobních automobilů z celkových 11 579 ks, které se v Československu vyrobily v roce 1939.

Obrázek 1: Struktura výroby osobních automobilů v roce 1939
Zdroj: (AutoSAP, 2016); vlastní zpracování

V roce 1948 se výroba automobilů dostala na 19 994 ks, kde největší podíl na výrobě měla opět značka Škoda, která vyrobila 13 959 ks automobilů, což představuje 69,82 %. Za ní byly značky Aero s 22,16 % a Tatra s 8,02 %, viz graf níže. (AutoSAP, 2016)

Obrázek 2: Struktura výroby osobních automobilů v roce 1948
Zdroj: (AutoSAP, 2016); vlastní zpracování

3.1.2 Současná výroba osobních automobilů v České republice

V České republice v současné době vyrábějí automobily tři automobilové koncerny. Nejvíce osobních automobilů vyrábí značka Škoda Auto, a. s., která je součástí německého koncernu Volkswagen Group. Škoda vyrábí v České republice na třech místech. Nejvíce osobních automobilů se vyrábí v Mladé Boleslavi. Dále má Škoda Auto závody v Kvasinách a ve Vrchlabí.

Druhým koncernem, který v České republice vyrábí, je jihokorejský Hyundai, který v České republice v Nošovicích působí pod zkratkou HMMC.

Třetí výrobní závod v Ovčárech u Kolína nepatří pouze jednomu koncernu, ale dvěma. Pod zkratkou TPCA se nacházejí koncerny: japonská Toyota, která je celosvětově největším

koncernem, a francouzský Groupe PSA, který vznikl spojením z automobilek Peugeot a Citroën. (TPCA, 2014)

V České republice je, až na malé odchylky, trend výroby automobilů rostoucí. Jak vyplývá z grafu níže, mezi lety 2005 – 2016 se podařilo výrobu automobilů více než zdvojnásobit. V roce 2005 se vyrobilo 597 994 ks osobních automobilů, v roce 2016 to bylo již 1 344 182 ks. V roce 2006 došlo k rapidnímu skoku ve výrobě automobilů, více než o 250 000 ks, oproti roku 2005. Důvodem tohoto skoku je plné rozjetí výroby v závodu TPCA, která je na českém trhu právě od roku 2005. (AutoSAP, 2017a)

Obrázek 3: Výroba osobních automobilů v České republice

Zdroj: (AutoSAP, 2017a); vlastní zpracování

V evropském měřítku si Česká republika vede také velice dobře. Z počtu 16 500 000 ks osobních automobilů, které byly vyrobeny v Evropské unii v roce 2016, se 1 344 182 ks vyrobilo právě v České republice. Tato produkce řadí Českou republiku na 5. místo v počtu vyrobených osobních automobilů v celé Evropské unii. Před ní se nachází Německo (5 542 971 ks), Španělsko (2 269 577 ks), Velká Británie (1 731 656 ks) a Francie

(1 571 809 ks). Za Českou republikou jsou na šestém místě východní sousedé ze Slovenska (942 546 ks) a dále pak Itálie (728 704 ks). První desítku shrnuje tabulka níže. (ACEA, 2017)

Tabulka 2: Produkce osobních automobilů v jednotlivých zemích EU

Země	Produkce v roce 2016 (v ks)	Podíl na EU (v %)
1. Německo	5 542 971	33,59
2. Španělsko	2 269 577	13,76
3. Velká Británie	1 731 656	10,49
4. Francie	1 571 809	9,53
5. Česká republika	1 344 182	8,15
6. Slovensko	942 546	5,71
7. Itálie	728 704	4,42
8. Maďarsko	522 335	3,17
9. Polsko	469 145	2,84
10. Rumunsko	362 957	2,20

Zdroj: (ACEA, 2017); vlastní zpracování

3.2 Zaměstnanost v automobilovém průmyslu v České republice

Dlouhodobý vývoj automobilového průmyslu a stále rostoucí poptávka po nových automobilech má na svědomí to, že se každoročně zvyšuje počet pracovních míst právě v tomto sektoru. V automobilovém průmyslu v České republice je nedostatek kvalifikovaných pracovníků. To má za důsledek setrvalý tlak na zvyšování mezd. Pravidelný růst mezd umožňuje také vysoká produktivita práce v automobilovém průmyslu a snaha firem o produkci výrobků s vyšší přidanou hodnotou. Na růst přidané hodnoty má zásadní vliv každoroční zvyšování počtu zaměstnanců ve výzkumu a vývoji a rostoucí výdaje, které do této oblasti směřují. Tyto ukazatele řadí český automobilový průmysl mezi obory s vysokým rozvojovým potenciálem pro další období. (ČTK, 2017)

Pokud se uvažuje o počtu zaměstnaných v automobilovém průmyslu, není možné se soustředit pouze na konečné výrobce automobilů, ale i na dodavatele, ostatní firmy a organizace, které jsou také spojeny s automobilovým průmyslem.

V roce 2016 vzrostl počet zaměstnanců v automotive o 4 % na 117 948 z původních 112 819 v roce 2015. Průměrná mzda těchto pracovníků dosáhla v roce 2016 téměř 35 000 Kč, což je o 30 % více, než je průměrná mzda v České republice. Největší zaměstnavatel v automobilovém průmyslu v České republice, Škoda Auto, a. s., zaměstnával v roce 2016 více než 29 000 zaměstnanců. Průměrná hrubá dělnická mzda ve Škodě se pohybuje okolo 36 000 Kč. Za toto zvýšení může jednak vysoká produktivita práce, ale také silné odbory, které zaměstnanci ve Škoda Auto mají. (AutoSAP, 2017b)

V grafech níže je vidět, jak rostl průměrný počet zaměstnanců a jak rostly průměrné mzdy v ČR (modrá barva) a ve firmách AutoSAP (zelená barva) až roku 2016. Členy toho sdružení je 146 výrobců, dodavatelů a dalších subjektů automobilového průmyslu České republiky. (AutoSAP, 2017a)

Obrázek 4: Vývoj počtu pracovníků ve firmách AutoSAP
Zdroj: (AutoSAP, 2017a); vlastní zpracování

Obrázek 5: Vývoj průměrných měsíčních mezd v České republice a ve firmách AutoSAP

Zdroj: (AutoSAP, 2017a); vlastní zpracování

3.3 Export a import v oblasti automotive v České republice

Tato část práce je zaměřena na mezinárodní obchod České republiky. Zkoumán je zde export a import komodit, které jsou spojeny s automobilovým průmyslem.

