


Vážení čtenáři!

K  jakým zásadním změnám dochází při posuzování právního postavení 
a činnosti agentur práce v  novele ZOZ od 1. ledna 2024, jak jsou uvedena 
v legislativním návrhu? Čtěte rubriku Aktuálně, příspěvek Změny pravidel pro 
agentury práce.

Ve zdravotním pojištění se v  některých situacích odvíjí placení pojistného 
a  plnění souvisejících zákonných povinností zaměstnavatelem od výše 
zúčtovaného příjmu zaměstnance, například u  dohod o  provedení práce. Jak 
správně postupovat? Dočtete se v  příspěvku Průměrná mzda a  postupy ve 
zdravotním pojištění od 1. ledna 2024.

Vláda schválila nové nařízení, podle něhož se průměrný výdělek rozhodný 
pro výpočet náhrady zvýší o  360  Kč (tzv. valorizace). Na rozdíl od dřívějších 
valorizací nejde v  souladu se zvýšením důchodů o  procentní navýšení, ale 
o  pevnou částku. Více se již dočtete v  příspěvku Vyšší náhrady za pracovní 
úrazy a nemoci z povolání v rubrice Odměňování.

Jaká témata na Vás čekají v našich dalších měsíčnících? V  Poradci 7/2024 je 
uveřejněn Trestní řád s komentářem, v  DaÚ 2/2024 Ukončení roku z  pohledu 
zákona o daních z příjmů, v DÚVaP 1-2/2024 Účetní závěrka – práce nekončí, 
v 1000 řešení 11-12/23 Účetní závěrka podnikatelů za rok 2023.

ZÁKONY 2024, které vyjdou začátkem ledna, si můžete objednat již teď. Také 
si již můžete objednat Účetní závěrku za rok 2023 (v 1000 řešení 11-12/2023), 
Pomocníka mzdové účetní (v 1000 řešení 1-2/2024), Daňová přiznání za rok 
2023 …

Všechny naše publikace si můžete objednat i přes e-shop. Doručíme Vám je 
poštou nebo kurýrem.

Přejeme Vám pokojné Vánoční svátky a do nového roku mnoho zdraví, štěstí, 
osobních a pracovních úspěchů.

� Andrea Súkeníková 
� odpovědná redaktorka

ODPOVĚDNÁ REDAKTORKA
Andrea Súkeníková

SPOLUPRACOVNÍCI
JUDr. Ladislav Jouza, JUDr. Eva Dandová, 

JUDr. Jana Drexlerová, Ing. Antonín Daněk, 
Ing. Ivan Macháček, Ing. Pavel Novák

ZÁKAZNICKÉ CENTRUM
pondělí – pátek - 9.00 – 15.00 

PHONE 558-731 125, 731 126, 731 127, 
732 708 627, 773 670 836 

Envelope-open-text abo@i-poradce.cz 
Globe www.i-poradce.cz

www.i-poradce.cz, e-shop 
Doručíme poštou nebo kurýrem.

SAZBA / TISK
Tvorivec, s. r. o., Martin / prosinec 2023

Za správnost údajů v příspěvcích 
odpovídají autoři.

MK ČR: E 16821 • ISSN: 1801-9935

č. 2 / 2024 • měsíčník • ročník XIX.
Poradce, s. r. o.
Hlavní třída 28/2020, Český Těšín
IČ: 25836200
www.i-poradce.cz

A

PP

CH

ODM

ODV

VS

VP

ru
br

ik
y

NABÍDKA VYDAVATELSTVÍ PORADCE


Práce • Mzdy • Odvody bez chyb, pokut a penále®

 AKTUÁLNĚ	 A	
Změny pravidel pro agentury práce  .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    . 3
JUDr. Ladislav Jouza

Průměrná mzda a postupy ve zdravotním pojištění od 1. ledna 2024  .    . 6
Ing. Antonín Daněk

Nový pohled na zaměstnanecké benefity  .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    . 8
Ing. Ivan Macháček

 PRACOVNÍ PRÁVO	 PP	
Vnitřní a jiné předpisy zaměstnavatele po novele zákoníku práce   .    .    12
JUDr. Ladislav Jouza

Poskytování podpory v nezaměstnanosti – změny   .    .    .    .    .    .    .    .    .    .  16
Mgr. Olga Bičáková

Praktická řešení  k zákoníku práce  .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .  20

 CHYBY A POKUTY	 CH	
Zproštění povinnosti nahradit zaměstnanci újmu 
způsobenou pracovním úrazem  .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .  22
JUDr. Jana Drexlerová

Deset let s občanským zákoníkem v pracovněprávních vztazích 
– chyby a omyly  .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .   26
JUDr. Ladislav Jouza

Současné naplnění více důvodů k výpovědi z pracovního poměru 
– právo zaměstnavatelovy volby   .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    30
Richard W. Fetter

Zákaz výpovědi těhotné zaměstnankyni  .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    33
Richard W. Fetter

Zákaz alkoholu na pracovišti   .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    35
JUDr. Eva Dandová

 ODMĚŇOVÁNÍ	 ODM	
Povinnost podat daňové přiznání  .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .  39
Ing. Ivan Macháček

Slevy na dani z příjmů FO v roce 2023  .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .  44
Ing. Pavel Novák

Průměrný výdělek – základní pravidla jeho určení   .    .    .    .    .    .    .    .    .    .    47
Richard W. Fetter

Vyšší náhrady za pracovní úrazy  a nemoci z povolání  .    .    .    .    .    .    .    .    .  50
JUDr. Ladislav Jouza

