

BIURO BEZPIECZEŃSTWA NARODOWEGO

INFORMACJA DOTYCZĄCA KORPUSU SZEREGOWYCH ZAWODOWYCH

Warszawa, marzec 2010 r.

W 2010 roku pierwszej grupie żołnierzy kontraktowych¹ kończy się 12-letni okres zawodowej służby wojskowej. Oznacza to, że dobrze wyszkoleni i doświadczeni żołnierze będą musieli odejść z wojska. W bieżącym roku zjawisko to będzie dotyczyło kilkudziesięciu ludzi. Jednak z każdym następnym rokiem problem ten będzie narastał.

Dlatego już teraz w Ministerstwie Obrony Narodowej należy podjąć prace zmierzające do zmian obowiązujących przepisów prawa, w celu przebudowania obecnego modelu przebiegu służby żołnierzy zawodowych tak, aby awanse i możliwości obejmowania kolejnych stanowisk służbowych przez doświadczonych żołnierzy nie były blokowane.

Wśród kandydatów do służby wojskowej świadomość prawna nie jest pełna. Dlatego nagłośnienie problemu przez media (a tego należy się spodziewać wraz z odejściem z wojska pierwszych żołnierzy z 12-letnim stażem służby), może negatywnie wpłynąć na decyzje osób zainteresowanych założeniem munduru w przyszłości.

* * *

Proces systematycznego wprowadzania stanowisk etatowych dla szeregowych zawodowych, powiązany jest ściśle z przebudową wewnętrzną struktury stanowisk służbowych żołnierzy zawodowych w Siłach Zbrojnych RP. Uwarunkowania prawne funkcjonowania tego korpusu kadry zawodowej, zostały określone w ustawie o służbie wojskowej żołnierzy zawodowych² oraz w rozporządzeniach wykonawczych do tej ustawy. Aby korpus mógł prawidłowo funkcjonować, stosowne zapisy wprowadzono także do ustawy o zakwaterowaniu Sił Zbrojnych RP³ oraz ustawy o zaopatrzeniu emerytalnym żołnierzy zawodowych i ich rodzin⁴.

¹ Żołnierz kontraktowy to osoba, która dobrowolnie zgłosiła się do pełnienia zawodowej służby wojskowej i w tym celu podpisała stosowny kontrakt (umowę) na czas określony.

² Ustawa z dnia 11 września 2003 r. o służbie wojskowej żołnierzy zawodowych (Dz. U. z 2008 r., Nr 141, poz. 892 z późn. zm.) wprowadziła z dniem 1 lipca 2004 r. korpus szeregowych zawodowych, zwana dalej „ustawą pragmatyczną”.

³ Ustawa z dnia 22 czerwca 1995 r. o zakwaterowaniu Sił Zbrojnych Rzeczypospolitej Polskiej (tekst jednolity Dz. U. z 2005 r., Nr 41, poz. 398 z późn. zm.).

⁴ Ustawa z dnia 10 grudnia 1993 r., o zaopatrzeniu emerytalnym żołnierzy zawodowych oraz ich rodzin (tekst jednolity Dz. U. z 2004 r., Nr 8, poz. 66 z późn. zm.).

Według danych Ministerstwa Obrony Narodowej na dzień 18 stycznia 2010 roku w służbie wojskowej było 33 317 szeregowych zawodowych.⁵

Dynamika zmian stanów ewidencyjnych w korpusie szeregowych zawodowych w latach 2004-2010*

Źródło: Opracowanie własne na podstawie danych Departamentu Kadr MON.
* stan na dzień 18 stycznia 2010 r.

Z dniem 1 stycznia 2010 roku wszedł w życie przepis art. 13 ust. 1 ustawy pragmatycznej, uchwalony przez ustawodawcę w kwietniu 2009 roku.⁶ Zgodnie z nim żołnierz służby kontraktowej może pełnić służbę **łącznie przez okres nieprzekraczający dwunastu lat**. Do łącznego okresu czasu trwania służby kontraktowej zalicza się także czas odbywania lub pełnienia innych form czynnej służby wojskowej oraz pełnienia służby w formacjach takich jak: Straż Graniczna, Biuro Ochrony Rządu, Państwowa Straż Pożarna, Służba Więzienna, Agencja Bezpieczeństwa Wewnętrznego, Agencja Wywiadu, Służba Wywiadu Wojskowego, Służba Kontrwywiadu Wojskowego lub Urząd Ochrony Państwa.

