
 

126 
 

 

Jaroslav Šetek: Příprava služebního zákona a ekonomické aspekty zaměstnávání 

vysloužilců ve státní správě 

Podle zákona o státní službě v České republice bude ve státní správě působit část vysloužilců 

ozbrojených sil a bezpečnostních sborů, kterým byl při ukončení služby přiznán výsluhový 

příspěvek. V této souvislosti vzniká dilema, zda těmto osobám má náležet výsluhový příspěvek 

po dobu působení ve státní správě podle služebního zákona. 

V prostoru Evropské unie a NATO je systém ekonomického a sociálního zabezpečení 

vysloužilců a státních zaměstnanců plně v působnosti politické reprezentace každého státu. Z 

tohoto důvodu nelze získat žádná závazná doporučení.  

 

Úvod  

Od roku 2002 existuje v českém právním řádu služební zákon pro určený personál ve státní 

správě. Ten však doposud nevstoupil v účinnost. Česká republika tak jako jediný členský stát 

Evropské unie dosud nedisponuje profesionální státní správou. Zákon o státní službě by 

reguloval na bázi služebního poměru zhruba 70 – 80 tis. zaměstnanců státní správy. Z tohoto 

důvodu by chystaná legislativa (pravděpodobně s účinností od 1. ledna 2015) byla předmětem 

veřejného práva, neboť právní vztahy jí upravené jsou asymetrické a nerovné (vrchnostenské), 

odpovídající vztahu stát – občan. Zároveň jde o právní nadřazenost orgánů veřejné moci, které 

mohou rozhodovat o subjektivních právech jiných právních subjektů, ovšem jen v rámci 

zákona. 

 

Poznatky o státní službě z prostoru Evropské unie 

Z historického pohledu lze v evropském prostoru identifikovat čtyři základní typy systémů 

státní - veřejné správy. Jeden představuje Velká Británie a Irsko, užívající duální systém 

tradicionalistického typu. Na něj navazuje duální systém napoleonského typu, který používají 

Francie a státy jižní Evropy. Dále funguje typ středoevropský, jehož zástupci jsou především 

Německo, Rakousko a tzv. model severský, který zavedly a praktikují země skandinávského 

prostoru. [1]  

V poslední době se však pohled na veřejnou správu ve vazbě na celospolečenské změny spíš 

omezuje na dělení na spojený a oddělený model veřejné správy. Oddělený - duální model je 

typický pro země nejen s konzervativním vrchnostenským pojetím vztahu občana a státu, ale 

také s velkou rozlohou a vysokým počtem obyvatel.[2] Pro menší země je zpravidla typický 

oddělený model s různou mírou přenesení výkonu státní správy. Čistě spojený model tak v 

praxi existuje pouze v České republice. 

 

Nejednotná koncepce a praxe státní služby v prostoru Evropské unie 

V Evropské unii neexistuje jednotná definice a organizace státní služby, k níž by se hlásily 

všechny členské státy. Významným problémem při srovnávání systémů veřejné správy je 

samo vymezení pojmu veřejné správy. Pro účely této analýzy je užito vymezení, které 

definuje veřejnou správu jako uspořádaný soubor institucí či orgánů, vykonávající správní 

činnosti souvisejících s poskytováním veřejných služeb a řídících a zajišťujících veřejné 

záležitosti na místní i centrální úrovni. Jednotlivé orgány a instituce veřejné správy, jejich 

vzájemné vztahy, kompetence a odpovědnost však bývají vymezeny příslušnou legislativou, 

která často vznikala za rozdílných podmínek. S problémy se lze setkat i v otázkách 

terminologie a při hledání vhodných jazykových ekvivalentů k odborným správním termínům, 

což často komplikuje možnost komparace. Nejednotnost panuje i v oblasti teoretických 

přístupů – například při řešení vzájemného vztahu státní správy a samosprávy. [2] 

Vždy však platí, že se velká část personálu úřadů státní správy musí řídit souborem 

specifických pravidel, které se liší od běžných smluvních pracovních vztahů. Obvykle jsou 


 

127 
 

státní úředníci označováni jako "BEAMTE" (SRN, Rakousko), "CIVIL SERVANTS" (Velká 

