

Vážení čtenáři!

V rukách držíte první číslo měsíčníku PaM edičního roku 2024.

V rubrice Aktuálně jsme se zaměřili na novelu zákoníku práce v příspěvku
Nová pravidla pro práci na dálku i dohody – souhrn změn v novele zákoníku
práce, tentokrát zejména na stále se rozšiřující home-office a na mnohé změny
týkající se dohod.

Zákon o inspekci práce byl také novelizován. V jaké výši může inspektorát
práce uložit zaměstnavateli pokutu za porušení povinností? Jaké změny nasta-
ly? Čtěte příspěvek Jaké sankce hrozí zaměstnavatelům po novele zákoníku
práce? v rubrice Aktuálně.

V našich dalších měsíčnících naleznete kromě jiného Zákon o mimořádném
odpuštění dluhů s komentářem a Zákon o místních poplatcích s komentářem
v Poradci 6/2024, v Poradci 7/2024 Trestní řád s komentářem, v DaÚ 1/2024 Skon-
čení kalendářního roku - oprava poměrného odpočtu daně, v DÚVaP 1-2/2024
Účetní závěrka – práce nekončí, v 1000 řešení 11-12/23 Účetní závěrka 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.

Děkujeme Vám za Vaší přízeň a důvěru, kterou projevujete měsíčníku jubilej-
ních 19. let a těšíme se na brzké setkání již v prosinci.

� 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 / listopad 2023

Za správnost údajů v příspěvcích
odpovídají autoři.

MK ČR: E 16821 • ISSN: 1801-9935

č. 1 / 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

ru
br

ik
y

NABÍDKA VYDAVATELSTVÍ PORADCE

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

 AKTUÁLNĚ	 A	

Práce na dálku a dohody – nová pravidla 3
JUDr. Ladislav Jouza

Novela ZP – jaké sankce hrozí zaměstnavatelům 8
JUDr. Ladislav Jouza

Důchodové pojištění – novela zákona 12
JUDr. Eva Dandová

 PRACOVNÍ PRÁVO	 PP	

Dohody o práci po novele zákoníku práce 16
JUDr. Ladislav Jouza

Postavení ženy v zaměstnání – novela zákoníku práce 20
JUDr. Eva Dandová

Dohoda o rozvázání pracovního poměru podepsaná pod nátlakem . 25
JUDr. Jana Drexlerová

Právo na přestávky v práci u dohod konaných mimo pracovní poměr 29
JUDr. Ladislav Jouza

 CHYBY A POKUTY	 CH	

O čem musí zaměstnavatel informovat zaměstnance? 32
JUDr. Ladislav Jouza

Kdy zaměstnavatel nemusí platit odškodnění? 36
Richard W. Fetter

Vady právních jednání v zákoníku práce 38
JUDr. Eva Dandová

 ODMĚŇOVÁNÍ	 ODM	

Konec roku ve mzdové účtárně . 42
JUDr. Ladislav Jouza

Stravenkový paušál . 47
Ing. Pavel Novák

Valorizace důchodů od 1. ledna 2024 50
JUDr. Eva Dandová

Praktická řešení k odměňování . 54

 ODVODY	 ODV	

Podnikatelé ve zdravotním pojištění v roce 2024 56
Ing. Antonín Daněk

Pojištěnci ve zdravotním pojištění – práva a povinnosti 59
Ing. Antonín Daněk

Zaměstnavatelé a odpočet ve zdravotním pojištění v roce 2024 . . . 63
Ing. Antonín Daněk