Praktická řešení k odměňování   .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .   51

 ODVODY	 ODV	
Sociální zabezpečení – změny  .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .  53
JUDr. Eva Dandová

Zaměstnavatelé, pojištěnci a zdravotní pojištění 
na přelomu let 2023/2024  .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .  58
Ing. Antonín Daněk

Zdravotní pojištění – konkurenční doložka a jiné příjmy 
po skončení zaměstnání   .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    60
Ing. Jiří Hálek

 VEŘEJNÁ SPRÁVA	 VS	
Místní poplatky – novela  .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .  62
JUDr. Eva Dandová

Daňové přiznání veřejně prospěšného poplatníka  .    .    .    .    .    .    .    .    .    .    67
Ing. Zdeněk Morávek

Kombinované úvazky ve školství   .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .   71
JUDr. Eva Dandová

 VEŘEJNÁ SPRÁVA	 VS	
Fobie na pracovišti  .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .  76
Mgr. Monika Jakubíková, Ph.D.

Delegování jako způsob manažerského myšlení  .    .    .    .    .    .    .    .    .    .    .    77
Mgr. Ľudmila Kohútová

ZMĚNY PRAVIDEL PRO AGENTURY PRÁCE
… I při dočasném přidělení zaměstnance k uživateli zůstává zaměstnavate-
lem agentura práce, která musí respektovat příslušná ustanovení ZP. Nasta-
nou-li zákonné podmínky ke změně druhu práce, musí je realizovat AP jako 
zaměstnavatel a nikoliv uživatel. Na tyto možnosti by se mělo pamatovat v 
dohodě mezi AP a uživatelem a vymezit vzájemná práva a povinnosti.

PRŮMĚRNÁ MZDA A POSTUPY VE ZDRAVOTNÍM 
POJIŠTĚNÍ OD 1. LEDNA 2024

… Podle Nařízení vlády č. 286/2023 Sb. ze dne 13. 9. 2023 představuje výše 
všeobecného vyměřovacího základu za rok 2022 hodnotu 40 638 Kč. Výše 
přepočítacího koeficientu pro úpravu tohoto všeobecného vyměřovacího 
základu činí 1,0819. Součinem těchto dvou částek dostaneme po zaokro-
uhlení průměrnou mzdu pro rok 2024 ve výši 43 967 Kč. 

VYŠŠÍ NÁHRADY ZA PRACOVNÍ ÚRAZY 
A NEMOCI Z POVOLÁNÍ

… Právní úprava těchto otázek se provádí formou tzv. valorizace náhrady 
za ztrátu na výdělku podle zákoníku práce. Náhrada za ztrátu na výdělku po 
skončení pracovní neschopnosti vzniklé pracovním úrazem nebo nemocí z 
povolání příslušející zaměstnancům podle zákoníku práce, případně podle 
dřívějších předpisů, se upravuje tak, že se průměrný výdělek rozhodný pro 
výpočet náhrady za ztrátu na výdělku, případně zvýšený podle pracovně-
právních předpisů, zvyšuje o 360 Kč.

KDY MUSÍ A KDY NEMUSÍ PODAT ZAMĚSTNANEC 
ZA ROK 2023 DAŇOVÉ PŘIZNÁNÍ

… Pokuta činí 0,05 % stanovené daně za každý následující den prodlení, 
nejvýše však 5 % stanovené daně, nebo 0,01 % stanovené daňové ztráty za 
každý následující den prodlení, nejvýše však 5 % stanovené daňové ztrá-
ty. Ve smyslu § 250 odst. 3 DŘ pokuta za opožděné tvrzení daně vzniklá v  
důsledku pozdního podání daňového přiznání se nepředepíše a  daňové-
mu subjektu nevzniká povinnost ji uhradit, dosáhne-li její vypočtená výše 
částku menší než 1 000 Kč.

MÍSTNÍ POPLATKY – NOVELA
… Další změnou je nová právní úprava vztahu k  insolvenčnímu řízení tak, 
aby se zvýšila dobytnost nedoplatku na místním poplatku, jehož poplat-
kovým obdobím je kalendářní rok, v  případě, že je zjištěn úpadek poplat-
kového subjektu. U  poplatků, jejichž poplatkovým obdobím je kalendářní 
rok, tedy poplatku ze psů a  poplatků za komunální odpad, se dále nově 
upravuje počátek běhu lhůty pro stanovení poplatku tak, aby nezávisela na 
dni splatnosti místního poplatku určeném obcí v  obecně závazné vyhlášce.

DAŇOVĚ PŘIZNÁNÍ VEŘEJNĚ PROSPĚŠNÉHO 
POPLATNÍKA

… Co se týká zplnomocnění poradce, podmínka je splněna, pokud je plná 
moc podána společně s podáním daňového přiznání. I  samo GFŘ v  meto-
dickém pokynu k  aplikaci lhůty pro podání daňového přiznání výslovně 
uvádí, že uplatnění plné moci k  podání daňového přiznání poradcem je 
možné provést i současně se samotným podáním daňového přiznání.

KOMBINOVANÉ ÚVAZKY VE ŠKOLSTVÍ
… Kratší pracovní doba je pro školy praktickou záležitostí. Kratší pracov-
ní dobu je třeba důsledně odlišovat od stanovené týdenní pracovní doby. 
Platí zásada, že byla-li sjednána kratší pracovní doba, přísluší zaměstnanci 
mzda nebo plat, které odpovídají této kratší pracovní době. 