Britanie), "PUBLIC SERVANTS" (Irsko), "FONCTIONNAIRES” (Francie). Těmito 

označeními se odlišují od pracovníků ostatních správních úřadů. [2]  

Právní úprava podmínek zaměstnanosti ve státní službě je ve výlučné kompetenci 

jednotlivých členských států Evropské unie. Většinou je stanovena v zákonech o státní službě 

(Francie, Německo, Irsko). Ve Velké Britanii pravidla pro výkon státní služby mají označení 

"orders in council” (tj. tzv. "nařízení přijatá v radě"), v některých dalších evropských zemích 

je státní služba regulována interními pravidly různého stupně právní síly. [2] 

 

Služební zákon a rozšíření regulací zaměstnanosti v České republice 

Vstup platnosti zmíněného zákona by v České republice znamenal rozšíření ze dvou na tři 

formy regulací zaměstnaneckých vztahů a trhu práce: 

1. Podle Zákoníku práce - Zákon č. 262/2006 Sb; spadající do oblasti soukromého práva 

2. Podle legislativy o služebních poměrech příslušníků ozbrojených sil (Zákon č. 

221/1999 Sb., o vojácích) a bezpečnostních sborů (Zákon č. 361/2003 Sb., o služebním 

poměru příslušníků bezpečnostních sborů); spadající do oblasti veřejného práva 

3. Podle služebního zákona; spadající do oblasti veřejného práva 

Podle služebního zákona budou ve státní správě působit i někteří vysloužilci ozbrojených sil a 

bezpečnostních sborů. Dosavadní systém jejich zabezpečení je součástí legislativy o 

služebních poměrech, vychází ze dvou norem – zákona č. 221/1999 Sb. o vojácích a zákona č. 

361/2003 Sb. o služebních poměrech příslušníků bezpečnostních sborů. Současná verse těchto 

zákonů směřuje ke konkurenci mezi služebními poměry, což je značně ekonomicky 

neefektivní pro stát. Rovněž jeho neefektivnost by byla od vstupu platnosti služebního 

zákona. Z tohoto důvodu se jako ideální jeví systém sociálního zabezpečení vysloužilců podle 

jednoho zákona, a to do účinnosti služebního zákona. Postačující by bylo ve zmíněných 

zákonech pro ozbrojené síly a bezpečnostní sbory vypustit oblasti sociálního zabezpečení po 

ukončení služebního poměru. Pro tuto oblast vytvořit samostatnou legislativní normu – např. 

"Zákon o sociálním zabezpečení vysloužilců" apod.. [3] 

Zaměstnávání vysloužilců ozbrojených sil a bezpečnostních sborů – ožehavý problém z 

ekonomického hlediska – koncepty služebního zákona dosud neřeší 

Legislativa o služebních poměrech v ozbrojených silách a bezpečnostních sborech garantuje 

příslušníkům těchto složek po 15 letech služebního poměru doživotně výsluhový příspěvek. 

Někteří jeho poživatelé dosud přechází u složek resortu obrany a bezpečnostních sborů do 

pracovního poměru podle zákoníku práce jako "civilové". Tím jim vedle příspěvku náleží i 

běžný plat. Zaměstnávání vysloužilců ze služebních poměrů se stalo předmětem kritiky 

personální politiky resortů obrany, vnitra a ostatních orgánů státní správy. Objevují se názory, 

že vysloužilcům po dobu jejich zaměstnávání ve státní správě by měla být pozastavena 

výplata výluhového příspěvku. [4]  

Podstata je dvojí finanční příjem od státu. To však není v rozporu se současnou legislativou 

zaměstnaneckých vztahů (o služebních poměrech a pracovního práva). Zcela mylné je tvrzení, 

že zaměstnávání vysloužilců ve státní správě (tedy dvojí příjem od státu - výsluhový 

příspěvek a plat) zatěžuje veřejné finance. Není podstatné, zda příspěvek a plat je vyplacen 

jedné (zaměstnanému vysloužilci) či dvěma osobám (vysloužilci a zaměstnanému). [4]  