 VEŘEJNÁ SPRÁVA	 VS	

Další vzdělávání pedagogů – novela vyhlášky 66
JUDr. Eva Dandová

Účetní závěrka vybraných účetních jednotek 70
Ing. Zdeněk Morávek

Výkon funkce a minimum ve zdravotním pojištění 74
Ing. Jiří Hálek

Praktická řešení k veřejné správě 77

PRÁCE NA DÁLKU A DOHODY
– NOVÁ PRAVIDLA

… Nový § 93a ZP chrání ve smyslu směrnice ES zaměstnance. Zaměstna-
vatel nesmí zaměstnance nutit k sjednání dohody. Pokud by zaměstnanec
dohodu nesjednal, nesmí být vystaven jakékoliv újmě. Právě z důvodu
ochrany zaměstnanců je zachována platnost ostatních ustanovení ZP vzta-
hujících se k práci přesčas. Do této oblasti patří i nová povinnost zaměstna-
vatele. Zaměstnavatel musí vést evidenci o zaměstnancích, kteří vykonávají
další dohodnutou přesčasovou práci.

JAKÉ SANKCE HROZÍ ZAMĚSTNAVATELŮM
PO NOVELE ZÁKONÍKU PRÁCE?

… Změny v novele ZP (§ 90 odst. 1) zaručují zaměstnancům trvání nepřetr-
žitého denního odpočinku alespoň 11 hodin během 24 hodin po sobě
jdoucích. Mladistvému zaměstnanci pak alespoň 12 hodin. Kritériem pro
poskytování tohoto odpočinku již není celková doba mezi koncem jedné
směny a začátkem směny následující, ale cyklus 24 hodin po sobě jdoucích.

NOVELA ZÁKONA O DŮCHODOVÉM POJIŠTĚNÍ
… Zákon má dělenou účinnost, převážná část nabyla účinnosti 1. října 2023
a pouze účinnost jednoho změnového bodu, který zavádí prodloužení po-
třebné doby pojištění pro nárok na předčasný starobní důchod z dosavad-
ních 35 let na 40 let, je odložena až na první den třináctého kalendářního
měsíce následujícího po vyhlášení zákona, tedy na 1. říjen 2024, a to z důvo-
du proveditelnosti tohoto opatření v podmínkách ČSSZ a ostatních plátců
důchodu.

NOVELA ZÁKONÍKU PRÁCE
A POSTAVENÍ ŽENY V ZAMĚSTNÁNÍ

… Podle nového § 241a ZP mohou zaměstnanci pečující o dítě mladší než
15 let, o osobu závislou na péči jiné osoby anebo těhotné zaměstnankyně
žádat o výkon práce na dálku, byť i zde není tato žádost tzv. nároková, při-
čemž jí odpovídá povinnost zaměstnavatele případné nevyhovění žádosti
zaměstnanci písemně odůvodnit.

KONEC ROKU VE MZDOVÉ ÚČTÁRNĚ
… Pro výpočet průměrného výdělku je rozhodující hrubá mzda, která byla
zaměstnanci zúčtována v předchozím kalendářním čtvrtletí. Při rozhodo-
vání, které částky patří do základu pro výpočet průměrného výdělku, je
nutné si uvědomit, co se rozumí mzdou. Do základu pro výpočet se započí-
távají jen částky, které jsou poskytovány za vykonanou práci.

DALŠÍ VZDĚLÁVÁNÍ PEDAGOGŮ
– NOVELA VYHLÁŠKY

… Novela vyhlášky dále provedla navýšení hodinové dotace studia peda-
gogiky pro učitele 2. stupně základní školy a učitele střední školy z dosavad-
ních 250 hodin na 300 hodin. Důvodem bylo, aby způsob získání učitelské
kvalifikace prostřednictvím dalšího vzdělávání i dosažené kompetence ab-
solventů byl v co největší míře srovnatelný s výstupy z navazujících magis-
terských studijních programů vysokých škol připravujících učitele.

ÚČETNÍ ZÁVĚRKA VYBRANÝCH ÚČETNÍCH JEDNOTEK
… Přehled o peněžních tocích sestavují ty vybrané účetní jednotky, které
k rozvahovému dni a za bezprostředně předcházející účetní období překro-
čí nebo dosáhnou hodnoty aktiv celkem 40 mil. Kč a hodnoty ročního úhr-
nu čistého obratu 80 mil. Kč. Tyto hodnoty musí být splněny obě, pak teprve
vybrané účetní jednotce vzniká povinnost sestavit tento výkaz. Při splnění
pouze jedné z nich nikoliv.