OBSAH 2 / 2024


	

3

AKTUÁLNĚ

A

PaM 2 / 2024

 
Změny pravidel pro agentury práce

Zákon o zaměstnanosti č. 435/2004 Sb., (dále „ZOZ“) patří vedle zákoníku práce č. 262/2006 Sb. (dále ZP) 
k nejdůležitějším pracovněprávním předpisům. Řadu problematických otázek, s nimiž se zaměstnavatelé 

v praxi setkávají, je nutno hodnotit ve vzájemné pospolitosti obou zákonů. Patří mezi ně posuzování právního 
postavení a činnosti agentur práce. K jakým zásadním změnám dochází na tomto úseku v novele ZOZ od 1. 

ledna 2024, jak jsou uvedena v legislativním návrhu?

PÍSEMNÉ UJEDNÁNÍ – Práv-
ní úprava AP je provedena v  ZP 
v  § 307a až § 309 a  v  ZOZ v  § 58 
až 66. Je v souladu nejen se směr-
nicemi EU, ale i  s  Úmluvou mezi-
národní organizace práce č. 181, 
ke které Česká republika přistou-
pila. Plně vyhovuje i  závěrům Ev-
ropského soudního dvora. AP 
může svého zaměstnance do-
časně přidělit k  výkonu práce 
k  jinému zaměstnavateli (dále 
jen „uživatel“) jen na základě 
písemného ujednání v pracovní 
smlouvě nebo v  dohodě o  pra-
covní činnosti. 
V  tomto úkonu se AP zaváže za-
jistit svému zaměstnanci dočas-
ný výkon práce podle pracov-
ní smlouvy nebo podle dohody 
u  uživatele a  zaměstnanec se za-
váže tuto práci konat podle poky-
nů uživatele a na základě dohody 
o dočasném přidělení zaměstnan-
ce agenturou práce, uzavřené me-
zi AP a  uživatelem. Kdyby pra-
covní smlouva neobsahovala toto 
ujednání, nebyla by sice neplatná, 
neboť nejde o  podstatnou nále-
žitost pracovní smlouvy, ale za-
městnanci by musela přidělovat 
práci AP. Pokud by nemohla, jed-
nalo by se o překážku v práci. AP 
může zaměstnance dočasně při-
dělovat uživateli i  podle dohody 
o  pracovní činnosti. Pro její sjed-
návání platí ZP. AP nemůže však 
zaměstnance dočasně přidělovat 
na základě dohody o  provedení 
práce.

Dohoda agentury práce s  uživa-
telem
Vedle pracovní smlouvy mezi AP 
a  zaměstnancem je dalším důleži-
tým výsledkem právního jednání 
dohoda agentury práce s  uživate-
lem. Náležitosti a její obsah stanoví 
§ 308 odst. 2 ZP. Tato dohoda musí 
být písemná. AP přiděluje zaměst-
nance k  dočasnému výkonu práce 
u  uživatele na základě písemného 
pokynu podle § 309 odst. 2 ZP. Ten-
to pokyn je jednostranným právním 
jednáním a  není součástí pracovní 
smlouvy mezi AP a zaměstnancem. 
AP tímto úkonem realizuje pracovní 
smlouvu, ale nemůže se pohybovat 
mimo její rámec. Pracovní poměr 
s  agenturními zaměstnanci uzaví-
rají AP na dobu určitou. Tato doba 
může být ohraničena např. přesným 
kalendářním dnem nebo skonče-
ním určitých prací, ale i  též dobou 
dočasného přidělení.

PRACOVNÍ A  MZDOVÉ PODMÍN-
KY - U  zaměstnance, který byl do-
časně přidělen k  výkonu práce 
u  uživatele, nesmí být uvedené 
podmínky horší, než jsou nebo by 
byly podmínky srovnatelného za-
městnance. Tuto povinnost AP i uži-
vatel zabezpečí např. v obsahu vzá-
jemné dohody podle § 308 odst. 1 
písm. f ) ZP. O tom, co jsou mzdové 
podmínky, není pochyb v  případě 
dočasně přiděleného zaměstnance 
podle pracovní smlouvy. Mělo by 
to být stejné mzdové nebo plato-
vé zařazení, jaké má srovnatelný 

zaměstnanec. Nejasnosti mohou 
vznikat při přidělení zaměstnance 
na základě dohody o  pracovní čin-
nosti. Srovnatelným zaměstnancem 
se pro tyto účely rozumí zaměst-
nanec, který pracuje na pracovním 
místě stejném nebo podobném to-
mu, na kterém pracuje nebo bu-
de pracovat zaměstnanec přidělený 
agenturou, s přihlédnutím k posta-
vení, kvalifikaci a dovednostem.

Jestliže by u  uživatele žádný srov-
natelný zaměstnanec neexistoval, 
je nutno vyjít z  kolektivní smlouvy, 
která je u  uživatele platná. Pokud 
kolektivní smlouva neexistuje, určí 
se srovnatelné mzdové podmínky 
podle toho, jakou odměnu by měl 
zaměstnanec uživatele, kdyby práci, 
kterou vykonává dočasně přidělený 
zaměstnanec, vykonával zaměstna-
nec uživatele.