Umieszczony w ustawie zapis, który de facto blokuje nabywanie uprawnień emerytalnych przez żołnierzy kontraktowych ma – zdaniem resoru ON – zachęcić tych żołnierzy do podwyższania wykształcenia celem spełnienia wymogów koniecznych do awansu na pierwszy stopień podoficerski lub oficerski, co umożliwi im przejście do służby stałej w pozostałych korpusach kadry

⁵ www.wp.mil.pl

⁶ Art. 1 pkt 7 ustawy z dnia 24 kwietnia 2009 r. o zmianie ustawy o służbie wojskowej żołnierzy zawodowych oraz niektórych innych ustaw (Dz. U. z 2009 r., Nr 79, poz. 669).

zawodowej. Takie rozwiązanie ma także przeciwdziałać nieustannemu zwiększaniu wydatków MON na świadczenia dla coraz większej liczby emerytów wojskowych (możliwość uzyskania emerytury w wymiarze 40 proc. uposażenia po 15 latach służby wojskowej). W tym miejscu należy wskazać, że zgodnie z art. 9 ust. 3 ustawy pragmatycznej szeregowi zawodowi mogą pełnić wyłącznie służbę kontraktową (na czas określony w kontrakcie, nie dłużej jednak niż do 12 lat).

Wprowadzenie powyższej zmiany spowodowało zaskoczenie oraz niezadowolenie wśród żołnierzy korpusu szeregowych zawodowych, którzy wstępowali do służby na innych warunkach prawnych. Mimo zapewnienia ustawowych możliwości przejścia do korpusu podoficerów zawodowych lub korpusu oficerów, a tym samym także zmiany formy pełnienia służby wojskowej (służba stała), istnieje obawa, że większość żołnierzy tego korpusu będzie musiała jednak opuścić szeregi wojska, ponieważ liczba wolnych etatów w tych korpusach jest dużo mniejsza, niż liczebność korpusu szeregowych zawodowych.

Badania wskazują,⁷ że żołnierze z korpusu szeregowych zawodowych są bardziej związani z miejscem zamieszkania swojej rodziny i mniej „mobilni”, niż żołnierze pozostałych korpusów kadry. Nie dziwią zatem, zadawane przez kandydatów do służby zawodowej w czasie rozmowy kwalifikacyjnej, pytania o perspektywy jednostki wojskowej, w której chcą służyć.⁸ Należy także zwrócić uwagę na czynniki powodujące zainteresowanie służbą zawodową. **Ponad 60 proc. respondentów wskazuje na czynnik ekonomiczny. Można więc założyć, że są oni potencjalnymi kandydatami do odejścia ze służby w przypadku poprawy koniunktury na cywilnym rynku pracy.**⁹

Na podstawie informacji uzyskanych w Sztapie Generalnym WP można stwierdzić, że w 2010 roku problem zakończenia 12-letniej służby wojskowej dotknie ok. **50 szeregowych zawodowych**, natomiast w latach 2011-2012 – ok. **100 szeregowych zawodowych**. Należy wskazać w tym miejscu, że tak mała liczba szeregowych zawodowych, którym kończy się 12-letni okres służby wojskowej wynika z faktu zmiany, pod koniec 2009 roku, decyzji dotyczącej naboru do szkół podoficerskich (wstrzymano nabór ze środowiska cywilnego). Należy w tym miejscu podkreślić, że analizowana zmiana w ustawie dotknie

⁷ M. Kowalska-Sendek, *Parszywa dwunastka*, [w:] Polska Zbrojna Nr 13/2009, s. 27.

⁸ A. Talik, *Blaski i cienie profesjonalizacji*, [w:] Przegląd Wojsk Lądowych Nr 9/2009, s. 28.

⁹ B. Politowski, *Pan Szeregowy*, [w:] Polska Zbrojna Nr 5/2010, s. 25-27.

również w znacznym stopniu podoficerów zawodowych pełniących służbę kontraktową, którzy nie mogą dostać się na Studium Oficerskie przy Wyższej Szkole Oficerskiej Wojsk Lądowych we Wrocławiu – jeśli nie zostaną zakwalifikowani – również będą zmuszeni odejść do cywila. W latach 2010-2012 ze służby kontraktowej zostanie zwolnionych ok. 1300 podoficerów zawodowych, którym kończy się 12-letni okres służby kontraktowej. Należy wskazać, że powyższe dane nie uwzględniają żołnierzy zawodowych zwalnianych w tym okresie z zawodowej służby wojskowej z innych przyczyn określonych ustawą pragmatyczną.

Analizując stany ewidencyjne korpusu szeregowych zawodowych w latach 2004-2009 można zauważyć, że problem związany z upływem 12-letniego okresu służby kontraktowej w kontekście ustawy pragmatycznej uwidoczni się dopiero w latach 2016-2021, kiedy zacznie dotykać żołnierzy, rozpoczynających swoją służbę w latach 2004-2009.

Prognozowany proces zwalniania szeregowych zawodowych, którym kończą się 12-letnie kontrakty w latach 2016-2021

Źródło: Opracowanie własne na podstawie danych Departamentu Kadr MON.