OBSAH 1 / 2024

	

3

AKTUÁLNĚ

A

PaM 1 / 2024

Práce na dálku a dohody
– nová pravidla

Rozhodující skutečností pro přijetí novely zákoníku práce č. 281/2023 Sb., s účinností většiny ustanovení
od 1. října 2023, byl zejména požadavek na zapracování směrnic Evropského parlamentu a Rady EU. Jedná

se o směrnici 2019/1138 o rovnováze mezi pracovním a soukromým životem rodičů a pečujících osob
a o směrnici 2019/1152 o transparentních předvídatelných pracovních podmínkách.

V novele jsou dále upravena někte-
rá ustanovení související s novými
prvky v ekonomické oblasti. Jedná
se např. o stále se rozšiřující práci
na dálku (home-office), rozvíjející se
elektronickou komunikaci, která má
odraz v doručování písemností, fle-
xibilitu pracovněprávních vztahů, ze-
jména v podobě dohod o pracích ko-
naných mimo pracovní poměr apod.

Novela ZP má informační povin-
nosti zaměstnavatele upraveny
v novém § 37. Zaměstnavatel je po-
vinen písemně informovat o právech
a povinnostech zaměstnance vyplý-
vajících z pracovního poměru, jestliže
je pracovní smlouva neobsahuje. Ty-
to informace musí poskytnout nej-
později do 7 dní (dříve do 1 měsíce)
od vzniku pracovního poměru. Za-
městnavatel poskytne každému za-
městnanci informace písemně. Musí
být poskytovány nebo předány v lis-
tinné nebo elektronické podobě. Po-
kud k nim má zaměstnanec přístup,
mohou být uloženy a vytisknuty. Za-
městnavatel si uschová doklad o je-
jich předání a doručení.

Informace musí obsahovat
např. jméno zaměstnance a název
a sídlo zaměstnavatele, bližší ozna-
čení druhu a místa výkonu práce,
údaj o dovolené a o způsobu určo-
vání její délky.
Podle § 37 odst. 1 ZP musí být za-
městnanec na začátku pracovně-
právního vztahu zaměstnavatelem
dále písemně informován o ta-
xativně vypočtených skuteč-

nostech. Do tohoto ustanovení se
doplnil údaj např. o době trvání
a podmínkách zkušební doby, údaj
o postupu, který je zaměstnavatel
a zaměstnanec povinen dodržet při
rozvazování pracovního poměru,
údaj o poskytovaném odborném
rozvoji zaměstnance apod.

V případě, že by došlo ke změnám
uvedených údajů,
je zaměstnavatel povinen zaměst-
nance písemně informovat bezod-
kladně, nejpozději však v den, kdy
změna nabývá účinnosti. Tato povin-
nost se nevztahuje na změny práv-
ních předpisů a kolektivních smluv.

Nově je zařazena povinnost in-
formovat o době trvání a pod-
mínkách zkušební doby, o výpo-
vědních dobách a postupu při
neplatném rozvázání pracovního
poměru. Zaměstnavatel informač-
ní povinnost může splnit i tím, že
odkáže zaměstnance na příslušný
právní předpis, kolektivní smlouvu
nebo vnitřní předpis. Sedmidenní
lhůta k informování běží od vzniku
pracovního poměru.