Podstata problému v současnosti spočívá ve zcela jiných faktorech, a to k neadekvátnosti 

výluhového příspěvku. Ten by měl představovat profesní "invalidní" důchod, nahrazovat 

pokles výdělku v důsledku dočasného nebo trvalého snížení pracovní kvalifikace po ukončení 

služebního poměru. V podmínkách České republiky tomu tak pro ozbrojené síly a 

bezpečnostní sbory není a je nezbytná reforma. Ta by měla spočívat v přiznání výsluhových 

náležitostí až po dvaceti letech služby. Zároveň by při výpočtu mělo dojít k vypuštění 

pohyblivých složek platu vyplácených v období, z kterého se náležitosti přiznávají. Jedná se o 


 

128 
 

osobní příplatek, odměny a tzv. spekulativní složku, kterou má možnost potenciální příjemce 

ovlivnit (např. bude častěji držet pohotovosti, vykonávat dozorčí služby, přesčasy apod.). Tak 

by se odstranily i potenciální negativní jevy v zaměstnaneckých vztazích (např. účelové a 

bezdůvodné finanční zvýhodňování osob před ukončením služebního poměru apod.). [5] 

Daňové zatížení výsluhových příspěvků by nemělo být plošné ve výši 15 procent, jak se 

stanoveno od 1. ledna 2011 s účinností zákona č. 346/2010 Sb., kterým se mění zákon č. 

586/1992 Sb., o daních z příjmů.[6] Ke zdanění by mělo dojít za předpokladu, že s ostatními 

příjmy (podléhající dani) poživatele přesáhnou určitý násobek stanovené částky. Ta by mohla 

vycházet např. z minimální mzdy, jejíž zákonem stanovená výše se odvíjí od 

makroekonomické výkonnosti.  

V některých případech může být zaměstnávání vysloužilců ve státní správě příznivé pro stát, 

neboť jejich pracovní uplatnění v podnikatelském sektoru může znamenat střet zájmů, 

popřípadě i možné úniky citlivých informací získaných během služebního poměru. [7] V 

rámci prevence těchto událostí se jeví zcela výhodné zaměstnávání některých vysloužilců. Po 

vstupu platnosti služebního zákona budou ve státní správě působit dvě personální kategorie 

vysloužilců. V první kategorie vysloužilci zaměstnáni podle zmíněného služebního zákona, 

druhá podle zákoníku práce. [4] Zásadní problém spočívá v tom, zda vysloužilcům po dobu 

zaměstnaneckého vztahu dle služebního zákona má náležet výsluhový příspěvek podle výše 

citovaných zákonů pro službu v ozbrojených silách a bezpečnostních sborech.  

 

Poznatky z prostoru Evropské unie k zaměstnávání vysloužilců ve státní správě  

Příslušníci ozbrojených sil a bezpečnostních sborů jsou ve všech členských státech Evropské 

unie a NATO jsou považováni za zvláštní kategorii státních zaměstnanců. Důvodem k tomu 

jsou převážně "negativní" zvláštnosti služby v ozbrojených složkách státu v demokratickém 

politickém systému. Tyto zvláštnosti se projevují v oblastech základních lidských práv a 

svobod, politických práv, sociálně-pracovních a trestně právních. Z výše uvedených důvodů 

se na tyto skupiny obyvatelstva vztahují některá zvláštní pravidla v rámci systému sociálního 

zabezpečení. Tento systém deklaruje vyšší standardy oproti "civilnímu sektoru". Systém 

sociálního zabezpečení příslušníků ozbrojených sil je plně v působnosti politické reprezentace 

každého státu. Velitelství NATO nestanovují svým členům a budoucím potenciálním 

kandidátům žádné závazné normy jakým způsobem realizovat systém výluhových 

náležitostí.[8] Stejně tak nestanovuje pravidla souběhu výluhových náležitostí se 

zaměstnaneckým vztahem ve státní správě. 

 

Analýza u vybraných členů Evropské unie 

Slovenská republika přijala svůj první služební zákon v roce 2001. Již v roce 2006 byl 

novelou původního zákona zrušen Úřad pro státní službu a jeho kompetence přebraly 

především samy jednotlivé úřady státní správy. V současnosti je platným předpisem nový 

zákon o státní službě z roku 2009 - Zákona č. 80/2013 Z. z. Na ostatní zaměstnance veřejné 

správy se vztahuje Zákon č. 552/2003 Z. z. o výkonu práce ve veřejném zájmu a zákon č. 

553/2003 Z. Z. o odměňovaní některých zaměstnanců při výkonu práce ve veřejném zájmu. 