V případě, že by se dočasné přidělení 
zaměstnance uskutečňovalo podle 
dohody o  pracovní činnosti, postu-
povalo by se při srovnání mzdových 
podmínek odlišně. Protože odměna 
v dohodě o pracovní činnosti je vý-
sledkem smluvního ujednání, platí 
zde při stanovení srovnatelné mzdo-
vé podmínky volná úvaha zaměstna-
vatele. Platí omezení: nároky nebo 
jiná plnění ve prospěch dočasně 
přiděleného zaměstnance nelze 
pro něj dohodnout příznivěji, než 
jsou obdobné nároky a plnění vy-
plývající z pracovního poměru. Při-
tom při sjednání výše odměny je 


	

4

AKTUÁLNĚ

Práce • Mzdy • Odvody bez chyb, pokut a penále®

Zm
ěn

y p
ra

vid
el 

pr
o a

ge
nt

ur
y p

rá
ce

nutno dbát na zákaz diskriminace, 
dodržování zásady rovnosti a postu-
povat v souladu s dobrými mravy.

Pojem „pracovní podmínky“
není v právních předpisech defino-
ván. Jedná se o  takové podmínky 
dočasně přiděleného zaměstnan-
ce, za nichž je povinen vykonávat 
práci, jestliže tyto podmínky existu-
jí na základě pracovněprávních ne-
bo jiných právních předpisů, nebo 
z  nich vyplývají. Jestliže jsou pra-
covní podmínky tvořeny právními 
předpisy, pak nezbytným znakem 
těchto podmínek je i  jejich nároko-
vost nebo možnost zaměstnance 
uplatňovat nároky z  těchto předpi-
sů plynoucí. Z tohoto hlediska tvoří 
právní základ pracovních podmínek 
pracovněprávní předpisy např. ZP, 
předpisy k  pracovnímu prostředí, 
hygienické a zdravotnické předpisy 
apod. Dočasně přidělený zaměstna-
nec by pak podle tohoto hlediska 
měl nárok například na dovolenou 
prodlouženou o další týdny, výhod-
nější podmínky pracovního volna 
při překážkách v práci na straně za-
městnance nebo zaměstnavatele, 
práci v pracovní době zkrácené bez 
snížení mzdy a další zvýšené či roz-
šířené pracovněprávní nároky. Pod-
mínkou je však, že vyšší nebo rozší-
řená práva nad ZP jsou u  uživatele 
stanovena (např. ve vnitřním před-
pisu) nebo sjednána (např. v kolek-
tivní smlouvě).

Odstranění nevýhod pro zaměst-
nance
Zaměstnanci AP mají však ve srov-
nání s  ostatními zaměstnanci řa-
du nevýhod. Novela ZOZ některé 
z  nich řeší. Jednou ze současných 
povinností agentury práce je sjed-
nat pojištění záruky pro případ své-
ho úpadku. Potom vzniká dočasně 
přidělenému zaměstnanci právo na 
plnění v případě, kdy mu AP z důvo-
du svého úpadku nevyplatila mzdu. 

Institut pojištění nenaplnil očeká-
vání, která jsou s  jeho zavedením 
spojena (zvýšení právní jistoty za-
městnanců agentur práce). Ochra-
na zaměstnanců agentury práce, 
která je v  úpadku, není dostateč-

ná v  porovnání s  ochranou po-
skytovanou zákonem č. 118/2000 
Sb., podle kterého je zaměstnanec 
uspokojen mnohem rychleji. Pro-
to se institut povinného pojištění 
agentur práce ruší s  účinností od 
1. ledna 2024.

Plnění ze strany pojišťovny je to-
tiž navázáno na prohlášení úpadku 
agentury práce, kdežto v  případě 
žádosti zaměstnanců jiných plateb-
ně neschopných zaměstnavatelů 
podle zákona č. 118/2000 Sb. po-
stačí, že je zahájeno insolvenční ří-
zení či dokonce prohlášeno morato-
rium před zahájením insolvenčního 
řízení. Zaměstnanec agentury práce 
tak pojistné plnění obdrží obvykle 
po delší době.

ZTRÁTA POVOLENÍ KE ZPRO-
STŘEDKOVÁNÍ - Současná právní 
úprava stanoví důvody pro ode-
jmutí povolení ke zprostředková-
ní zaměstnání, které lze rozdělit do 
dvou skupin. První z nich jsou důvo-
dy, pro které povolení odejmuto být 
musí (§ 63 odst. 2 a  4 ZOZ), a  dru-
hou skupinu tvoří důvody, pro které 
povolení může být odejmuto (§ 63 
odst. 3 ZOZ). Podstatné jsou i důvo-
dy uvedené v  § 63 odst. 2 písm. c) 
(obligatorní) a  odst. 3 (fakultativní) 
ZOZ. V  případě fakultativního dů-
vodu pro odejmutí je nutné provést 
správní úvahu, kdy je posuzováno, 
zda porušení, kterého se AP dopus-
tila, je natolik závažné, že odůvod-
ňuje odejmutí povolení, a neposta-
čuje pouze uložení pokuty orgány 
inspekce práce.

Novela uvádí, kdy bude odejmuto 
povolení ke zprostředkování za-
městnání právnické osobě (např. 
AP) nebo fyzické osobě. Bude to 
tehdy, jestliže:
-	 zprostředkovává zaměstnání 

v rozporu s povolením ke zpro-
středkování zaměstnání, 

-	 umožní výkon nelegální práce,
-	 zastřeně zprostředkuje zaměst-

nání nebo zastřené zprostřed-
kování zaměstnání umožní,

-	 nemá v  místě pracoviště ko-
pie dokladů prokazujících exis-
tenci pracovněprávního vzta-

hu podle § 136 odst. 1 nebo 2 
ZOZ, 

-	 poruší zákaz diskriminace nebo 
nezajistí rovné zacházení podle 
tohoto zákona,

-	 opakovaně neposkytne orgá-
nům inspekce práce součin-
nost při kontrole podle zvlášt-
ního právního předpisu.