Jeżeli wejdą w życie założenia „Planu Rozwoju i Konsolidacji Finansów Państwa w latach 2010-2011”¹⁰ oraz zmieniony zostanie system emerytalny służb mundurowych, to żołnierze rozpoczynający służbę z dniem 1 stycznia 2012 roku będą objęci zasadami powszechnego systemu emerytalnego. Tym samym, armia stanie się takim samym pracodawcą jak każdy inny podmiot działający na rynku pracy. Należy się spodziewać, że spowoduje to obniżenie atrakcyjności zawodowej służby wojskowej i w rezultacie przyczyni się do zmniejszenia zainteresowania służbą ze strony potencjalnych kandydatów.

Ponadto, projektowane rozporządzenie Rady Ministrów w sprawie określenia liczby stanowisk służbowych w poszczególnych korpusach kadry zawodowej Sił Zbrojnych RP z 2010 roku zakłada zwiększenie liczby stanowisk służbowych przeznaczonych dla szeregowych zawodowych z jednoczesnym zmniejszeniem liczby stanowisk w korpusie oficerów i podoficerów zawodowych.

Zmiany w określeniu liczby stanowisk służbowych w poszczególnych korpusach kadry zawodowej według rozporządzeń Rady Ministrów¹¹

¹⁰ www.kprm.gov.pl

¹¹ Rozporządzenie Rady Ministrów w sprawie określenia liczby stanowisk służbowych w poszczególnych korpusach kadry zawodowej SZ RP (Dz.U. z 2003 r., Nr 217, poz. 2127, z 2007 r., Nr 212, poz. 1550 oraz projekt z 2010 r.).

Iluzoryczne zatem wydają się zapisy ustawowe jakoby umożliwiające szeregowym zawodowym przejście do korpusu oficerów lub podoficerów zawodowych, kiedy liczba stanowisk w tych korpusach ulegnie znacznemu zmniejszeniu. Należy przy tym mocno uwypuklić, że w korpusie oficerów i podoficerów zawodowych większy udział procentowy ma służba stała, a więc pełniona bezterminowo, co powoduje mniejszą rotację kadr. Podkreślenia wymaga także, że w liczbie stanowisk poszczególnych korpusów kadry zawodowej w 2012 roku, zawarto 20 tys. stanowisk przeznaczonych dla żołnierzy Narodowych Sił Rezerwowych, których podział na poszczególne korpusy kadry zawodowej nie jest aktualnie znany.

WNIOSKI

- Decyzja rządu Donalda Tuska o radykalnym przyspieszeniu profesjonalizacji Sił Zbrojnych RP spowodowała, że cały proces jest realizowany w pośpiechu, niejednokrotnie w oparciu o rozwiązania prawno-organizacyjne wypracowane dla potrzeb innego modelu dochodzenia do pełnego uzawodowienia naszej armii.
- W obecnej sytuacji rozwiązania te okazują się często dysfunkcjonalne i zamiast przyczynić się do wypracowania ostatecznego, racjonalnego modelu ścieżki zawodowej żołnierzy kontraktowych powodują sytuację, w której dobrze wyszkoleni i doświadczeni (m.in. uczestnicy misji bojowych) żołnierze będą musieli odejść z wojska.
- Problem końca 12-letniego okresu pełnienia służby kontraktowej w korpusie szeregowych zawodowych najbardziej uwidoczni się w latach 2016-2021.
- Mimo ustawowych możliwości, tylko niewielka grupa szeregowych zawodowych będzie mogła zmienić korpus kadry, a i to nie zawsze będzie wiązało się ze zmianą formy służby wojskowej. Czyli i tak zostanie zmuszona do odejścia z wojska po upływie 12 lat.
- Odchodzący do rezerwy żołnierze zawodowi będą powiększali grono osób niezadowolonych z takiego rozwiązania, co może spowodować ograniczenie liczby kolejnych kandydatów do służby wojskowej oraz – co jest bardzo prawdopodobne – zwiększać jednocześnie grupę bezrobotnych.

- Traktowanie armii jako jednego z wielu miejsc pracy może wywołać negatywne nastawienie kandydatów, którzy z armią wiązali swoje plany życiowe.
- Zmiana systemu emerytalnego w wojsku i wprowadzenie od 1 stycznia 2012 roku powszechnego systemu emerytalnego będzie wymuszało konieczność opracowania rozwiązań umożliwiających pełnienie służby kontraktowej dłużej niż 12 lat, aby dać możliwość wypracowania emerytury żołnierzom zawodowym pełniącym służbę w wojsku na gruncie przepisów powszechnego systemu emerytalnego.
- Zmiany ustawy pragmatycznej, które weszły w życie 1 stycznia 2010 roku nie mogą obejmować żołnierzy służących już wtedy w wojsku.

**Szef
Biura Bezpieczeństwa Narodowego**

Aleksander SZCZYGŁO