Do konce roku 2012 bylo postačující ke vzniku nároku na výsluhový příspěvek 15 let služby 

v armádě nebo bezpečnostních sborech. Od 1. května 2013 (novelizace zákona o služebních 

poměrech - Zákon č. 80/2013 Z. z., kterým se mění a doplňuje zákon č. 328/2002 Z. z. o 

sociálním zabezpečení policistů a vojáků vzniká nárok na výsluhový až po 25 letech služby. 

Podle Zákona č. 80/2013 Z. z. se nezapočítává doba služby v souladu se Zákonem o státní 

službě č. 400/2009 Z. z. nebo Zákonem o výkonu práce ve veřejném zájmu č. 552/2003 Z. z. 

Zákon o státní službě č. 400/2009 Z. z., neřeší zápočet doby služebního poměru u armády a 

bezpečnostních sborů pro přiznání náležitostí odstupného (§ 53 Zákona č. 80/2013 Z. z.) a 

odchodného (§ 54 Zákona č. 80/2013 Z. z.). Souběh výluhových náležitostí s civilním 


 

129 
 

zaměstnaneckým vztahem ke státní správě (tedy i podle norem - Zákona č. 80/2013 Z. z. a 

Zákona č. 552/2003) není omezen.  

V Maďarsku je u služebního poměru státních zaměstnanců obdobný systém jako na 

Slovensku – tedy dvě skupiny zaměstnanců, a to státní úředníci a zaměstnanci veřejné správy. 

Pro Maďarsko je zvláštní to, že přijalo zákon o státní službě jako jeden z prvních států 

bývalého východního bloku již v roce 1992. Tehdy se jednalo zákon č. 23/1992 o právním 

postavení státních úředníků. Ten byl několikrát novelizován, výrazně v letech 2001 a 2006. 

Statut ostatních zaměstnanců ve veřejné správě upravuje zákon č. 33/1992 o právním 

postavení zaměstnanců veřejné správy. [9] 

Pro příslušníky armády vstoupil v platnost nový systém zabezpečení výluhovými náležitostmi 

1. července 2004, kdy byla hranice služebního výluhového důchodu snížena z minimální 

délky služby 25 let na 20 let. Přestože se reforma časově prolíná s reformou zákona o 

služebním poměru státních zaměstnanců, pro ozbrojené síly státu byla ponechána 

samostatnost. Z tohoto důvodu není omezen souběh výluhových náležitostí s civilním 

zaměstnaneckým vztahem ke státní správě (tedy podle Zákona č. 23/1992 Z. z. a Zákona 

č. 33/1992).  

V Polsku byl první zákon o státní službě schválen v roce 1996. Další byly přijaty v letech 

1998 a 2006. Aktuálně je platným právním předpisem upravujícím státní službu Zákon o 

státní službě z roku 2008, který nabyl účinnosti 24. března 2009.  

Výše uvedené zákony za roky 1996 až 2009 byly a zůstávají zcela odlišné od legislativy 

služebních poměrů pro příslušníky ozbrojených sil. Jejich výsluhové náležitosti si ponechávají 

autonomii. V případě služby podle dvou výše uvedených právních norem se výpočet 

výluhových náležitostí nesčítá. [8] Rovněž souběh výluhových náležitostí s civilním 

zaměstnaneckým vztahem ke státní správě žádná z výše citovaných legislativních norem 

neomezovala.  

V Německu byl v rámci federální reformy v roce 2006 téměř zcela zrušen dlouholetý 

Rámcový zákon pro sjednocení právního postavení úředníků a od dubna 2009 je účinný nový 

Zákon o právním postavení státních úředníků ve spolkových zemích. Na základě tohoto 

zákona mohou jednotlivé spolkové země přijímat vlastní zákony ke státní službě v územních 

samosprávách. Na úředníky ve státní službě na federální úrovni se i vztahuje Zákon o 

spolkových státních úřednících. 