Informace v dohodách o práci
Neobsahuje-li dohoda o provedení
práce (dále DPP) a dohoda o pra-
covní činnosti (dále DPČ) informace
uvedené v ZP, je zaměstnavatel po-
vinen je sdělit zaměstnanci. Jedná
se o údaje uvedené v novém § 77a.
Jsou to nové povinnosti, které jsou
do novely ZP zapracovány na základě
směrnice EU. Tuto povinnost musí

zaměstnavatel splnit do 7 dnů ode
dne započetí výkonu práce. Někte-
ré informace mohou být nahrazeny
odkazem na příslušný právní před-
pis, kolektivní smlouvu nebo vnitřní
předpis. Proto bude vhodné, když za-
městnavatel uvede v písemném vy-
hotovení DPČ a DPP odkaz na pří-
slušná ustanovení ZP, která upravují
např. překážky v práci apod. V někte-
rých případech, které uvádí novela
ZP, má zaměstnanec právo na pí-
semnou informaci od zaměstna-
vatele o důvodech výpovědi a tedy
skončení DPČ nebo DPP. Je to tehdy,
jestliže se zaměstnanec domníval, že
dostal výpověď proto, že se zákon-
ným způsobem domáhal práva na in-
formace při vzniku nebo změně DPČ
nebo DPP, práva na rozvržení pracov-
ní doby nebo na odborný rozvoj. Ne-
existenci těchto důvodů by pak mu-
sel zaměstnavatel prokázat.

Změny v novele ZP (§ 90 odst. 1)
zaručují zaměstnancům trvání ne-
přetržitého denního odpočinku
alespoň 11 hodin během 24 hodin
po sobě jdoucích. Mladistvému za-
městnanci pak alespoň 12 hodin. Kri-
teriem pro poskytování tohoto od-
počinku již není celková doba mezi
koncem jedné směny a začátkem
směny následující, ale cyklus 24 ho-
din po sobě jdoucích. U zaměstnan-
ců, kteří jsou mladší 18 let, je tato
minimální délka nepřetržitého od-
počinku zaručena zákonem absolut-
ně a nejsou z ní připuštěny výjimky.
U zaměstnanců starších než 18 let
jsou možné výjimky. Jsou situace,

	

4

AKTUÁLNĚ

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

Pr
ác

e n
a d

álk
u a

 do
ho

dy
...

kdy není možno zaměstnancům za-
ručit při rozvržení stanovené pracov-
ní doby nepřetržitý odpočinek mezi
dvěma směnami v délce nejméně 11
hodin. Odpočinek může být zkrácen
až na osm hodin po sobě jdoucích
během 24 hodin zaměstnanci starší-
mu 18 let za podmínky, že následují-
cí odpočinek bude prodloužen o do-
bu zkrácení tohoto odpočinku. Jedná
se o druhy prací, které jsou uvedeny
v § 90 odst. 2 ZP.

Nepřetržitý odpočinek v týdnu
Zaměstnanci podle nové právní
úpravy bude náležet v rámci týd-
ne nepřetržitý odpočinek v trvání
alespoň 24 hodin, spolu s nepře-
tržitým denním odpočinkem (11
hodin) je to 35 hodin. Nepřetrži-
tý odpočinek v týdnu nesmí činit
u mladistvého zaměstnance mé-
ně než 48 hodin. Tento odpočinek
se musí opakovat v sedmidenních
obdobích a nemůže být shroma-
žďován tak, že by si zaměstnanec
mohl nahromadit více volna a vy-
čerpat si je najednou, např. až za
tři týdny apod. K tomu, aby nepře-
tržitý odpočinek byl poskytován
vždy během jednoho týdne, jsou
důvodem zejména zdravotnická
hlediska zohledněná i v právu Ev-
ropské unie. Stanovený počet ho-
din (35) nepřetržitého odpočinku
je více než jeden den, ale nejsou
to celé dva dny. Pokud zaměstna-
nec pracuje např. i v sobotu (např.
v obchodě a ve službách), předsta-
vuje 35 hodin dobu jednoho a půl
dne volna v týdnu, takže v praxi na
něj musí připadnout většinou i mi-
nimálně část soboty.