3.3.1 Export České republiky

Česká republika je bezesporu exportní ekonomikou a podle toho také vypadá její saldo obchodní bilance, které je dlouhodobě kladné. V roce 2016 vyvezla Česká republika zboží v hodnotě 161 mld. USD a její saldo bilance zahraničního obchodu zbožím bylo kladné, a to v hodnotě 23 mld. USD. (OEC, 2017a)

Mezi tři nejvýznamnější položky exportu České republiky patří automobily, díly pro výrobu automobilů a počítače. V roce 2016 se z České republiky vyvezly osobní automobily v celkové hodnotě 18,7 mld. USD, to představuje celých 12 % podílu na celkovém vývozu, a díly pro výrobu automobilů v hodnotě 13,5 mld. USD, což je dalších 8,4 % z celkového vývozu zboží. (OEC, 2017a)

V roce 2016 byly celosvětově exportovány vozy za 672 mld. USD. Česká republika se na tomto čísle podílela už zmíněnými 18,7 mld. USD, což činí 2,8 % z celkového exportu automobilů. Česká republika nejvíce exportovala automobily do Německa (25 %; 4,84 mld. USD), Velké Británie (11 %; 2,13 mld. USD) a Francie (5,8 %; 1,09 mld. USD). (OEC, 2017a)

Díly pro výrobu automobilů byly nejčastěji vyváženy do Německa (45 %; 6,1 mld. USD), na Slovensko (9,9 %; 1,4 mld. USD) a do Francie (6,7 %; 663 mil. USD). (OEC, 2017a)

3.3.2 Import České republiky

Import České republiky dosáhl v roce 2016 hodnoty 138 mld. USD. Mezi tři nejdováženější položky do České republiky patří díly pro výrobu automobilů, počítače a automobily. Díly pro výrobu se dovezly v hodnotě 8,9 mld. USD. Tato suma představuje 6,4 % z celkového importu. Díly se nejčastěji dovážely z Německa (40 %; 3,57 mld. USD), Polska (11 %; 991 mil. USD) a Slovenska (6,6 %; 585 mil. USD). (OEC, 2017a)

V roce 2016 byly po celém světě importovány vozy za 655 mld. USD. Česká republika importovala osobní automobily za 3,75 mld. USD, což představuje pouhých 0,57 % z celosvětově importovaných automobilů. Je tedy zřejmé, že export osobních automobilů výrazně překonal jejich import. Česká republika nejvíce dovážela automobily z Německa (38 %; 1,41 mld. USD), Španělska (12 %; 460 mil. USD) a Velké Británie (7,2 %; 269 mil. USD). (OEC, 2017a)

Ze zkoumání exportu a importu jasně vychází, že automobilový průmysl nejvíce zasahuje do celkového mezinárodního obchodu České republiky.

3.4 Automobilový průmysl vyjádřený v relativních číslech

V této části se práce zabývá českým automobilovým průmyslem, který je vyjádřen v relativních číslech, která lépe poslouží k porovnání českého automobilového průmyslu s automobilovým průmyslem ve vybraných zemích Evropské unie. Nejprve práce popisuje

vývoj produkce automobilů na 1000 obyvatel a následně se zabývá zaměstnaností v automobilovém průmyslu a jejím podílem na celkové zaměstnanosti v České republice.

3.4.1 Produkce osobních automobilů v České republice

V této podkapitole se práce zaměří na výrobu automobilů z pohledu relativního ukazatele, který ukazuje počet vyrobených automobilů na 1000 obyvatel za daný kalendářní rok. Tento ukazatel za Českou republiku bude srovnáván se stejným ukazatelem v ostatních státech, aby bylo možné lépe pochopit a porovnat situace na daných automobilových trzích.

Jak je možné vidět v grafu níže, který je sestaven z informací Českého statistického úřadu a Sdružení automobilového průmyslu, se mezi lety 2000 – 2004 počet vyrobených automobilů na 1000 obyvatel pohyboval v průměru na 43 kusech. V těchto letech na českém trhu vyráběla pouze značka Škoda Auto. K největšímu skoku došlo mezi lety 2004 – 2006, kdy se sledovaný indikátor téměř zdvojnásobil. Ten má na svědomí plné rozjetí výroby v TPCA, kdy se mezi těmito roky produkce zvýšila o více než 400 000 kusů. V následujících letech je vidět růst z důvodu zvýšení počtu vyrobených automobilů. V letech 2012 a 2013 dochází k poklesu, protože se snížila výroba automobilů v důsledku dopadů světové hospodářské krize a poklesu globální poptávky po automobilech. K růstu dochází až v roce 2014. V roce 2014 výroba poprvé překročila hranici 1 200 000 vyrobených automobilů a vzrostl i ukazatel oproti roku 2013 na 118 automobilů. K dalšímu skoku došlo v roce 2016, kdy se celková produkce osobních automobilů, firmy Škoda Auto, zvýšila o téměř 100 000 automobilů. Pozorovaný ukazatel se tedy zvýšil na 127 vyrobených automobilů na 1000 obyvatel. (CZSO, 2017) (AutoSAP, 2017a)

Obrázek 6: Počet vyrobených osobních automobilů na 1000 obyvatel
 Zdroj: (CZSO, 2017) (AutoSAP, 2017a); vlastní zpracování

3.4.2 Zaměstnanost v automobilovém průmyslu v České republice

Obsahem této podkapitoly je porovnání počtu zaměstnaných pracovníků v automobilovém průmyslu s celkovým počtem zaměstnaných osob v celé České republice. Výsledkem toho je podíl zaměstnaných, který bude také srovnáván s ukazateli v jiných vybraných státech.

Z grafu níže je patrné, že mezi lety 2000 – 2006 měl podíl zaměstnaných v automobilovém průmyslu rostoucí tendenci. K největšímu skoku došlo v letech 2004 - 2005. Ten má na svědomí zvýšení počtu zaměstnanců v automotive z 101 576 (2004) na 114 793 (2005). Od roku 2006 do roku 2010 ukazatel klesá a to z důvodu snížení počtu zaměstnaných v automotive o téměř 12 000. Dále pak, až na výjimku v roce 2012, ukazatel roste. Tento rostoucí trend se předpokládá i v následujících letech. (MPSV ČR, 2017) (AutoSAP, 2017a)

Obrázek 7: Podíl zaměstnaných v automobilovém průmyslu na celkovém počtu zaměstnaných v České republice (v %)

Zdroj: (MPSV ČR, 2017) (AutoSAP, 2017a); vlastní zpracování

4. Německo

V této kapitole se práce zaměřuje na automobilový průmysl v Německu. Německo představuje špičku automobilového průmyslu v Evropské unii, a proto nemůže v porovnání s ostatními zeměmi chybět. Nejdříve bude tato jedinečná pozice Německa v sektoru automotive popisována pomocí absolutních čísel a poté se práce přesune k popisu pomocí relativních indikátorů.

4.1 Výroba automobilů v Německu

Tato podkapitola se zabývá historií automobilového průmyslu v Německu a jeho současnou výkonností.

4.1.1 Historie výroby v automobilovém průmyslu

Německo se nachází na 3. místě na světě v počtu vyrobených osobních automobilů (za Čínou a Japonskem) a v rámci Evropské unie se řadí na 1. místo. (OICA, 2017) Historie tohoto automobilového průmyslu se píše od roku 1885, kdy Karl Benz vyrobil první motorové vozidlo na světě zvané Motorwagen. V roce 1887 Benz vyvinul ještě lepší vozidlo, které se dostalo na trh v roce 1888 a okamžitě se stalo hitem. V roce 1926 se spojily značky Benz a Daimler a vznikla značka Daimler – Benz, dnes známá jako koncern Daimler AG. Tento koncern se průběhem let stal mateřskou společností značek Mercedes – Benz, Mercedes – AMG, Mercedes – Maybach nebo Smart. Daimler také vlastní 5% podíl ve značce Aston Martin. (Automostory, 2014a)

V roce 1906 vyrobil své první vozidlo Opel. Opel se stal prvním německým výrobcem automobilů, který vytvořil montážní linku pro sériovou výrobu. V roce 1935 byl Opel prvním německým výrobcem automobilů, který překročil hranici 100 000 vyrobených vozidel za rok. V roce 2017 koupil značku francouzský koncern PSA. (Automostory, 2014a)

V roce 1937 byla nacistickým režimem založena značka Volkswagen, která vyráběla rodinné vozy pro obyčejné lidi. Vyráběla modely Thing, Amarok nebo dodnes známý Beetle (Brouk). V průběhu let se ze samotné firmy stal velký koncern, do kterého patří automobilové značky Audi, Bentley, Bugatti, Lamborghini, Porsche, Škoda, Seat a samozřejmě Volkswagen. (Automostory, 2014a) (Bureš, 2016)

