
76

NÁZORYNÁZORY
POLEMIKAPOLEMIKA

NÁZORYNÁZORY
POLEMIKAPOLEMIKA

Konstrukce a aplikace pravidel, jimiž se určuje chování lidí, je předmětem sociálního inženýr-
ství. Tato pravidla nabývají v případě institucí, jako jsou např. ozbrojené síly, podoby právních
norem. Zásadními normami v oblasti personalistiky jsou platový a kariérní řád. Práce sociálních
inženýrů na obou normách však za 15 let nepřinesla očekávaný užitek. Kariérový pohyb v plně
profesionální armádě není doposud řízen cílevědomou činností personální orgánů poměřovanou
kritérii účelnosti, hospodárnosti a efektivnosti použití veřejných prostředků a funkčnost existu-
jícího platového řádu je dnes omezována ztrátou mzdové konkurenceschopnosti ozbrojených sil
na trhu práce. Tento článek na příkladu platové stratifikace vojáků z povolání v České republice
ukazuje neefektivní postup sociálních inženýrů ve věci platového a kariérního řádu.

Úvod

Příslovečným gordickým uzlem čekajícím od roku 1993 stále na svého Alexandra Velikého
se v rezortu MO ČR stal kariérní řád a jeho přirozené propojení s platovým řádem. [1] Teorie
radí, praxe mění. Možná i proto v minulosti se nepodařilo zavést pro vojáky z povolání kariérní
řád, ačkoliv platil platový řád v podobě nařízení vlády č. 79/1994 Sb., o platových poměrech
zaměstnanců ozbrojených sil, bezpečnostních sborů a služeb, orgánů celní správy, příslušníků
Sboru požární ochrany a zaměstnanců některých dalších organizací (služební platový řád). Ten
stanovoval výchozí platovou stratifikaci zaměstnanců ozbrojených sil potřebnou pro zkon-
struování kariérního řádu. Tato stratifikace byla odvozena od stupně dosaženého vzdělání
osoby vstupující do zaměstnaneckého poměru.

1. Stratifikace zaměstnanců a platový a kariérní řád

Jakékoliv společenství, jehož fungování předpokládá organizaci ekonomického činitele
práce v rámci hierarchických struktur, je organizováno na základě (byrokratických) pravidel.
V případě ekonomických jednotek, institucí produkujících buď soukromé, nebo veřejné statky
a služby, slouží tato pravidla k zařazení zaměstnanců, tj. nositelů ekonomického činitele
práce, do organizační struktury dané ekonomické jednotky. Primárním účelem těchto pravidel
však není stratifikace zaměstnanců, ale určení (předpokládané) odměny za vykonanou práci
náležející k dané zaměstnanecké pozici. Takováto pravidla mají charakter buď (vnitřního)
mzdového předpisu, nebo platového řádu, jedná-li se o zaměstnance ve veřejném sektoru.
Na základě mzdového předpisu nebo platového řádu dochází ke stratifikaci zaměstnanců
podle jejich výdělků (příjmů plynoucích od zaměstnavatele).

Ve stratifikaci zaměstnanců určenou platovým řádem nebo mzdovým předpisem se vždy
odráží vnější stratifikace zaměstnanců, se kterou vstupují do zaměstnaneckého poměru,

Pplk. Ing. Bohuslav Pernica, Ph.D.

Sociální inženýrství v ozbrojených
silách ČR za hranou rizika – výsledek
15 let pokusů o vytvoření a zavedení
kariérního řádu

77

a jejich vnitřní stratifikace uvnitř ekonomické jednotky. Vnitřní stratifikace zaměstnanců
je určená jejich:
� postavením uvnitř organizační hierarchie ekonomické jednotky (princip

hierarchie),
� výkonností ve prospěch této jednotky (princip výkonnosti),
� zásluhami o tuto jednotku (princip seniority),
� specifickou kvalifikací nutnou pro výkon příslušné zaměstnanecké pozice (princip

kvalifikace).
Vnější stratifikace zaměstnanců je určena jejich příslušností ke společenské vrstvě.

Ta je zpravidla určena na základě dosaženého stupně vzdělání (princip obecné kvalifikace),
[2] se kterým korespondují příjmové možnosti dané osoby zařazené do příslušné společenské
vrstvy. Příjmy těchto vrstev jsou pro danou ekonomiku sledované statisticky. [3] V rámci
platového řádu nebo mzdového předpisu jedné ekonomické jednotky nemusí být tato spo-
lečenská a ekonomická hierarchie platná pro danou ekonomiku zachována. Některé skupiny
zaměstnanců mohou podle jejich výdělků určovaných na základě principu hierarchie, výkon-
nosti, seniority a kvalifikace patřit k jiné společenské vrstvy v dané ekonomice odvozované
na základě principu obecné kvalifikace.