PŘESČASY VE ZDRAVOTNICTVÍ -
Nový § 93a ZP umožňuje lékařům,
zubním lékařům, farmaceutům
a zdravotnickým pracovníkům nelé-
kařského zdravotnického povolání
dohodnout si písemně se zaměst-
navatelem další práci přesčas vý-
še do průměrné výše 8 hodin týd-
ně, u zaměstnanců zdravotnické
záchranné služby do průměrné
výše 12 hodin týdně. Tato „navíc“
práce přesčas může být dohodnu-
tá na období 26, nebo kolektivní
smlouvou až na 52 týdnů po sobě

jdoucích. Uvedení pracovníci ve
zdravotnictví tak mohou vykoná-
vat až 16 hodin práce přesčas týd-
ně, za rok tedy 832 hodin.

Jen písemná dohoda
Novela ZP stanoví další podmín-
ky pro platnost dohody. Mu-
sí být sjednána písemně (jinak
je neplatná), nesmí být sjedná-
na v prvních 12 týdnech ode dne
vzniku pracovního poměru a na
dobu delší než 52 týdnů po so-
bě jdoucích. Okamžitě a bez udání
důvodu lze tuto dohodu písemně
zrušit v průběhu 12 týdnů od její-
ho sjednání. Dohoda může být vy-
povězena z jakéhokoliv důvodu ne-
bo bez uvedení důvodu. Výpověď
musí být dána písemně a doručena
druhému účastníku. Pokud neby-
la výpovědní doba sjednána kratší,
činí 2 měsíce, a musí být stejná pro
zaměstnavatele i zaměstnance ve
zdravotnictví.

Ochrana zaměstnanců

Nový § 93a ZP chrání ve smys-
lu směrnice ES zaměstnance. Za-
městnavatel nesmí zaměstnance
nutit k sjednání dohody. Pokud
by zaměstnanec dohodu nesjed-
nal, nesmí být vystaven jakékoliv
újmě. Právě z důvodu ochrany za-
městnanců je zachována platnost
ostatních ustanovení ZP vztahu-
jících se k práci přesčas. Do této
oblasti patří i nová povinnost za-
městnavatele. Zaměstnavatel mu-
sí vést evidenci o zaměstnancích,
kteří vykonávají další dohodnutou
přesčasovou práci.

DOHODY O PRÁCI KONANÉ MI-
MO PRACOVNÍ POMĚR - Nove-
la ZP nic nezměnila na povinnos-
ti zaměstnavatele sjednat dohodu
o pracovní činnosti (DPČ) a doho-
du o provedení práce (DPP) pí-
semně a jedno vyhotovení vydat
zaměstnanci. Novela připouš-
tí poskytnutí náhrady odměny
z dohody po dobu trvání těchto
překážek v práci (§ 199 a § 200
až 205 ZP) jen tehdy, byla-li do-
hodnuta nebo uvedena ve vnitř-
ním předpise.

Ustanovení ZP se vztahují na „doho-
dáře“ s uvedenými výjimkami. Ne-
uplatní se ustanovení o převedení
na jinou práci, dočasného přiděle-
ní, odstupného, dovolené (zvláštní
úprava), skončení pracovního po-
měru, odměňování, cestovních ná-
hrad a náhrad při práci na dálku (no-
vý § 190a ZP). Dohodáři však musí
být při splnění zákonných podmí-
nek uvedených v § 88 a 89 ZP po-
skytnuty přestávky v práci.

Přechod do pracovní smlouvy

Významná je „novinka“, která mů-
že umožnit zaměstnanci přechod
z DPČ nebo DPP do pracovního
poměru. Požádá-li zaměstnanec,
jehož právní vztahy založené DPČ
a DPP v předchozích 12 měsících
v souhrnu u zaměstnavatele trvaly
po dobu nejméně 180 dní, písem-
ně zaměstnavatele o zaměstnání
v pracovním poměru, je zaměst-
navatel povinen poskytnout mu
nejpozději do 1 měsíce odůvod-
něnou písemnou odpověď. Může
být kladná směřující ke sjednání
pracovního poměru nebo zápor-
né stanovisko zaměstnavatel odů-
vodní např. vážnými provozními
důvody nebo povahou práce.