V roce 1917 vznikla firma Bayerische Motoren Werke, tedy BMW. Firma od začátku svého působení vyráběla pouze letecké motory. V roce 1922 byla otevřena továrna v Mnichově, kde má BMW své sídlo dodnes. V roce 1923 firma vyrobila první motocykl a v roce 1928 vstoupila i na automobilový trh s modelem Dixi. Dnes je firma BMW AG koncernem, do jehož portfolia patří značky BMW, Mini a luxusní vozy Rolls-Royce. (Automostory, 2014a) (Bureš, 2016)

4.1.2 Současná výroba osobních automobilů v Německu

Jak už bylo zmíněno, Německo patří na 1. místo v počtu vyráběných osobních automobilů v Evropské unii. V roce 2016 bylo v Německu vyrobeno 5 542 971 ks osobních automobilů z celkového počtu 16 500 000 ks. Toto představuje 33,59% podíl na celkové výrobě v Evropské unii. Z tabulky 2 na str. 25 je zřejmé, že v Evropské unii nemá Německo konkurenci. Spolehlivě předčí takové země, jako jsou Španělsko, Velká Británie nebo Francie. Mimo Evropskou unii se vyrobilo 9 435 268 automobilů německých značek. Nejvíce pak v Číně, kde se vyrobily téměř 3 000 000 vozů značky Volkswagen. (ACEA, 2017a)

V tabulce 3 je vidět, že nejvíce osobních automobilů v roce 2016 vyrobil koncern Volkswagen AG, a to 2 694 373 ks. Na této výrobě se nejvíce podílely značky Volkswagen (1 605 924 ks), Audi (862 940 ks) a Porsche (235 509 ks). Na druhém místě se nachází koncern BMW s počtem vyrobených 1 190 935 ks osobních automobilů a na třetím místě je koncern Daimler AG s počtem vyrobených 1 241 675 ks automobilů. (OICA, 2017)

Tabulka 3: Podíl na celkové produkci osobních automobilů v Německu

Umístění	Koncern	Značka	Počet vyrobených automobilů
1.	Volkswagen AG	Volkswagen	1 605 924
		Audi	852 940
		Porsche	235 509
2.	Daimler AG	Mercedes	1 241 675
3.	BMW	BMW	1 190 935

Zdroj: (OICA, 2017a); vlastní zpracování

Z grafu níže je vidět, že výroba automobilů v Německu má rostoucí tendenci. V roce 1998 výroba poprvé přesáhla hranici 5 000 000 ks vyrobených automobilů. V období mezi lety 1998 – 2006 se produkce pohybovala v průměru 5 250 000 ks automobilů. V roce 2007 následoval prudký nárůst na 5 709 139 ks automobilů. Od roku 2007 až do roku 2009 výroba klesla pod hranici 5 000 000 z důvodu hospodářské krize. V dalších letech výroba rostla, kdy v roce 2011 dosáhla svého maxima, ale v roce 2012 opět klesla vlivem propadu světového obchodu a krize eurozóny. Od roku 2012 do roku 2015 měla výroba rostoucí tendenci, ale v roce 2016 opět mírně klesla. (OICA, 2017)

Obrázek 8: Výroba osobních automobilů v Německu
Zdroj: (OICA, 2017); vlastní zpracování

4.2 Zaměstnanost v automobilovém průmyslu v Německu

Pro zaměstnanost v automobilovém průmyslu v Německu platí to samé co pro zaměstnanost v jiných průmyslových oborech. I zde se nachází málo dostatečně kvalifikovaných pracovníků a tempo růstu automobilového průmyslu ke zlepšení situace výrazně neprospívá. Největším zaměstnavatelem je koncern Volkswagen AG, který zaměstnává 279 993 pracovníků. Na druhém místě se nachází koncern Daimler, ve kterém pracuje 170 454 lidí, a na třetím místě je koncern společnosti BMW se 124 729 zaměstnanci. (Daimler, 2017) (Volkswagen, 2017) (BMW, 2017)

V grafu níže je vidět, že od roku 2005 až do roku 2007 pracovalo v automobilovém průmyslu v Německu v průměru 735 000 zaměstnanců. V roce 2008 došlo k prudkému nárůstu ze 726 415 zaměstnanců na 749 098. V letech 2009 a 2010 započal rapidní pokles pracovníků o téměř 50 000 z důvodu hospodářské krize, se kterou bylo spojeno i snižování počtu pracovních míst z důvodu úspor nákladů. Po těchto krizových letech dochází v Německu v období mezi lety 2011 – 2016 ke zvyšování počtu pracovníků, a to o více než 120 000 na celkový počet 825 613 pracovníků. (Statista, 2017a)

Obrázek 9: Vývoj počtu zaměstnanců v automobilovém průmyslu v Německu
Zdroj: (Statista, 2017a); vlastní zpracování

V následujícím grafu, který je zpracován z dat ze serveru Statista, je modrou barvou znázorněna průměrná hrubá měsíční mzda v Německu a zelenou barvou průměrná hrubá měsíční mzda v německých automobilových firmách. V porovnání s celkovou průměrnou mzdou v Německu a průměrnou mzdou v automobilových firmách je vidět největší rozmach automobilového průmyslu od roku 2010 do roku 2016. Celková průměrná mzda v Německu stoupla v tomto období pouze o 292 €, zatímco průměrná mzda v automobilovém průmyslu vzrostla o neuvěřitelných 1 260 €. Za tímto prudkým zvýšením stojí přední a stále se upevňující pozice německého automobilového průmyslu nejen v Evropské unii, ale i ve světě, ale i silné odbory, které v Německu zaměstnanci mají. V následujících letech se dá v Německu očekávat další zvyšování mezd, neboť na začátku roku 2018 započala série stávek pod vedením organizace IG Metall, která zastupuje 3,9 mil. zaměstnanců především v průmyslu, za zkrácení pracovní doby a zvýšení mezd. Zaměstnavatelé jsou ochotni přistoupit na zvýšení mezd o 6,8 %, ale zkrácení pracovní doby odmítají. Je tedy jen otázkou času, kdy průměrná mzda nejen v automobilovém průmyslu v Německu opět vzroste. (Statista, 2017b) (ČTK, 2018)

Obrázek 10: Vývoj průměrných měsíčních mezd v Německu a v německých automobilových firmách
Zdroj: (Statista, 2017b); vlastní zpracování

4.3 Export a import v oblasti automotive v Německu

Tato podkapitola práce se zabývá německým exportem a importem automotive. Je zde popsána struktura a podíl na exportu a importu jednotlivých komodit, které souvisí s automobilovým průmyslem.