Zatímco platový řád nebo mzdový předpis slouží k určení odměny za vykonanou práci
na té které zaměstnanecké pozici v dané ekonomické jednotce, kariérní řád slouží k řízení
pohybu mezi těmito pozicemi a na těchto pozicích. [4, 5] Vyžaduje-li výkon práce u skupiny
zaměstnaneckých pozic uvnitř ekonomické jednotky dosažení určitého stupně vzdělání, pak
je tato skupina pozic zpravidla obsazována na základě principu obecné kvalifikace příslušníky
společenské třídy odpovídající tomuto stupni vzdělání. Takováto skupina osob by měla mezi

zaměstnanci příslušné ekonomické jednotky tvořit relativně uzavřenou zaměstnaneckou

skupinu, sbor. U ozbrojených sil je takovýto sbor vymezen i na základě principu hierarchie.
Existují tu hodnosti a hodnostní sbory. Zákon č. 221/1999 Sb., o vojácích z povolání, ve znění
pozdějších předpisů, rozlišuje v České republice hodnostní sbory (a vojenské hodnosti):
� hodnostní sbor čekatelů – praporčíků (rotný, rotmistr, nadrotmistr);
� hodnostní sbor čekatelů – důstojníků (podpraporčík, praporčík, nadpraporčík);
� hodnostní sbor rotmistrů (rotný, rotmistr, nadrotmistr, štábní rotmistr);
� hodnostní sbor praporčíků (podpraporčík, praporčík, nadpraporčík, štábní praporčík);
� hodnostní sbor nižších důstojníků (podporučík, poručík, nadporučík, kapitán);
� hodnostní sbor vyšších důstojníků (major, podplukovník, plukovník);
� hodnostní sbor generálů (brigádní generál, generálmajor, generálporučík, armádní

generál).
V rámci jednotlivých hodnostních sborů pak na základě principu kvalifikace mohou exis-

tovat skupiny povolání/specialistů. Ty jsou vymezovány odborností (např. číselníkem vojen-
ských odborností). Skupiny příslušných odborností se dále mohou dělit podle principu

seniority, např. na (služebně) mladší a starší specialisty/odborníky.
Samotný kariérní řád může teoreticky podrobně upravovat kariérový pohyb v rámci všech

výše vymezených zaměstnaneckých skupin. Z pohledu vývoje na trhu práce však musí zajišťovat
retenci personálu v rámci jednotlivých (hodnostních) sborů. V tomto směru je podstat-

ným účelem kariérního řádu ukazovat existujícím i potenciálním zaměstnancům jejich

zaměstnaneckou (kariérovou) perspektivu u dané ekonomické jednotky, a to v návaz-
nosti na platový řád nebo mzdový předpis. Jestliže předpokládáme ekonomicky racionálně
jednajícího jednotlivce, [6] znalost této perspektivy je při plánování ekonomického života

78

takového jednotlivce podstatným vstupem ovlivňující jeho rozhodování o vstupu nebo opuš-
tění konkrétního zaměstnaneckého poměru.

Kariérová perspektiva může být u vojáků z povolání představována platovým nebo hod-
nostním postupem, získáním osvědčení o kvalifikaci apod. Ve vztahu k vývoji v ozbrojených

silách ČR v posledních 15 letech je otázkou, zda takovou perspektivu může kariérní řád

dávat i v případě, když se struktura zaměstnaneckých pozic v důsledku reorganizací stále

mění; a lze-li podrobný kariérní řád v takovém prostředí vůbec vytvořit. I to je možná
důvod, proč se zákon č. 221/1999 Sb., o vojácích z povolání, neodvolává na existenci insti-
tuce kariérního řádu, ale v ustanovení § 7 odst. 9 se hovoří pouze o tom, že: „Ministr stanoví
počty vojáků v hodnostních sborech a může stanovit další členění do sborů podle odbornosti
a specializace vojáků.“