Dovolená v dohodách
Od 1. ledna 2024 budou mít za-
městnanci pracující podle dohody
o pracovní činnosti nebo dohody
o provedení práce nárok na dovo-
lenou. Bude se postupovat v soula-
du s § 213 ZP tak, že za každou ce-
lou odpracovanou týdenní pracovní
dobu přísluší zaměstnanci dovolená
v délce 1/52 této týdenní pracovní
doby vynásobené výměrou dovo-
lené, přičemž výsledek se vždy zao-
krouhlí na celé hodiny nahoru. K vý-
počtu se použije tzv. „univerzální
vzorec“ ve tvaru: počet celých odpra-
covaných násobků týdenní pracovní
doby / 52 × týdenní pracovní doba ×
výměra dovolené. Pro účely dovole-
né se bude posuzovat týdenní pra-
covní doba v rozsahu 20 hodin týd-
ně. Zaměstnanci tak při čtyřtýdenní
dovolené za odpracování každých
20 hodin (včetně náhradních dob)
vznikne právo na jednu dvanáctinu

	

5

AKTUÁLNĚ

A

PaM 1 / 2024

(1/52) z 80 hodin (20 × 4). Tedy při-
bližně 1,5 hodiny dovolené.

? Příklad
Zaměstnanec pracující na zá-
kladě dohody o provedení prá-

ce odpracoval v době od června do
září 292 hodin, tedy 14 násobek
fiktivní 20 hodinové týdenní pra-
covní doby (292 : 20 = 14,6).
Při výměře 4 týdnů vzniklo právo na
22 hodin dovolené (14 / 52 × 20 × 4
= 21,54).

Nebude-li mít zaměstnanec mož-
nost si dovolenou vyčerpat ve
volnu, zaměstnavatel mu za ni po
skončení práce podle dohody po-
skytne náhradu mzdy.

Rozvrh pracovní doby
Novela ZP přináší významnou po-
vinnost zaměstnavatelům. „Doho-
dářům“ musí předem rozvrhnout
pracovní dobu v písemném rozvr-
hu pracovní doby a seznámit s ním
nebo s jeho změnou zaměstnan-
ce, nejpozději 3 dny před začátkem
směny nebo období, na něž je pra-
covní doba rozvržena. Zaměstna-
vatel se může se zaměstnancem
dohodnout na jiné době seznáme-
ní. Toto ustanovení (§ 74 odst. 2
ZP) bylo v senátním návrhu změ-
něno, Poslanecká sněmovna změ-
nu v opětovném projednávání ne-
přijala.

DOČKÁME SE SOULADU RODIN-
NÉHO A PRACOVNÍHO ŽIVOTA?
- Pro mnohé rodiče a zaměstnan-
ce s pečovatelskými povinnostmi je
rovnováha mezi pracovním a sou-
kromým životem značným pro-
blémem, který má negativní dopad
zejména na nižší zaměstnanost žen
a jejich odměňování. Otázky s tím
spojené uvádí směrnice Evropského
parlamentu a Rady EU č 2019/1158
o rovnováze mezi pracovním a sou-
kromým životem rodičů a pečují-
cích osob. Proto novela ZP v soula-
du se směrnicí řeší některé otázky
kolem otcovské i rodičovské do-
volené, pružného zaměstnávání
žen apod., což by mělo napomoci
k dosažení souladu mezi rodin-
ným a pracovním životem.

Otcovská dovolená
je od 1. prosince 2022 překážkou
v práci podle § 195a ZP. Toto usta-
novení doplnilo novelu ZP. Navazu-
je na § 38a až 38d zákona o nemo-
cenském pojištění č. 187/2006 Sb.
Zaměstnavatel je povinen na žádost
otce ji poskytnout. Otcovská náleží,
pokud nástup na ni nastal v období
6 týdnů ode dne narození dítěte ne-
bo ode dne převzetí dítěte do péče.
Podpůrčí doba u otcovské činí dva
týdny a její výše je 70 % denního vy-
měřovacího základu.