4.3.1 Export Německa

Německo je třetí největší exportní ekonomikou na světě. V roce 2016 Německo exportovalo komodity v hodnotě 1,32 bilionu USD. Saldo mezinárodního obchodu Německa v roce 2016 bylo kladné v hodnotě 273 mld. USD a automobilový průmysl má na tomto výsledku největší zásluhu. (OEC, 2017b)

Mezi tři nejvýznamnější položky, které se podílejí na exportu, se řadí automobily, díly pro výrobu automobilů a léky. Německo je největší exportér automobilů na světě. Automobily byly v roce 2016 z Německa exportovány v celkové hodnotě 150 mld. USD, což představuje 11% podíl na celkovém exportu Německa a 22% podíl na celosvětovém exportu automobilů. Automobilové díly byly exportovány v hodnotě 56,3 mld. USD. To

představuje 4,3% podíl na německém vývozu a 16% podíl na celosvětovém vývozu automobilových dílů. (OEC, 2017b)

Z hlediska geografického určení, kam Německo exportovalo osobní automobily, jsou na prvním místě shodně dvě země, a to Velká Británie a Spojené státy americké. Do každé z těchto dvou zemí byly exportovány automobily v hodnotě 23,1 mld. USD. Tato suma představuje 15 % z celkového vývozu automobilů z Německa. Na druhém místě se nachází Čína (8,7 %; 13,1 mld. USD) a na třetím místě je Francie (6,8 %; 10,3 mld. USD). (OEC, 2017b)

Automobilové díly byly nejčastěji vyváženy do Číny (15 %; 8,6 mld. USA), Spojených států amerických (10 %; 5,76 mld. USD) a Velké Británie (7,4 %; 4,17 mld. USD). (OEC, 2017b)

4.3.2 Import Německa

Jako je Německo třetím největším exportérem na světě, tak je i třetím největším celosvětovým importérem. Německo importovalo v roce 2016 komodity za 1,05 bilionu USD. Nejvíce se na tomto čísle podílely automobily (4,9 %; 51,2 mld. USD), automobilové díly (3,6 %; 37,4 mld. USD) a ropa (2,7 %; 28,7 mld. USD). (OEC, 2017b)

Automobily, které tvoří největší podíl na německém importu, byly nejčastěji importovány ze Španělska a Spojených států amerických. Z těchto dvou zemí bylo shodně importováno zboží v hodnotě 7,11 mld. USD, což dohromady tvoří 28% podíl na importu automobilů do Německa. Na dalších místech byla Česká republika (9,5 %; 4,84 mld. USD) a Velká Británie (9 %; 4,63 mld. USD). (OEC, 2017b)

Na prvním místě, co se týká importu automobilových dílů byla Česká republika (16 %; 6,1 mld. USD). Dále pak následovalo Polsko (12 %; 4,46 mld. USD) a Francie (9,8 %; 3,65 mld. USD). (OEC, 2017b)

4.4 Automobilový průmysl vyjádřený v relativních číslech

Tato podkapitola se zabývá německým automobilovým průmyslem analyzovaným v relativních číslech. Tato čísla jsou také srovnávána se stejnými ukazateli za Českou republiku. Nejprve práce zkoumá vývoj produkce automobilů na 1000 obyvatel a následně se zabývá zaměstnaností v automobilovém průmyslu a jejím podílem na celkové zaměstnanosti v Německu.

4.4.1 Produkce osobních automobilů v Německu

V následujícím grafu níže je porovnána produkce automobilů na 1000 obyvatel mezi Českou republikou a Německem. Modrá křivka znázorňuje vývoj v České republice a oranžová křivka vývoj v Německu. Ačkoli je Německo v absolutních číslech oproti České republice bezkonkurenční, tak v tomto relativním ukazateli je dávno situace odlišná. Německo vyrábělo na 1000 obyvatel více automobilů v porovnání s Českou republikou pouze mezi lety 2000 – 2005. V Německu se tato průměrná výroba držela přibližně na počtu 63 automobilů a v České republice na počtu 43 automobilů. Další roky v Německu byly velmi podobné, až na rok 2009, kdy došlo k propadu ukazatele o 7 jednotek z důvodu hospodářské krize. (OICA, 2017) (AutoSAP, 2017a)

V dalších letech ukazatel vzrostl až na 73 automobilů, ale od roku 2012 až do roku 2016 se ukazatel v průměru pohybuje na 68 vyrobených automobilech na 1000 obyvatel. V České republice ukazatel od roku 2004 až do roku 2016 rostl. K poklesu nedošlo ani v období krize mezi lety 2007 – 2009. Ukazatel se ve sledovaném období vyšplhal na 127 vyrobených automobilů na 1000 obyvatel. V České republice se tedy v roce 2016 vyrábělo o celých 60 automobilů na 1000 obyvatel více než v Německu. V tomto sledovaném ukazateli už tedy Německo suverénní není. (OICA, 2017) (AutoSAP, 2017a)

Obrázek 11: Počet vyrobených osobních automobilů na 1000 obyvatel a porovnání s Českou republikou

Zdroj: (OICA, 2017) (AutoSAP, 2017a); vlastní zpracování

4.4.2 Zaměstnanost v automobilovém průmyslu v Německu

Tato podkapitola se zaměřuje na srovnání počtu zaměstnaných pracovníků v automobilovém průmyslu s celkovým počtem zaměstnaných osob v Německu. Výsledkem je podíl zaměstnaných, který je dále srovnáván se stejným ukazatelem v České republice.

V grafu níže je vidět porovnání ukazatele v Německu (oranžová křivka) s ukazatelem v České republice (modrá křivka). Obě křivky se, až na malé odchylky, navzájem kopírují. Největší pokles je u obou zemí vidět mezi krizovými lety 2008 – 2010. V Německu sledovaný ukazatel klesl z 1,85 % až na 1,72 %. V České republice to byl pokles z 2,35 % na 2,16 %. V Německu pak v dalších letech ukazatel rostl a dostal se až na 1,90 %. To ale zdaleka nestačí na Českou republiku, kdy je od roku 2010, až na jednu výjimku v roce 2013, vidět neustálý růst, který v roce 2016 dosáhl na 2,30 %. Z porovnání tohoto ukazatele v Německu a v České republice je tedy zřejmé, že je na tom Česká republika lépe a Německo není ani v tomto sledovaném relativním ukazateli před Českou republikou.

Tento ukazatel je poněkud zavádějící, neboť ukazuje vyšší závislost české ekonomiky na automobilovém průmyslu. (Statista, 2017a) (Trading Economics, 2018a)

Obrázek 12: Podíl zaměstnaných v automobilovém průmyslu na celkovém počtu zaměstnaných v Německu a porovnání s Českou republikou (v %)

Zdroj: (Statista, 2017a) (Trading Economics, 2018a); vlastní zpracování

5. Itálie

V této části se práce zabývá představením a popisem automobilového průmyslu v Itálii. Pozice sektoru automotiv v italské ekonomice bude nejdříve dokumentována na absolutních číslech, a to z pohledu počtu vyrobených automobilů, zaměstnanosti a exportu/importu. Poté se práce přesune k popisu relativních indikátorů, které budou porovnávány se stejnými ukazateli v České republice a Německu.

5.1 Výroba automobilů v Itálii

Tato podkapitola se zaměřuje na historii italského automobilového průmyslu a na jeho současnou situaci.

5.1.1 Historie výroby v automobilovém průmyslu

Itálie se v rámci Evropské unie řadí na 7. místo v počtu vyrobených osobních automobilů (za Německem, Španělskem, Velkou Británií, Francií, Českou republikou a Slovenskem) a v rámci celosvětového automobilového průmyslu se nachází na 19. místě. (OICA, 2017)

Historie italského automobilového průmyslu se píše od roku 1894, kdy profesor Bernardi postavil v Padově první italský benzínový automobil, tříkolku, a o několik let později tento typ předělal na čtyřkolku. (Jori, 2016)

V následujících řádcích bude představena historie největších a nejznámějších automobilových značek, a to Fiat, Alfa Romeo a Ferrari.