MAXIMÁLNĚ NA DOBU TŘÍ LET 
- V  souvislosti s  novelou ZOZ se 
upravuje i  ustanovení § 307 b) 
odst. 2 a  § 307 písm. c) ZP, a  to 
ve prospěch zaměstnanců AP. AP 
a  uživatel jsou povinni zajistit, 
aby dočasné přidělení zaměst-
nance k  výkonu práce u  téhož 
uživatele nepřesáhlo dobu 3 let 
v  rámci období 5 let. Pro účely 
posouzení doby 3 let se jednotli-
vé doby dočasných přidělení sčí-
tají. To neplatí, jestliže od skon-
čení předchozího dočasného 
přidělení zaměstnance k výkonu 
práce u téhož uživatele uplynula 
doba 3 let. Toto opatření má za-
bránit nadužívání možnosti přidě-
lování agenturního zaměstnance 
k 1 uživateli. Pokud zaměstnavatel 
(v  postavení uživatele) cítí potře-
bu výkonu práce zaměstnance i po 
uplynutí 3 let, měl by změnit formu 
zaměstnání do přímého pracovně-
právního vztahu. 

Období 5 let reaguje na možnost 
sezonního agenturního zaměst-
návání a  je také prvkem ochrany 
fyzických osob, které jsou dočas-
ně přidělovány k  uživateli a  kte-
ré by mohly být s  ohledem na 
dlouhodobost potřeby uživate-
le zaměstnány nepřímo, tak, aby 
nedocházelo k obcházení zákazu 
v  podobě přerušení dočasného 
přidělení. Jedná se o opatření, kte-
ré reflektuje požadavek čl. 5 odst. 
směrnice 2008/104/ES o  agentur-
ním zaměstnávání, jehož prostřed-
nictvím Česká republika zamezu-
je opakujícím se přidělením téhož 
zaměstnance u  jednoho uživatele 
přesahující 3 roky. Tato úprava má 
oporu v  judikatuře Soudního dvo-
ra Evropské unie, např. ve věci C 
232/20 Daimler AG, Mercedes-Benz 
Werk Berlin.


	

5

AKTUÁLNĚ

A

PaM 2 / 2024

Předčasné ukončení dočasného 
přidělení
Je-li pracovní smlouva nebo dohoda 
o pracovní činnosti mezi agenturou 
práce a zaměstnancem, jejíž součás-
tí je ujednání o dočasném přidělení 
zaměstnance k  uživateli, sjednána 
na dobu určitou, která je vymeze-
na dobou dočasného přidělení za-
městnance k  uživateli, a  má-li do-
časné přidělení skončit předčasně, 
nesmí pracovněprávní vztah skon-
čit dříve než nejméně 14 kalen-
dářních dnů po dni, v  němž bylo 
jeho skončení oznámeno zaměst-
nanci. Toto opatření směřuje k  to-
mu, aby agenturní zaměstnávání 
nebylo zneužíváno a dočasně přidě-
lovaní zaměstnanci se nenacházeli 
v  krajně nejistém postavení ohled-
ně konce jejich pracovněprávního 
vztahu. Smyslem je zamezit praxi, 
kdy dochází ke sjednání pracovní 
smlouvy na dobu určitou mezi agen-
turou práce a  jejím agenturním za-
městnancem, přičemž doba určitá je 
smluvně vymezena pouze potřebou 
výkonu práce u uživatele. Ze dne na 
den tedy může skončit pracovní po-
měr agenturního zaměstnance. Těm-
to praktikám je nutno zamezit. Uve-
dené se vztahuje i  na problematiku 
dohody o pracovní činnosti.

PŘÍSNĚJŠÍ PODMÍNKY PRO PO-
VOLENÍ

Novela ZOZ stanoví přísnější pod-
mínky pro vydání povolení ke zpro-
středkování zaměstnání. Právnická 
(např. AP) nebo fyzická osoba, která 
bude mít zájem působit na úseku 
zprostředkování zaměstnání, musí 
prokázat, že v  posledních 3 letech 
před podáním žádosti o  povolení 
ke zprostředkování zaměstnání jí 
nebyla uložena pravomocná po-
kuta za přestupek, který by byl dů-
vodem pro odejmutí povolení ke 
zprostředkování zaměstnání. Tato 
podmínka platí také pro odpověd-
ného zástupce a  fyzické osoby vy-
konávající funkci statutárního orgá-
nu žádající právnické osoby, které 
tuto funkci vykonávaly u právnické 
osoby v  době, kdy byl přestupek 
spáchán, popřípadě které samy ta-
kový přestupek spáchaly.