Rodičovská dovolená
Po vyčerpání mateřské dovolené
(tzv. placené) má žena nárok na to,
aby jí byla poskytnuta rodičovská
dovolená až do 3 let věku dítěte
(§ 196 ZP). Tato rodičovská dovole-
ná (dříve další mateřská dovolená)
se ženě poskytne v rozsahu, o jaký
požádá, ve většině případů v závis-
losti na době čerpání rodičovského
příspěvku.

Pečovatelská dovolená
Pracovněprávní předpisy v ČR ne-
uvádějí pojem pečovatelská dovo-
lená, ale dlouhodobé ošetřovné.
Tento pojem plně korespondu-
je s článkem 6 směrnice EU. Ná-
rok na dlouhodobé ošetřovné má
zaměstnanec (pojištěnec), kte-
rý pečuje o osobu potřebující
poskytování dlouhodobé péče
v domácím prostředí. Podmín-
kou je, že nevykonává v zaměstná-
ní, z něhož dlouhodobé ošetřovné
náleží, nebo v jiném zaměstnání
práci. Dlouhodobou péčí se ro-
zumí poskytování celodenní péče
ošetřované osobě. Délka pracov-
ního volna je maximálně 90 kalen-
dářních dnů. Z hlediska nemo-
cenského pojištění se označuje
jako podpůrčí doba dlouhodo-
bého ošetřovného. Začíná prv-
ním dnem vzniku potřeby dlouho-
dobé péče a končí dnem, v němž
končí tato potřeba.

Výhody pro ženy s dětmi

Nové ustanovení § 241 ZP přináší
výhody pro zaměstnankyně. Že-
ny, které nastupují do pracovního

poměru, mohou být přijímány na
kratší pracovní dobu, jestliže se
jedná o místa, kde povaha práce
plnou pracovní dobu nevyžaduje.
Také v těchto případech, kdy že-
na má zdravotní nebo jiné vážné
důvody a provoz to dovoluje, mů-
že zaměstnavatel ženě na její žá-
dost povolit kratší pracovní dobu.
V těchto případech jí náleží mzda
odpovídající této kratší pracovní
době.

ZP dále přiznává ženám, které jsou
těhotné nebo které pečují o děti
mladší 15 let, nárok na vhodnou
úpravu stanovené týdenní pra-
covní doby. Do toho je zahrnuta
i kratší pracovní doba. Zaměstna-
vatelé jsou dále povinni přihlížet
k potřebám žen, které pečují o dě-
ti, při zařazování do směn. Nove-
la ZP zajišťuje v novém odstavci 3
§ 241 ZP právo zaměstnance (sta-
noví povinnost zaměstnavatele)
obnovení původní týdenní pracov-
ní doby, pokud o to požádá. No-
vé ustanovení § 241a ZP taxativně
vyjmenovává okruh zaměstnanců,
jimž by měl zaměstnavatel vyho-
vět v jejich písemné žádosti o mož-
nosti výkonu práce na dálku po-
dle § 317 ZP. Jedná se o těhotné
zaměstnankyně, o zaměstnance
či zaměstnankyně pečující o dítě
mladší 9 let nebo o osoby, kte-
ré jsou závislé na jejich pomo-
ci. Případné záporné stanovisko
je zaměstnavatel povinen písem-
ně odůvodnit. Nebude-li zaměst-
nanec se záporným odůvodněním
zaměstnavatele souhlasit, může se
obrátit s návrhem na řešení záleži-
tosti na soud.

JEDNODUŠŠÍ DORUČOVÁNÍ PRA-
COVNĚPRÁVNÍCH PÍSEMNOSTÍ -
ZP v § 334 až v § 337 již neukládá
zaměstnavateli povinnost, aby ně-
které písemnosti doručoval zaměst-
nanci do vlastních rukou. Zejména
se jedná o právní jednání, kterými
se končí pracovní poměr.