Značka Fiat “Fabbrica Italiana Automobili Torino“ byla založena v roce 1899 Italem Giovannim Agnellim v Turíně. První model pod označením 4HP se objevil ve stejném roce. Ve 20. letech 20. století navštívil Agnelli továrny Henryho Forda v USA v Detroitu a byl zcela ohromen jeho výrobní technikou. Po návratu do Itálie ihned započal s hromadnou výrobou v americkém stylu ve společnosti Fiat. Výsledkem tohoto snažení byla výstavba továrny ve městě Lingotto, která se stala nejen největší, ale i nejobdivovanější továrnou v Evropě, protože má na své střeše dodnes umístěnou zkušební dráhu. Poptávka po vozech

Fiat neustále rostla, což vedlo k výstavbě druhé továrny v Turíně. Před vypuknutím 2. světové války zaměstnávala automobilka 50 000 pracovníků. Během 2. světové války výroba poklesla, ale po ní se rychle obnovila a během let 1959 až 1969 se výkon automobilky zvýšil ze 425 000 na 1 751 400 vyrobených automobilů ročně. Během 90. let začalo být jasné, že firma nemůže sama bojovat proti japonským a korejským výrobcům. V roce 2000 se tedy firma sloučila s General Motors. V roce 2005 se ale obě firmy opět oddělily, aby Fiat v roce 2009 navázal spolupráci se společností Chrysler Corporation. Tento koncern je dnes označován jako FCA a do jeho portfolia patří značky Fiat, Chrysler, Dodge, Ferrari, Jeep, Alfa Romeo, Lancia a Maserati. (FCA, 2017)

Další italskou automobilovou značkou je již zmíněná Alfa Romeo, která byla založena v roce 1910 pod názvem Alfa, když Cavalier Ugo Stella převzal továrnu na okraji Milána. Ještě během tohoto roku vyjel z výrobní linky automobil označený jako 24HP. V roce 1916 přešla firma pod vedení podnikatele Nicola Romea, který továrnu předělal na výrobu vojenské techniky. Výroba automobilů se do firmy vrátila v roce 1919 a v roce 1920 byla přejmenována na Alfa Romeo. V roce 1928 Romeo firmu opustil a ta se dostala do ekonomických problémů. Zachránila ji až italská vláda, která do firmy vstoupila v roce 1933. Alfa Romeo se stala Mussoliniho národním znakem a začala vyrábět zakázkové vozy pro bohaté. Během 2. světové války byla továrna vybombardována. Po válce došlo k restrukturalizaci, kdy firma přestala vyrábět luxusní vozy a začala se orientovat na menší a ekonomičtější vozidla vyráběná ve velkých sériích. Díky tomuto kroku se firma dostala opět do zisku. V roce 1986 z firmy vystoupila vláda a Alfa Romeo odkoupila značka Fiat. (Autoevolution, 2017)

Pokud se řekne sportovní automobil, každému se zřejmě jako první vybaví automobil značky Ferrari s černým koněm na žlutém poli ve znaku. Enzo Ferrari začal jako pracovník ve firmě Alfa Romeo, kde se staral o přípravu závodníků Alfy a jejich úspěšné působení. Firma byla zkonfiskována vládou, ale Enzova divize byla natolik malá, že o ni vláda nestála. Ferrari se proto oddělil a začal vyrábět obráběcí stroje a letecké vybavení. V roce 1943 se továrna Ferrari přestěhovala do Maranella, kde má svoje zázemí dodnes. Původní továrna byla v roce 1944 vybombardována, ale přestavění se dočkala už v roce 1946. To už se výroba v továrně připravovala i na produkci osobních automobilů. První automobil pod označením 125S opustil linku v roce 1947. V roce 1969 získal Fiat 50% podíl ve společnosti Ferrari a v roce 1988 vlastnil už 90 %. Dnes je Ferrari součástí koncernu FCA.

Značka Ferrari je také tradičním účastníkem závodů Formule 1. Její barvy hájil i nejúspěšnější jezdec v historii tohoto seriálu Michael Schumacher. Ferrari se může pyšnit několika světovými unikáty. Za pozornost stojí tzv. Ferrari World v Abu Dhabi, který je největším krytým tematickým parkem na světě a stál neskutečných 40 mld. USD. V komplexu se nachází nejrychlejší horská dráha na světě. V blízkosti parku je možné nálezt závodní dráhu, na které se jezdí závody seriálu Formule 1. Ferrari drží prvenství i co se týče nejdražšího vydraženého automobilu. V roce 2014 vydražil neznámý kupec automobil Ferrari 250 GTO z roku 1962 za neuvěřitelných 952,9 mil. korun. (Dragoun, 2017) (Míka, 2016)

5.1.2 Současná výroba osobních automobilů v Itálii

Z tabulky 2 na str. 25 je patrné, že se Itálie nachází na 7. místě v Evropské unii v počtu vyrobených osobních automobilů. V roce 2016 bylo vyrobeno v Itálii 728 704 automobilů, což představuje 4,42% podíl na celkovém počtu 16 500 000 vyrobených automobilů v EU. (ACEA, 2017)

Z tabulky 4 je zřejmé, že největším výrobcem osobních automobilů v Itálii je koncern FCA. Jeho značky vyrobily dohromady 694 821 automobilů. Z toho Fiat vyrobil 556 174 automobilů, Alfa Romeo 87 136 automobilů, Maserati 43 386 automobilů a Ferrari 8 125 automobilů. Koncern Volkswagen je v Itálii zastoupen značkou Lamborghini, která vyrobila 3 707 automobilů. (OICA, 2017)

Tabulka 4: Podíl na celkové produkci osobních automobilů v Itálii

Umístění	Koncern	Značka	Počet vyrobených automobilů
1.	FCA	Fiat	556 174
		Alfa Romeo	87 136
		Maserati	43 386
		Ferrari	8 125
2.	Volkswagen AG	Lamborghini	3 707

Zdroj: (OICA, 2017); vlastní zpracování

Na grafu níže je vidět, že se nejvíce automobilů vyrobilo v roce 2000, kdy výroba dosáhla počtu 1 422 284 kusů automobilů. Od tohoto roku se prosazuje klesajícím trend, který

dosáhl minima v roce 2013. Za tímto trvalým poklesem stojí nepříznivá ekonomická situace v Itálii, zejména vysoká nezaměstnanost, která v roce 2013 dosáhla 12,7 %. Vysoká nezaměstnanost způsobila nízkou koupěschopnost italského obyvatelstva. Při detailním pohledu do statistik je zřejmé, že za tímto poklesem trhu, oproti předchozím rokům, stojí také pokles registrace nových automobilů a to v Itálii konkrétně o 26 %. V letech 2015 a 2016 dochází k dlouho očekávanému oživení a počet vyrobených osobních automobilů se dostává z méně než 400 000 kusů v roce 2013 až navíc než 728 000 o tři roky později. (OICA, 2017) (ACEA, 2017) (Dvořák, 2012)

Obrázek 13: Výroba osobních automobilů v Itálii
Zdroj: (OICA, 2017) (ACEA, 2017); vlastní zpracování

5.2 Zaměstnanost v automobilovém průmyslu v Itálii

Z grafu níže, který je zpracovaný z údajů portálu Eurostat, je patrné, že ve sledovaném období, mezi lety 2008 až 2016, bylo v italském automobilovém průmyslu zaměstnáno nejvíce osob v roce 2008, a to 227 531 zaměstnanců. V roce 2009 z důvodu krize následoval pád na 207 752 pracovníků, ale v roce 2010 ukazatel roste na 215 512 pracovníků. V dalších letech dochází k poklesu, a to na minimum v roce 2012, které činí

200 943 zaměstnaných osob. V dalších dvou letech ukazatel opět roste až na 223 428 zaměstnanců v roce 2014. Za poslední tři roky se nicméně zaměstnanost v italském automotive opět propadla až na 204 825 zaměstnanců. (Eurostat, 2017)

Obrázek 14: Vývoj počtu zaměstnanců v automobilovém průmyslu v Itálii
Zdroj: (Eurostat, 2017); vlastní zpracování