Pro vysloužilce jsou pravidla výpočtu a přiznávání důchodu blízká systému důchodového 

zabezpečení úředníků státní správy, kde hranice pro odchod ze služby je jednotná (65 let). Po 

10 letech činí základní část důchodu 35 % poslední důchodové části služebního příjmu, do 20 

let se ročně zvyšuje o 2 %, po dvacátém roce o 1 %, maximum činí 75 % při odsloužení 35 let 

v ozbrojených silách. Za předpokladu, že vysložilec působil ve služebním poměru například 

10 let (minimální hranice pro přiznání výsluhového důchodu) a zbylá léta pracoval do věkové 

hranice 65 let v civilním sektoru, jsou jeho důchodové náležitosti ve stáří diferencované. 

Diferencovanost lze charakterizovat v níže uvedených příkladech[8]: 

1) Občan SRN byl po celý produktivní věk ve služebním poměru k ozbrojeným složkám státu. 

Po dosažení věkové hraníce na odchod do důchodu pobírá doživotní výsluhový důchod, který 

se transformuje na starobní penzi po dovršení věkové hranice. 

2) Příslušník ozbrojených složek přešel do civilního sektoru jako zaměstnanec státní správy. 

V tomto případě po dovršení věkové hranice mu náleží zápočet doby služby v ozbrojených 

silách do nároků na starobní důchod. Starobní důchod se počítá z let, která jsou finančně 

nejvýhodnější. Neexistuje tedy souběh poživatele výluhových náležitostí se zaměstnaneckým 

vztahem ke státní správě k federaci, či jednotlivým spolkovým zemím.  

3) Vysloužilec s nárokem na výsluhový důchod přešel do civilního sektoru a je zaměstnancem 

nestátního sektoru. V tomto případě od prvního dne pracovního poměru, který následuje po 

propuštění ze služby, mu náleží výsluhový důchod po dovršení věkové hranice pro odchod do 


 

130 
 

starobního důchodu. Od prvního dne nároku na starobní důchod je bývalý voják zabezpečen 

výhodnějším důchodovým zabezpečením - bud' pokračuje výplata výsluhového důchodu nebo 

důchodu, který plyne z pracovního poměru. 

V Itálii proběhla rozsáhlá reforma systému státní služby v 90. letech minulého století. V rámci 

radikální reformy se v roce 1993 realizovala tzv. privatizace zaměstnávání ve veřejné správě. 

Její podstata spočívala v přiblížení statusu úředníka státní služby běžnému pracovnímu 

poměru soukromého sektoru. Tzv. privatizací zůstalo nedotčeno pouze zhruba 15 % 

zaměstnanců státu. Na tyto zaměstnance se vztahuje Zákon 165/2001 o obecných pravidlech 

zaměstnávání ve veřejné správě. Vybraných skupiny (armáda, policie, zpravodajské služby, 

soudní sektor a diplomatická sféra) je upraven jednotlivými zvláštními předpisy. Z tohoto 

důvodu není omezen souběh výluhových náležitostí s civilním zaměstnaneckým vztahem ke 

státní správě. 

Ve Francii se státní služba dle platného Zákona o právech a povinnostech státních úředníků z 

roku 1983 vztahuje na tři skupiny zaměstnanců – zaměstnance ústřední a územní státní správy 

a určené pracovníky ve zdravotnickém sektoru. Činí se tak rozdíly mezi státními zaměstnanci 

ústředních úřadů státní správy, územními státními zaměstnanci pracujícími v regionálních 

orgánech územní státní správy (v regionálních a departementních prefekturách). Zákon 83-

634 uvádí základní ustanovení pro všechny tři typy, ke každému z nich se dále vztahuje 

samostatný předpis. Službu v ústřední státní správě tak upravuje Zákon 84-16, územní 

samosprávu pak Zákon 84-53. Podstatnou část úpravy pak stanovují vládní dekrety. Samotný 

sektor je značně fragmentovaný zejména s ohledem na odlišné úrovně státní správy (centrální, 

departementální a lokální) a dělení na příslušný úřednický stav. 

Vysloužilcům náleží po určité době služby důchod (poddůstojníkům za 15 let, důstojníkům za 

25 let). Poživatelům tohoto služebního důchodu je možný souběh se zaměstnáním dle Zákona 

o právech a povinnostech státních úředníků.  

Ve Španělsku je zastřešujícím právním předpisem pro státní službu Zákon o základním statutu 

zaměstnanců veřejné správy, jenž stanovuje základní pravidla pro fungování státní služby. 

Struktura úrovní státní služby je v porovnání s jinými státy Evropské unie méně transparentní. 