2. Stratifikace vojáků z povolání

Bez ohledu na skutečnost, zda existuje kariérní řád či nikoliv, vždy existuje stratifikace
zaměstnanců určená platovým řádem nebo mzdovým předpisem a případný kariérový řád,
aby byl úspěšný, musí z této stratifikace vycházet. Není přitom podstatné, zdali vzniká
na pozadí činnosti specializovaných správních orgánů v oblasti personalistiky nebo orgánů
„samosprávných“, jako je tomu v případě hlavních praporčíků. [7] Základní stratifikace
vojáků v činné službě určená principem obecné kvalifikace je obsažena v nař. vl. č. 565/2006
Sb., o platových poměrech vojáků z povolání, ve znění pozdějších předpisů, kde je uvedeno
zařazení vojáků z povolání do platových tříd podle kvalifikačních předpokladů vyžadovaných
charakteristikami platových tříd, a to v souladu s ISCED 97. Tomuto zařazení odpovídalo také
zařazení vojáků z povolání do hodností a hodnostních sborů podle vyhl. č. 270/1999 Sb.,
kterou se stanoví kvalifikační předpoklady pro služební zařazení vojáků z povolání, nahrazené
od 1. 9. 2007 zařazením podle vyhl. č. 221/2007 Sb., kterou se stanoví kvalifikační předpoklady
pro služební zařazení vojáků z povolání, ovšem již na bázi tzv. minimálních kvalifikačních
předpokladů (viz tab.).

Jak je patrné z tab. 1, do 31. 8. 2007 stratifikace vojáků z povolání podle principu obecné

kvalifikace v České republice nefungovala. Hodnostní sbory nepředstavovaly relativně uza-
vřené zaměstnanecké sociální skupiny korespondující s rozložením společenských vrstev v České
republice, protože docházelo k jejich platovému překrývání prostřednictvím platových tříd. Tato
situace se nezlepšila ani po 1. 9. 2007. Došlo sice ke zřetelnějšímu oddělení hodnostních sborů
v rámci platových tříd s platovým přesahem hodností štábního rotmistra a štábního praporčíka
do vyššího hodnostního sboru, na rozložení plánovaných (obr. 1) i dosažených (obr. 2) platových
tříd mezi hodnostní sbory, v rezortu MO ČR se to ovšem příliš neodrazilo.

Srovnáním obr. 1 a obr. 2 navíc vyplývá, že plánované rozložení platových tříd nebylo nijak
orientováno na vytvoření předpokladů pro start kariérního řádu, tedy, že by prostřednictvím
plánovaných platových tříd byla zajištěna základní stratifikace vojáků z povolání. O důvodech
takového postupu lze spekulovat, a to především ve vztahu ke skutečnosti, že již první vládní
dokument z roku 2002 týkající se reformy ozbrojených sil České republiky předpokládal vytvo-
ření specifického platového řádu pro ozbrojené síly. [8] Možnou příčinou stavu, kdy plánované
rozložení platových tříd u vojáků z povolání „kopíruje“ jejich skutečné rozložení, může být
fungování (přehlížených) ekonomických principů vnitřního trhu práce. – Velitelé navrhující
tarifikaci příslušných služebních míst [9] mají zájem udržet ve své podřízenosti kvalitní vojáky
a mají zájem na obsazenosti těchto míst, právě protože jsou hodnoceni za výsledky svých

79

útvarů. V zájmu vlastní kariéry nemají proto zájem na ztrátě ekonomické konkurenceschop-
nosti míst plánovaných pro vojáky z povolání v jejich podřízenosti, mají tudíž zájem chránit

si existující lidský kapitál představovaný profesionálními vojáky jejich útvarů.

Závěr

Ani po 15 letech existence Armády České republiky, neexistuje kariérní řád, který by dával
vojákům z povolání perspektivu pro plánování jejich ekonomického života. Takový je výsledek
sociálního inženýrství v rezortu MO ČR, které podobně jako sociální inženýrství před rokem
1990 podceňuje přirozené chování člověka. V důsledku toho jsou i sebedokonalejší plány
na vytvoření a zavedení kariérního řádu odsouzeny k nezdaru. Tato situace je nebezpečná
zvláště v době, kdy ozbrojené síly ztrácí na trhu práce svou mzdovou konkurenceschopnost,
následkem čehož vázne nábor nových profesionálních vojáků, a pozornost by měla být věno-
vána hlavně na retenci stávajícího vojenského profesionálního personálu. Potřebný nástroj,
kariérní řád, tu však doposud schází a jeho případné zavedení si v přechodném období může
vyžádat „ztráty“ na lidském kapitálu, které bude obtížné krýt ze slábnoucího náboru.