V následujícím grafu je porovnávána průměrná hrubá měsíční mzda v Itálii (modrá barva) a průměrná hrubá měsíční mzda v Itálii v automobilovém průmyslu (zelená barva). U hrubé mzdy v Itálii je zřejmé, že její hodnota neustále roste, kdežto u hrubé mzdy v automobilovém průmyslu tomu tak není. V roce 2009 klesla na minimum sledovaného období z 3 244 € na 2 754 € z důvodu hospodářské krize. Po tomto roce následoval růst, který se zastavil v roce 2010 na 3 013 €. Další dva roky následoval mírný pokles, ale v dalších letech tento ukazatel opět rostl a zastavil se až na své dosavadní maximální hodnotě 3 447 €. (Eurostat, 2017) (Tradingeconomics, 2018b) (Salaryexplorer, 2017)

Obrázek 15: Vývoj průměrných měsíčních mezd v Itálii a v italských automobilových firmách
Zdroj: (Eurostat, 2017) (Tradingeconomics, 2018b) (Salaryexplorer, 2017); vlastní zpracování

5.3 Export a import v oblasti automotive v Itálii

Tato část práce je zaměřena na mezinárodní obchod Itálie. Je zde zkoumán export a import komodit, které jsou spojeny s automobilovým průmyslem.

5.3.1 Export Itálie

Italská ekonomika je osmou největší ekonomikou na světě. V roce 2016 byly exportovány komodity za 455 mld. USD a importovány za 401 mld. USD. Saldo mezinárodního obchodu bylo kladné v hodnotě 54 mld. USD a komodity spojené s automobilovým průmyslem na tom měly největší podíl. (OEC, 2017c)

Mezi tři komodity, které se nejvíce podílejí na exportu, se řadí léky, automobily a díly pro výrobu automobilů. Automobily byly v roce 2016 z Itálie exportovány v celkové hodnotě 15,1 mld. USD, což představuje 3,3% podíl na celkovém exportu Itálie a 2,2% podíl na celosvětovém exportu automobilů. Automobilové díly byly exportovány v hodnotě 12,5 mld. USD. To představuje 2,7% podíl na italském vývozu a 3,7% podíl na celosvětovém vývozu automobilových dílů. (OEC, 2017c)

Z geografického hlediska Itálie nejvíce exportovala do Německa (14 %; 2,14 mld. USD). Na druhém místě se nachází Francie (10 %; 1,58 mld. USD) a na třetím Velká Británie (7,4 %; 1,11 mld. USD). (OEC, 2017c)

Díly pro výrobu automobilů byly nejčastěji vyváženy do Německa (22 %; 2,75 mld. USD), Francie (11 %; 1,39 mld. USD) a Španělska (9 %; 1,13 mld. USD) (OEC, 2017c)

5.3.2 Import Itálie

Mezi tři komodity, které Itálie nejčastěji dovážela v roce 2016, patřily automobily (6,8 %; 27,5 mld. USD), ropa (4,7 %; 18,9 mld. USD) a léky (3,6 %; 14,4 mld. USD). Díly pro výrobu automobilů (1,9 %; 7,74 mld. USD) se nachází na pátém místě. Jak už bylo zmíněno, italská ekonomika je exportní s kladným saldem obchodní bilance. Co se týče pouze osobních automobilů, tak je to právě naopak. V tomto případě je saldo obchodní bilance záporné s hodnotou 12,6 mld. USD. (OEC, 2017c)

Automobily, které tvoří největší podíl na italském importu, byly v roce 2016 nejvíce dováženy z Německa (33 %; 9,09 mld. USD), Španělska (13 %; 3,5 mld. USD) a Francie (8,9 %; 2,45 mld. USD). Z České republiky byly dovezeny automobily v celkové hodnotě 1,17 mld. USD, což tvoří 4,3% podíl na celkovém importu automobilů do Itálie. (OEC, 2017c)

Díly pro výrobu automobilů byly nejčastěji importovány z Německa (29 %; 2,23 mld. USD), Francie (12 %; 939 mil. USD) a Polska (11 %; 851 mil. USD). (OEC, 2017c)

5.4 Automobilový průmysl vyjádřený v relativních číslech

Tato podkapitola práce se zabývá italským automobilovým průmyslem analyzovaným v relativních číslech. Ta jsou srovnávána se stejnými ukazateli za Českou republiku a Německo. Nejprve práce zkoumá vývoj produkce automobilů na 1000 obyvatel a následně se zabývá zaměstnaností v automobilovém průmyslu a jejím podílem na celkové zaměstnanosti v Itálii.

5.4.1 Produkce osobních automobilů v Itálii

V následujícím grafu níže je porovnána produkce automobilů na 1000 obyvatel mezi Itálií, Českou republikou a Německem. Modrá křivka znázorňuje vývoj v České republice, oranžová křivka v Německu a červená křivka v Itálii. V grafu je možné vidět, že zkoumaný ukazatel má v každé zemi jiný vývojový trend. V České republice je tento trend rostoucí, kdy se z hodnoty 44 automobilů na 1000 obyvatel v roce 2000 zvýšil až na 127 automobilů v roce 2016. V Německu je vývoj, až na malé odchylky, téměř konstantní. V Itálii je možné pozorovat opačnou situaci oproti České republice, neboť od roku 2000 do roku 2014 dochází k poklesu, a to z 25 automobilů na nejnižší hodnotu 7 vyrobených automobilů na 1000 obyvatel. Až v posledních letech 2015 a 2016 ukazatel roste a v roce 2016 činí 12 vyrobených automobilů na 1000 obyvatel. (OICA, 2017) (ACEA, 2017) (AutoSAP, 2017a)

Obrázek 16: Počet vyrobených osobních automobilů na 1000 obyvatel a porovnání s Českou republikou a Německem

Zdroj: (OICA, 2017) (ACEA, 2017) (AutoSAP, 2017a); vlastní zpracování

5.4.2 Zaměstnanost v automobilovém průmyslu v Itálii

V grafu níže je znázorněno porovnání podílů zaměstnaných v automobilovém průmyslu na celkovém počtu zaměstnaných. Tento relativní ukazatel je srovnáván v Itálii, České republice a Německu. V České republice se tento ukazatel trvale drží nad 2% hranicí a v Německu je trend tohoto ukazatele od roku 2010 rostoucí, kdy v roce 2016 dosáhl svého maxima na hodnotě 1,90 %. V Itálii je tento ukazatel více-méně konstantní. V průměru mezi lety 2008 až 2016 mírně kolísá kolem hodnoty 0,94 %. Na minimum se tento ukazatel dostal v roce 2012, kdy činil 0,89 % a svého maxima dosáhl v roce 2014, kdy se vyšplhal na 1 %. (Eurostat, 2017) (Statista, 2017c)

Obrázek 17: Podíl zaměstnaných v automobilovém průmyslu na celkovém počtu zaměstnaných v Itálii a porovnání s Českou republikou a Německem (v %)

Zdroj: (Eurostat, 2017) (Statista, 2017c); vlastní zpracování

5.4.3 Počet vyrobených osobních automobilů na jednoho zaměstnance

Tato podkapitola práce se zabývá posledním sledovaným ukazatelem, a tím je počet vyrobených automobilů na jednoho zaměstnance v České republice, Německu a Itálii. Tento ukazatel slouží k porovnání produktivity práce zaměstnanců v jednotlivých zemích.

Z grafu níže je patrné, že největší produktivitu práce mají zaměstnanci v České republice (modrá křivka). Jejich produktivita práce je, až na nepatrný pokles, trvale rostoucí. Během sledovaného období, mezi lety 2008 až 2016, se jejich produktivita zvýšila z 8 automobilů o téměř 3,5 automobilu na jednoho zaměstnance. Produktivita v roce 2016 činila 11,4 jednotek, což je i absolutní maximum ve sledovaném období.