Další podmínkou pro vydání po-
volení ke zprostředkování zaměst-
nání je skutečnost, že právnická 
nebo fyzická osoba je bezdlužná. 
Považuje se za ní osoba, která nemá 
evidován nedoplatek, s výjimkou ne-
doplatku, u kterého je povoleno po-
sečkání jeho úhrady nebo rozložení 
jeho úhrady na splátky. Podmínku 
bezdlužnosti musí AP splňovat nejen 
při podání žádosti, ale i po celou do-
bu trvání platnosti povolení ke zpro-
středkování zaměstnání. Její splnění 
bude ověřovat generální ředitelství 
Úřadu práce.
Mezi podmínkami, které musí 
splňovat žadatel o povolení zpro-
středkování zaměstnání, je jeho 
odborná způsobilost. Ustanove-
ní § 60 ZOZ, které tyto podmínky 
upravuje, bylo doplněno. Odbornou 
praxí se rozumí soustavný osobní 
výkon činnosti v  oblasti zprostřed-
kování zaměstnání nebo v  oboru, 
pro který má být zprostředkování 
zaměstnání povoleno, fyzickou oso-
bou v  rozsahu nejméně 20 hodin 
týdně. Odbornou praxi je fyzická 
osoba povinna získat v době 10 let 
bezprostředně předcházejících po-
dání žádosti o  vydání povolení ke 
zprostředkování zaměstnání.
Novela rovněž zvyšuje částku 
v  podobě kauce, kterou musí po-
skytnout žadatel o  zprostředko-
vání. Je to jeden milion korun, 
místo dosavadních 500 tisíc ko-
run. 

Změna pracovní smlouvy
Pracovní podmínky sjednané v  pra-
covní smlouvě jsou pro zaměstnan-
ce i AP závazné po celou dobu trvání 
pracovního poměru. Někdy to však 
nebude dost dobře možné, když se 
vyskytnou různé okolnosti (např. 
zdravotní důvody, nedostatek pra-
covních příležitostí apod.) na straně 
zaměstnance nebo AP. Potom může 
AP změnit pracovní smlouvu v  dru-
hu práce. Toto zákonné pravidlo, kte-
ré platí obecně, se musí aplikovat 
i  v  agenturním zaměstnávání s  při-
hlédnutím k  několika odlišnostem. 
I při dočasném přidělení zaměstnan-
ce k uživateli zůstává zaměstnavate-
lem agentura práce, která musí re-
spektovat příslušná ustanovení ZP. 

Nastanou-li zákonné podmínky ke 
změně druhu práce, musí je realizo-
vat AP jako zaměstnavatel a  niko-
liv uživatel. Na tyto možnosti by se 
mělo pamatovat v dohodě mezi AP 
a  uživatelem a  vymezit vzájemná 
práva a povinnosti.

Aplikujeme-li ustanovení § 41 ZP 
o změně druhu práce na agenturní 
zaměstnávání, pak:
-	 uživatel může se zaměstnan-

cem po předchozí dohodě s AP 
sjednat, že mu přidělí jinou 
práci v  případě zdravotní ne-
způsobilosti,

-	 v dohodě mezi AP a uživatelem 
by měly být sjednány podmín-
ky, za nichž může být dočasné 
přidělení zaměstnancem ne-
bo uživatelem ukončeno před 
uplynutím doby, na kterou by-
lo dočasné přidělení sjednáno. 
Mezi tyto podmínky by se mě-
ly zařadit i  důvody opravňující 
účastníky ke změně druhu prá-
ce.

-	 v  případě, že by se jednalo 
o dlouhodobou ztrátu zdravot-
ní způsobilosti zaměstnance, 
nastává pro AP možnost s ním 
skončit pracovní poměr výpo-
vědí ze zdravotních důvodů 
podle § 52 písm. d) ZP i  před 
uplynutím doby, na niž bylo 
dočasné přidělení sjednáno.

ZP poskytuje právní nástroj 
k  omezení agenturního zaměst-
návání
i  samotným zaměstnavatelům. To 
se však nevztahuje na práva agen-
turních zaměstnanců. Podle § 309 
odst. 8 ZP mohou v  kolektivních 
smlouvách sjednat, že na určité 
druhy prací není možné zaměst-
návat agenturní zaměstnance. Do-
mnívá-li se zaměstnavatel, že např. 
na určité profese může „získat“ ucha-
zeče o zaměstnání a nikoliv agentur-
ní zaměstnance, uvede tyto druhy 
prací v kolektivní smlouvě. U zaměst-
navatelů, u  nichž není sjednána ko-
lektivní smlouva, není možné agen-
turní zaměstnávání omezit žádným 
vnitrofiremním opatřením.

JUDr. Ladislav Jouza


	

6

AKTUÁLNĚ

Práce • Mzdy • Odvody bez chyb, pokut a penále®

Pr
ům

ěr
ná

 m
zd

a a
 po

stu
py

 ve
 ZP

Průměrná mzda a postupy ve zdravotním 
pojištění od 1. ledna 2024

Ve zdravotním pojištění se v některých situacích odvíjí placení pojistného a plnění souvisejících zákonných 
povinností zaměstnavatelem od výše zúčtovaného příjmu zaměstnance, například u dohod o provedení 

práce. V ustanovení § 3a odst. 2 z. č. 592/1992 Sb., ve znění pozdějších předpisů, je definován termín 
„průměrná mzda“. Jaký je s účinností od 1. 1. 2024 praktický dopad aplikace tohoto ustanovení do placení 

pojistného ve zdravotním pojištění?

Za průměrnou mzdu se pro úče-
ly zdravotního pojištění považuje 
částka, která se vypočte jako součin 
všeobecného vyměřovacího zákla-
du pro účely důchodového pojiš-
tění za kalendářní rok, který o  dva 
roky předchází kalendářnímu roku, 
pro který se průměrná mzda zjišťu-
je, a  přepočítacího koeficientu pro 
úpravu tohoto všeobecného vymě-
řovacího základu. Takto vypočtená 
částka se zaokrouhluje na celé ko-
runy nahoru. 