Tab.: Stupeň vzdělání a zařazení vojáků z povolání do hodností a platových tříd

stupeň vzdělání vyhl. č. 270/1999 Sb.

(do 31. 8. 2007)
vyhl. č. 221/2007 Sb.

(od 1. 9. 2007)
platová třída

základy vzdělání – – 1 – 2

základní vzdělání hodnostní sbor čekatelů –
rotmistrů
rotný, rotmistr

– 1 – 2

střední vzdělání hodnostní sbor čekatelů –
rotmistrů
nadrotmistr, štábní rotmistr

– 3 – 4

střední vzdělání s výučním
listem

hodnostní sbor čekatelů –
rotmistrů
nadrotmistr, štábní rotmistr

hodnostní sbor čekatelů –
rotmistrů
rotný, rotmistr, nadrotmistr

4 – 6

střední vzdělání s maturitní
zkouškou

hodnostní sbor čekatelů –
praporčíků
pod/nad/poručík,
pod/nad/praporčík, štábní
praporčík

hodnostní sbor čekatelů –
praporčíků
pod/nad/praporčík,
štábní rotmistr

6 – 9

vyšší odborné vzdělání pod/nad/poručík
pod/nad/praporčík, štábní
praporčík

– 9 – 10

vysokoškolské vzdělání
v bakalářském studijním
programu

kapitán hodnostní sbor nižších
důstojníků, štábní praporčík

10 – 12

vysokoškolské vzdělání
v magisterském studijním
programu

hodnostní sbor vyšších
důstojníků a generálů

hodnostní sbor vyšších
důstojníků a generálů

11 – 16

Poznámka: Vyhl. č. 270/1999 Sb., vznikla v době, kdy existovalo pouze 12 platových tříd a nebyla zavedena tak
podrobná klasifikace jako ISCED 97, konstrukce této vyhlášky však umožňuje slučitelnost jak s obsa-
hem ISCED 97, tak i s dělením zaměstnaneckých pozic do 16 platových tříd.

80

Použitá literatura:

PERNICA Bohuslav. Ozbrojené síly ČR a otázka provázanosti platového a kariérního řádu (srovnávací studie). Vojen-
ské rozhledy, 2005, roč. 14, č. 3, s. 71-80.

Sdělení ČSÚ č. 358/2007 Sb., o zavedení mezinárodní klasifikace vzdělání – ISCED 97.
Analýza trhu práce 2000 až 2006 [kód publikace 3111-07] 1.vyd., Praha: ČSÚ, 2007.
ČERNOCH Felix. Podstata kariéry vojenského profesionála. Výběr statí, 1997, roč. [nezjištěn], č. 3 [březen],

s. 1-8.
ČERNOCH Felix. Pojetí kariéry vojenského profesionála. Výběr statí, 1997, roč. [nezjištěn], č. 9 [září], s. 1-26.
VALENČÍK, R. aj. Efektivnost investování do lidského kapitálu. Souhrn materiálů zpracovaných při řešení granto-

vého projektu GA ČR 402/03/0128 [CD-ROM]. 1. vyd. Praha: Express, 2005. ISBN 80-86754-51-0.
ROVENSKÝ Dušan. Profesionální, nebo profesionalizovaný poddůstojnický sbor? Vojenské rozhledy, 2008, roč. 17,

č. 2, s. 136-156.
Koncepce výstavby profesionální Armády České republiky a mobilizace ozbrojených sil České republiky. A-report,

2002, roč. [neudán], zvláštní číslo.
RMO č. 44 z 20. 12. 2006. Vnitřní platový předpis pro vojáky z povolání, ve znění pozdějších doplňků.

0

1000

2000

3000

4000

5000

6000

7000

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16

platová třída

rotmistři

praporčíci

důstojníci
(celkem)

nižší
důstojníci

vyšší
důstojníci

generálové

Pramen: Statistická
ročenka
2007. 1. vyd.
Praha:
Ředitelství
personální
podpory,
2008. S. 92

Obr. 1: Rozložení
plánovaných
platových tříd
mezi hod-
nostní sbory
v rezortu MO
v roce 2007

0

1000

2000

3000

4000

5000

6000

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16

platová třída

rotmistři

praporčíci

důstojníci
(celkem)

nižší
důstojníci

vyšší
důstojníci

generálové

Pramen: Statistická
ročenka
2007. 1. vyd.
Praha:
Ředitelství
personální
podpory,
2008. S. 85

Obr. 2: Rozložení
platových tříd
mezi hod-
nostní sbory
v rezortu MO
v roce 2007