Produktivita německých zaměstnanců v automotive (oranžová křivka) dosáhla svého maxima v roce 2011, kdy činila 8,2 automobilu na jednoho zaměstnance. Po dosažení této maximální hodnoty začala produktivita klesat a v roce 2016 činila 6,7 automobilu.

Nejhůře vychází produktivita italských zaměstnanců. Od roku 2009 produktivita práce v italském automotive klesala z hodnoty 3,2 automobilu na absolutní minimum 1,8 automobilu v roce 2014. Po těchto krizových letech se začala produktivita zvyšovat, a to až na hodnotu 3,6 automobilu v roce 2016. V porovnání s Českou republikou je italský ukazatel třikrát menší. (ACEA, 2017) (OICA, 2017) (AutoSAP, 2017a) (Eurostat, 2017)

Obrázek 18: Porovnání počtu vyrobených osobních automobilů na jednoho zaměstnance v České republice, Německu a Itálii

Zdroj: (ACEA, 2017) (OICA, 2017) (AutoSAP, 2017a) (Eurostat, 2017)

5.4.4 Porovnání mezd

Z grafu níže je patrné, že největší rozdíl mezi průměrnými hrubými mzdami je v Německu. V roce 2016 byl tento rozdíl necelých 3 000 €. V Německu se mzdy v automobilovém průmyslu těší největšímu růstu. Od roku 2010 do roku 2016 mzdy v tomto průmyslovém odvětví vzrostly o více než 1 200 €. Tento neustálý tlak na zvyšování mzdových nákladů mají na svědomí hlavně silné odbory, které zaměstnanci v automobilových firmách v Německu mají. (Statista, 2017b)

Obrázek 19: Porovnání průměrných hrubých mezd v automotive a průměrných hrubých mezd v jednotlivých zemích

Zdroj: (AutoSAP, 2017a) (Statista, 2017b) (Salaryexplorer, 2017); vlastní zpracování

V roce 2016 rozdíl mezi mzdami v Itálii lehce převyšoval hodnotu 1 000 €. Mzdy v italském automobilovém průmyslu od roku 2012 rostou, ale nestoupají takovým tempem jako v Německu. Z grafu je patrné, že oba typy mezd v Itálii jsou téměř konstantní a kopírují svůj vývoj. (Salaryexplorer, 2017)

Nejnižší hrubou mzdu v automobilovém průmyslu pobírají ze zkoumaných zemí zaměstnanci v České republice. Díky přepočtu mezd z korun českých na eura podle průměrného kurzu¹ v daném roce se ukazuje, že v období mezi lety 2011 až 2014 eurové mzdy českých zaměstnanců v automotive klesají. Této situace využívají zahraniční výrobci automobilů, kteří do České republiky přesouvají svou výrobu, neboť je zde možnost využít nižších mzdových nákladů než v ostatních zemích. (AutoSAP, 2017a)

¹ Vzhledem k tomu, že mzdy jsou porovnávány z pohledu nákladů výrobců automobilů, je vhodnější použít k přepočtu průměrný roční kurz dle kurzového lístku ČNB, spíše než standard kupní síly (vykazovaný Eurostatem).

Závěr

Cílem bakalářské práce bylo porovnat a zhodnotit na základě vybraných ekonomických ukazatelů ekonomický význam sektoru automotive ve vybraných zemích Evropské unie. Z důvodu odlišných situací na automobilovém trhu byly vybrány země: Česká republika, Německo a Itálie.

Práce se dělí na dvě hlavní části, na teoretickou a praktickou část. V teoretické části je představena historie automobilového průmyslu, jeho základní klasifikace a základní informace o národních korporacích, které se týkají automobilových koncernů

V praktické části je představen samotný automobilový průmysl v jednotlivých vybraných zemích. U každé země je zde popsán vývoj v absolutních ukazatelích, a poté také v relativních ukazatelích, které jsou dále porovnávány s ostatními zeměmi.

Na základě absolutních ukazatelů bylo zjištěno, že v Evropské unii nemá Německo konkurenta. V Německu se vyrobí nejvíce automobilů a v automotive je zde zaměstnáno nejvíce osob, které zde pobírají nejvyšší mzdu za svou práci. V Německu mají obchodované komodity spojené s automobilovým průmyslem největší podíl nejen na německém, ale i na celkovém evropském mezinárodním obchodu. Naopak nejhůře z tohoto srovnání vychází Itálie, která si v automobilovém průmyslu prošla krizí a stále pomalu se z ní dostává.

Při zkoumání relativních ukazatelů, které jsou objektivnější pro porovnání s ostatními zeměmi, bylo vyzkoumáno, že nejsilnější, ale zřejmě také nejzávislejší zemí na automobilovém průmyslu je Česká republika. V České republice se na jednoho obyvatele vyrobí nejvíce automobilů. To samé platí pro produkci automobilů na jednoho zaměstnance v sektoru automotive. V České republice je také největší podíl zaměstnaných v automobilovém průmyslu na celkovém počtu zaměstnaných. Avšak i přes velkou produktivitu práce jsou zaměstnanci v automotive v České republice oceněni nejnižší mzdou. To dává možnost výrobcům automobilů přesunout svou výrobu do České republiky, neboť je zde možnost výrazně snížit mzdové náklady.

Seznam použité literatury

ACEA. 2017. *Passenger cars production* [online]. Brussels: European Automobile Manufacturers Association. [cit. 2018-04-09]. Dostupné z: <http://www.acea.be/statistics/tag/category/pasenger-cars-production>

ACEA. 2018. *About ACEA* [online]. Brussels: European Automobile Manufacturers Association. [cit. 2018-04-09]. Dostupné z: <http://www.acea.be/about-acea>

AUTOEVOLUTION. 2017. *Alfa Romeo Models and History* [online]. Bucharest: Autoevolution. [cit. 2018-04-09]. Dostupné z: <https://www.autoevolution.com/alfa-romeo/>

AUTOMOSTORY. 2014a. *First German Car* [online]. San Bernardino: Automostory. [cit. 2018-04-09]. Dostupné z: <http://www.automostory.com/first-german-car.htm>

AUTOSAP. 2013. *O nás* [online]. Praha: Sdružení automobilového průmyslu. [cit. 2018-04-09]. Dostupné z: <http://www.autosap.cz/o-nas/>

AUTOSAP. 2016. *Trochu z historie* [online]. Praha: Sdružení automobilového průmyslu. [cit. 2018-04-09]. Dostupné z: <http://www.autosap.cz/trochu-z-historie>

AUTOSAP. 2017a. *Základní přehledy a údaje* [online]. Praha: Sdružení automobilového průmyslu. [cit. 2018-04-09]. Dostupné z: <http://www.autosap.cz/zakladni-prehledy-a-udaje/>

AUTOSAP. 2017b. Růst automobilového průmyslu v roce 2016 přinesl růst pracovních příležitostí i mezd. *Tisková zpráva z výroční konference AutoSAP* [online]. Praha: Sdružení automobilového průmyslu. [cit. 2018-04-09]. Dostupné z: http://www.autosap.cz/sfiles/TI6_2017_FIN.pdf

BMW. 2017. *Employees* [online]. München: Bayerische Motoren Werke Group. [cit. 2018-04-09]. Dostupné z: <https://www.bmwgroup.com/en/responsibility/employees.html>

BUREŠ, David. 2014. Kdo je kdo v automobilovém světě, aneb která značka patří do jakého koncernu? [online]. *Auto.cz* [cit. 2018-04-09]. Dostupné z: <http://www.auto.cz/kdo-je-kdo-v-automobilovem-svete-aneb-ktera-znacka-patri-do-jakeho-koncernu-99546>