Podle Nařízení vlády č. 286/2023 
Sb. ze dne 13. 9. 2023 představu-
je výše všeobecného vyměřovací-
ho základu za rok 2022 hodnotu 
40 638 Kč. Výše přepočítacího ko-
eficientu pro úpravu tohoto vše-
obecného vyměřovacího základu 
činí 1,0819. Součinem těchto dvou 
částek dostaneme po zaokrouhle-
ní průměrnou mzdu pro rok 2024 
ve výši 43 967 Kč. 

PRŮMĚRNÁ MZDA SE PŘÍMO DO-
TÝKÁ ZAMĚSTNAVATELŮ (A  JE-
JICH PROSTŘEDNICTVÍM I  ZA-
MĚSTNANCŮ) A OSVČ
a ovlivňuje následující oblasti:
1)	 Účast vybraných skupin zaměst-

nanců na zdravotním pojištění 
v  návaznosti na výši dosažené-
ho příjmu. Jedná se především 
o osoby pracující na základě do-
hody o  pracovní činnosti, kom-
pletní výčet těchto osob nalez-
nete v  ustanovení § 5 písm. a) 
v  bodech 4. – 6. z. č. 48/1997 

Sb., ve znění pozdějších před-
pisů. Protože průměrná mzda 
pro rok 2024 nedosáhla hod-
noty 45 000 Kč, zůstává i  pro 
rok 2024 rozhodná částka pří-
jmu ve výši 4 000 Kč. To zname-
ná, že na straně jedné plní za-
městnavatelé u  těchto skupin 
zaměstnanců (viz dále) zákonné 
povinnosti při příjmu 4 000 Kč 
a  vyšším. Na straně druhé, po-
kud příjem osoby nedosáhne 

4 000 Kč, pak zaměstnavatel po-
vinnosti ve zdravotním pojištění 
neplní a  pojištěnec si musí řešit 
svůj pojistný vztah neboli pojiš-
tění u zdravotní pojišťovny jiným 
způsobem, kdy může být napří-
klad osobou bez zdanitelných 
příjmů. 

2)	 Minimální vyměřovací základ 
a minimální výši zálohy OSVČ.

3)	 Stanovení pravděpodobné výše 
pojistného.

ad1) Dohody o pracovní činnosti 
Pokud příjem na základě doho-
dy o  pracovní činnosti nedosáhne 
v  rozhodném období kalendářního 
měsíce částky 4 000 Kč, nepovažuje 
se osoba ve zdravotním pojištění za 
zaměstnance. Zaměstnavatel tako-

vou osobu u  zdravotní pojišťovny 
nepřihlašuje a  je-li jako zaměstna-
nec přihlášena, musí ji na příslušný 
kalendářní měsíc (případně měsí-
ce) odhlásit. Pro postup zaměstna-
vatele není důležité, zda osoba pra-
covala po celý kalendářní měsíc, 
nebo jen po jeho část, rozhodu-
je výhradně zúčtovaná výše příjmu 
za rozhodné období kalendářního 
měsíce. Současně platí, že ve zdra-
votním pojištění se pro účel vzniku 

zaměstnání a posouzení osoby jako 
zaměstnance sčítají v rámci rozhod-
ného období kalendářního měsíce 
příjmy z více dohod o pracovní čin-
nosti u jednoho zaměstnavatele.
Z  hlediska plnění oznamovací po-
vinnosti platí, že zaměstnavatel za-
městnance pracujícího na dohodu 
o pracovní činnosti přihlašuje u zdra-
votní pojišťovny kódem „P“ ke dni, 
ve kterém poprvé po uzavření doho-
dy začal vykonávat sjednanou práci 
a  odhlašuje kódem „O“ ke dni, jímž 
uplynula doba, na kterou byla tato 
dohoda sjednána. Obdobný postup 
platí i pro přihlašování a odhlašování 
zaměstnanců pracujících na základě 
dohody o provedení práce. 
Pokud by došlo k situaci, kdyby byla 
dohoda o pracovní činnosti sjedná-

Minimální měsíční vyměřovací základ OSVČ 
pro rok 2024 je určen sazbou 50 % z částky 
průměrné mzdy 43 967 Kč, tj. 21 983,50 Kč.


	

7

AKTUÁLNĚ

A

PaM 2 / 2024

na do 31. 12. 2023 s  příjmem ales-
poň 4 000 Kč a po 1. 1. 2024 by byla 
obnovena, přičemž příjem (vyměřo-
vací základ) by nedosáhl 4 000 Kč, 
provedl by zaměstnavatel odhláše-
ní zaměstnance k datu 31. 12. 2023, 
tedy ke dni, jímž uplynula doba, 
na kterou byla dohoda o  pracovní 
činnosti sjednána. V  této souvislos-
ti není důležité, kdy zaměstnanec 
v prosinci naposledy pracoval. 
K  uvedenému podotýkáme, že ve 
zdravotním pojištění se nepřihlíží 
k podmínkám platným u zaměstná-
ní malého rozsahu. 

Členové družstev

V  roce 2024 se ve zdravotním po-
jištění za zaměstnance nepovažu-
je člen družstva, který není v  pra-
covněprávním vztahu k  družstvu, 
ale vykonává pro družstvo práci, 
za kterou je jím odměňován, a ne-
dosáhl v  příslušném kalendářním 
měsíci započitatelného příjmu 
4 000 Kč. Také platí, že výkon funk-
ce v  orgánu družstva se vždy po-
važuje za výkon práce pro druž-
stvo, proto z  příjmu funkcionáře 
družstva za vykonanou práci (není-
-li tento v pracovněprávním vztahu 
k  družstvu) se pojistné nadále od-
vádí pouze ze zúčtovaného příjmu 
v  částce 4 000 Kč a  vyšší. Tato roz-
hodná částka platí i  pro dobrovol-
né pracovníky pečovatelské služby.