Je to dáno historickým vývojem, kdy do čistě byrokratického modelu z dob Frankova režimu 

začaly být postupně začleňovány nové demokraticko-politické nástroje. V kompetenci 

jednotlivých autonomních společenství (provincií) je pak tyto obecná pravidla dále 

legislativně konkretizovat a upravovat. Pro vysloužilce není omezen souběh výluhových 

náležitostí s civilním zaměstnaneckým vztahem k veřejné správě. [10] 

V Rakousku je na základě historických tradic zaveden systém úředníků všeobecné správy. Do 

něho jsou zařazeni státní úředníci, vojáci z povolání, policisté a celníci. [8] Za 10 let služby je 

vypláceno 50 % důchodového základu a za každý další rok se důchod zvyšuje o 2 %. Důchod 

nesmí překročit stanovený důchodový základ. Věková hranice pro odchod do starobního 

důchodu činí pro muže i ženy 60 let (což znamená výhodnější postavení mužů v pozici 

státního - veřejného úředníka, resp. příslušníka ozbrojených složek oproti jiným oblastem 

ekonomické aktivity). Zároveň je ze zákona možné odejít o 5 let dříve do předčasného 

důchodu. 

Pokud voják (úředník, policista, celník) působil ve službě 10 let může pobírat 50 % 

důchodového základu, a to za předpokladu, že nebude působit v zaměstnaneckém vztahu v 

rámci systému úředníků všeobecné správy. [8] 

 

Závěr 

Ve většině členských států NATO a Evropské unie je možné uplatnění vysloužilce pobírající 

výsluhové náležitosti ve všech orgánech státní správy. Zcela odlišný systém zabezpečení 

vysloužilců je v Německu a v Rakousku. V Rakousku platí systém tzv. sčítání služebních 

poměrů skupiny úředníků všeobecné správy. Zatímco v Německu se po dobu působnosti 


 

131 
 

vysloužilého vojáka ve státní správě výsluhový příspěvek pozastavuje, a při nároku na 

starobní důchod se posuzuje výhodnější výpočet – buď z doby služebního poměru v armádě 

nebo z doby působení ve státní správě.  

V jaké podobě bude verse služebního zákona pro státní správu v České republice pro 

vysloužilce ozbrojených sil a bezpečnostních sborů je v plné kompetenci zákonodárců. 

Nicméně nezbytné je při schvalování této legislativní normy respektování ekonomických 

aspektů, které se značně projeví ve veřejných výdajích státu.  

 

Seznam použitých zdrojů 

[1] RÝZNAR, L., ŠIMONOVÁ, A. Evropská veřejná správa. Evropský polytechnický 

institut, s.r.o. a MV ČR Praha, 2006. ISBN 80-7314-102-7. 

[2] Vzdelávanie vo verejnej správe a vo verejnom sektore. Bratislava, Inštitút pre verejnú 

správu, 2008. ISBN 9788097009601. 

[3] ŠETEK, J.: Konkurence služebních poměrů na trhu práce. Práce a sociální politika č. 1, 

2011, roč. 8, s. 5, ISSN 0049-0962. 

[4] ŠETEK, J.: Zaměstnávání poživatelů výluhových příspěvků ve státní správě. Práce a 

sociální politika č. 7-8, 2011, roč. 8, s. 5, ISSN 0049-0962. 

[5] ŠETEK, J.: Nutnost reformy výluhových náležitostí. Policista č. 2, 2011, roč.16., ISSN 

1211–7943. 

[6] ŠETEK, J.: Zdanění výluhových příspěvků. Práce a sociální politika č. 4, 2011, roč. 8, s. 

5, ISSN 0049-0962. 

[7] ŠETEK, J.: Ekonomická efektivnost zaměstnanosti ve služebním poměru. Práce a sociální 

politika č. 10, 2011, roč. 8, s. 4, ISSN 0049-0962 

[8] ŠETEK, J.: Zabezpečení příslušníků silových resortů ve vybraných členských státech 

NATO a EU. Výzkumný ústav práce a sociálních věcí, Praha, 2005, ISBN 80-87007-19-0 

[9] BARTA, Z.: The Human Resource System of the Hungarian Civil Service. 

[10]Public Service Employment in Spain. Ministry od Public Administrations. Madrid, 2008 