CZSO. 2017. *Katalog produktů* [online]. Praha: Český statistický úřad. [cit. 2018-04-09]. Dostupné z: <https://www.czso.cz/csu/czso/katalog-produktu>

ČTK. 2006. Historie automobilismu v datech [online]. *Auto.idnes.cz* [cit. 2018-04-09]. Dostupné z: https://auto.idnes.cz/historie-automobilismu-v-datech-doc-1/auto_ojetiny.aspx?c=A060127_172200_auto_ojetiny_fdv

ČTK. 2017. Průměrná mzda v autoprůmyslu loni stoupla na 34 820 Kč [online]. *Ceskenoviny.cz* [cit. 2018-04-09]. Dostupné z: <http://www.ceskenoviny.cz/zpravy/prumerna-mzda-v-autoprumsly-loni-stoupla-na-34-820-kc/1453605>

ČTK. 2018. Němci stávkují třetí den, chtějí vyšší platy a pracovat 28 hodin týdně [online]. *Ekonomika.idnes.cz* [cit. 2018-04-09]. Dostupné z: https://ekonomika.idnes.cz/stavka-nemecko-odbory-ig-metall-mercedes-benz-porsche-airbus-siemens-volkswagen-gfq-/eko-zahranicni.aspx?c=A180202_122511_eko-zahranicni_hm1

DAIMLER. 2017. Daimler at a Glance Financial Year 2016. *Tisková zpráva z výroční konference Daimler* [online]. Stuttgart: Daimler AG. [cit. 2018-04-09]. Dostupné z: <https://www.daimler.com/documents/investors/berichte/geschaeftsberichte/daimler/daimler-ir-daimlerataglance-en-2016.pdf>

DRAGOUN, Aleš. 2017. Ferrari slaví sedmdesátiny. Toto jsou nejvýznamnější milníky jeho historie [online]. *Auto.cz* [cit. 2018-04-09]. Dostupné z: <http://www.auto.cz/ferrari-slavi-sedmdesatiny-nejvyznamnejsi-milniky-jeho-historie-110007>

EUROSTAT, 2017. *Database* [online]. Lucemburk: Statistický úřad Evropské unie. [cit. 2018-04-09]. Dostupné z: <http://ec.europa.eu/eurostat/web/lfs/data/database>

FCA. 2017. *History* [online]. London: Fiat Chrysler Automobiles. [cit. 2018-04-09]. Dostupné z: <https://www.fcagroup.com/en-US/group/history/Pages/default.aspx>

FULLER, John. Did da Vinci really sketch a primitive version of the car? [online]. *Auto.howstuffworks.com* [cit. 2018-04-09]. Dostupné z: <https://auto.howstuffworks.com/da-vinci-car1.htm>

JORI, Francesco. 2016. La prima auto di Bernardi e l'idea che Agnelli scippò [online]. *Mattinopadova.gelocal.it* [cit. 2018-04-09]. Dostupné z: <http://mattinopadova.gelocal.it/padova/cronaca/2016/05/27/news/la-prima-auto-di-bernardi-e-l-idea-che-agnelli-scippo-1.13551781>

MANAGEMENT MANIA. 2015. *Nadnárodní korporace (Multinational corporation)* [online]. Praha: Management Mania. [cit. 2018-04-09]. Dostupné z: <https://managementmania.com/cs/nadnarodni-korporace>

MÍKA, Petr. 2016. 5 Nejdražších Ferrari na světě [online]. *Autotrip.cz* [cit. 2018-04-09]. Dostupné z: <https://autotrip.cz/5-nejdrazsich-ferrari-na-svete-nebudete-verit-vlastnim-ocim/>

MPSV. 2017. *Archiv* [online]. Praha: Mnísterstvo práce a sociálních věcí. [cit. 2018-04-09]. Dostupné z: <https://www.mpsv.cz/cs/3867>

NACE. 2018. *29 Výroba motorových vozidel (kromě motocyklů), přívěsů, návěsů* [online]. Praha: CZ-NACE. [cit. 2018-04-09]. Dostupné z: <http://www.nace.cz/nace/29-vyroba-motorovych-vozidel-krome-motocyklu-privesu-navesu/>

OECD. 2017a. *Czech Republic* [online]. Cambridge: The Observatory of Economic Complexity. [cit. 2018-04-09]. Dostupné z: <https://atlas.media.mit.edu/en/profile/country/cze/>

OECD. 2017b. *Germany* [online]. Cambridge: The Observatory of Economic Complexity. [cit. 2018-04-09]. Dostupné z: <https://atlas.media.mit.edu/en/profile/country/deu/>

OECD. 2017c. *Italy* [online]. Cambridge: The Observatory of Economic Complexity. [cit. 2018-04-09]. Dostupné z: <https://atlas.media.mit.edu/en/profile/country/ita/>

OICA. 2017. *Production statistics 2016* [online]. Paris: Organisation Internationale des Constructeurs d'Automobiles. [cit. 2018-04-09]. Dostupné z: <http://www.oica.net/category/production-statistics/2016-statistics/>

OICA. 2018. *About us* [online]. Paris: Organisation Internationale des Constructeurs d'Automobiles. [cit. 2018-04-09]. Dostupné z: <http://www.oica.net/category/about-us/>

PICHANIČ, Mikuláš. *Mezinárodní management a globalizace*. Praha: Oeconomica, 2002, 106 s. ISBN 80-245-0421-9.

SALARY EXPLORER. 2017. *Average Salary Survey in Italy for Automotive* [online]. London: Salary Explorer. [cit. 2018-04-09]. Dostupné z: <http://www.salaryexplorer.com/salary-survey.php?loc=105&loctype=1&job=10&jobtype=1>

STATISTA. 2017a. *Number of employees in the automobile industry in Germany from 2005 to 2016*. [online]. London: Statista. [cit. 2018-04-09]. Dostupné z: <https://www.statista.com/statistics/587576/number-employees-german-car-industry/>

STATISTA. 2017b. *Average annual wages in Germany from 2000 to 2016*. [online]. London: Statista. [cit. 2018-04-09]. Dostupné z: <https://www.statista.com/statistics/416207/average-annual-wages-germany-y-on-y-in-euros/>

STATISTA. 2017c. *Italy: Size of the labor force from 2008 to 2018*. [online]. London: Statista. [cit. 2018-04-09]. Dostupné z: <https://www.statista.com/statistics/275312/labor-force-in-italy/>

ŠKODA. 2017. *Historie* [online]. Mladá Boleslav: ŠKODA AUTO, a. s. [cit. 2018-04-09]. Dostupné z: <http://www.skoda-auto.cz/o-nas/historie>

TPCA. 2014. *O nás* [online]. Kolín: Toyota Peugeot Citroën Automobile Czech s.r.o. [cit. 2018-04-09]. Dostupné z: <http://www.tpca.cz/o-nas/>

TRADING ECONOMICS. 2018a. *Germany Employed Persons* [online]. New York: Trading Economics. [cit. 2018-04-09]. Dostupné z: <https://tradingeconomics.com/germany/employed-persons>

TRADING ECONOMICS. 2018b. *Italy Employed Persons* [online]. New York: Trading Economics. [cit. 2018-04-09]. Dostupné z: <https://tradingeconomics.com/italy/employed-persons>

VOLKSWAGEN. 2017. Employees. *Roční report společnosti Volkswagen* [online]. Wolfsburg: Volkswagen AG. [cit. 2018-04-09]. Dostupné z: <http://annualreport2016.volkswagenag.com/group-management-report/business-development/employees.html>