Z  uvedeného tak plyne, že při pří-
jmu alespoň 4 000 Kč se osoby vy-
jmenované v § 5 písm. a) v bodech 
4. – 6. z. č. 48/1997 Sb. stávají ve 
zdravotním pojištění zaměstnanci 
s  povinností zaměstnavatele odvá-
dět pojistné, případně i s potřebou 
dodržet minimální vyměřovací zá-
klad, případně jeho poměrnou část.

ad2) Minimum OSVČ

Minimální měsíční vyměřovací zá-
klad OSVČ pro rok 2024 je určen 
sazbou 50 % z  částky průměrné 
mzdy 43 967 Kč, tj. 21 983,50 Kč. 
Minimální výše zálohy OSVČ pro 
rok 2024 se vypočte jako 13,5 % 
z částky 21 983,50 Kč a zvyšuje se 
tak od ledna 2024 na 2 968 Kč. Po-

sledním dnem splatnosti nové mi-
nimální zálohy na měsíc leden ve 
výši 2 968 Kč je 8. únor 2024.

Alespoň minimální zálohy platí 
ty OSVČ, pro které je jejich samo-
statná výdělečná činnost:
-	 jediným zdrojem příjmů,
-	 při souběhu se zaměstnáním 

hlavním zdrojem příjmů (tuto 
skutečnost sděluje OSVČ zdra-
votní pojišťovně při zahájení 
podnikání a  také v  podávaném 
Přehledu)

v situaci, kdy pro OSVČ platí ve zdra-
votním pojištění ustanovení o mini-
málním vyměřovacím základu. 

ad3) Pravděpodobné pojistné
Pokud zaměstnavatel (za daný ka-
lendářní měsíc) nebo OSVČ (za 
předcházející kalendářní rok) ne-
podají zdravotní pojišťovně přísluš-

ný Přehled, může jim být stanove-
no tzv. pravděpodobné pojistné, ze 
kterého běží penále. 

Pravděpodobná výše pojistného 
pro rok 2024 se stanoví ve výši 
1,5násobku všeobecného vymě-
řovacího základu za rok 2022, kdy 
hodnota tohoto parametru je zmí-
něných 40 638 Kč. To znamená, že 
měsíční částka vyměřovacího zá-
kladu z  titulu pravděpodobného 
pojistného činí u  zaměstnavatele 
a jednoho zaměstnance 60 957 Kč 
(1,5 × 40 638), 13,5 % pojistného 
pak po zaokrouhlení 8 230 Kč. 

U  osob samostatně výdělečně 
činných je tato měsíční hodno-
ta pravděpodobného pojistného 
pro kalendářní měsíc roku 2024 
poloviční (4 115 Kč). 
Již z  těchto měsíčních částek je patr-
né, že stanovení pravděpodobné výše 
pojistného je v mnoha případech pro 
plátce nevýhodné, nehledě na reál-

nou možnost sankčního postihu zdra-
votní pojišťovny ve formě pokuty (až 
do výše 50 000 Kč) za nepředložení 
Přehledu zaměstnavatelem nebo oso-
bou samostatně výdělečně činnou. 

Dohody o provedení práce
K  1. lednu 2024 se nemění pod-
mínky u dohod o provedení práce. 
Osoby pracující na základě doho-
dy o  provedení práce (popř. více 
dohod o provedení práce u téhož 
zaměstnavatele) se považují ve 
zdravotním pojištění za zaměst-
nance tehdy, pokud příjem zúčto-
vaný za kalendářní měsíc činí více 
než 10 000 Kč. Jedná-li se o  jediné 
zaměstnání této osoby, provádí za-
městnavatel dopočet a doplatek po-
jistného do zákonného minima teh-
dy, pokud nelze uplatnit některou 
z výjimek, typicky v situaci, kdy je za-
městnanec vyjmenován mezi osoba-

mi uvedenými v ustanovení § 3 odst. 
8 z. č. 592/1992 Sb. 

V rámci připravovaných změn u do-
hod o provedení práce se mají sčítat 
příjmy z více dohod o provedení prá-
ce u jednoho zaměstnavatele a u ví-
ce zaměstnavatelů, kdy pro každou 
situaci má být stanovena rozhodná 
částka příjmu neboli limit, od které-
ho se bude odvádět sociální pojiš-
tění.
Ve sněmovním tisku č. 488 jsou v čás-
ti čtyřicáté druhé v článku LXXI navr-
hovány změny v zákoně č. 187/2006 
Sb., a to zejména úpravou § 7a a vlo-
žením nového § 7b. včetně navazují-
cích přechodných ustanovení v člán-
ku LXXII. Podle části šedesáté páté 
článku CIX je pod písmenem d) na-
vrhována účinnost těchto změn od 
1. 7. 2024. V tuto chvíli nelze jedno-
značně dovodit, jak by se tyto změ-
ny projevily ve zdravotním pojištění.

Ing. Antonín Daněk

Posledním dnem splatnosti nové 
minimální zálohy na měsíc leden ve výši 

2 968 Kč je 8. únor 2024.