Doručení do vlastních rukou
ZP k platnosti právního jednání
(např. výpověď z pracovního pomě-
ru, dohoda o odpovědnosti, doho-

AKTUÁLNĚ

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

Ná
zo

v č
lán

ku
Pr

ác
e n

a d
álk

u a
 do

ho
dy

...

da o skončení pracovního poměru
apod.), s nímž je spojen vznik, změ-
na nebo zánik práv a povinností za-
městnance, vyžaduje jeho doručení.
Přitom některé písemnosti musí být
doručeny do vlastních rukou, nesmí
je tedy převzít např. manželka. Jde
o písemnosti, které významně zasa-
hují do sociální sféry zaměstnance
a týkají se vzniku a zániku pracov-
ního poměru nebo dohod o pracích
konaných mimo pracovní poměr.
Jedná se např. o výpověď z pracov-
ního poměru, dohodu o skončení za-
městnání, rozhodnutí o změně pra-
covní smlouvy apod.

Novela ZP dává přednost doručo-
vání pracovněprávních písemnos-
tí na pracovišti
Písemnosti se zaměstnanci doru-
čují do vlastních rukou na pracovi-
šti, v jeho bytě nebo kdekoliv bude
zastižen anebo prostřednictvím sí-
tě nebo služby elektronických ko-
munikací. Není-li to možné, může
zaměstnavatel písemnost doru-
čit prostřednictvím provozovatele
poštovních služeb. Stává se často,
že zaměstnanec písemnost, např.
výpověď z pracovního poměru ne-
bo změnu mzdového výměru, od-
mítne na pracovišti převzít.
Potom zaměstnavateli stačí,
když odmítnutí prokáže (např.
svědecky) a písemnost se po-
važuje za doručitelnou. Postup
zaměstnance je k jeho tíži, neboť
v důsledku toho nebude mít infor-
mace o důvodech např. výpovědi
z pracovního poměru a její případ-
nou neplatnost bude z tohoto dů-
vodu v případném soudním řízení
uplatňovat obtížněji. ZP sice dá-
vá přednost osobnímu doručení,
ale někdy to není možné. Potom
může být doručováno prostřed-
nictvím provozovatele poštovních
služeb (nejčastěji poštou). Jde-
-li o písemnost zasílanou poštou
a která se citelně dotýká zaměst-
nance, je pochopitelné, že se do-
ručení často vyhýbá nebo převze-
tí odmítne. Právo ovšem není na
jeho straně. Jestliže zaměstnanec
svým jednáním nebo opomenu-
tím doručení písemnosti zmařil,
považuje se zásilka za doručenou

dnem, kdy zaměstnanec její pře-
vzetí odmítl.

K doručení písemnosti elektronicky
zaměstnavatel potřebuje písem-
ný souhlas zaměstnance. Dal-
ší podmínkou je, že zaměstnanec
uvede elektronickou adresu pro
doručování, kterou zaměstnava-
tel nemá k dispozici. Ještě dříve,
než zaměstnavatel dostane sou-
hlas k doručování od zaměstnan-
ce, musí ho písemně informovat
o podmínkách tohoto způsobu
doručování. Zaměstnanec může
svůj souhlas s doručováním pí-
semně odvolat.

Novela ZP stanoví v § 335 odst.
3 i novou povinnost pro zaměst-
nance. Jestliže převzetí písem-
nosti nepotvrdí ve lhůtě 15 dnů
ode dne jejího dodání, považuje
se za doručenou posledním dnem
této lhůty.

Doručování do datové schránky
zaměstnance

Nové ustanovení § 335 a ZP uvá-
dí podmínky, které umožňují do-
ručování prostřednictvím datové
schránky. Zaměstnanec s tím mu-
sí vyslovit písemný souhlas. Může
tedy hlasovou schránku znepřís-
tupnit pro dodávání dokumen-
tů z datové schránky fyzické oso-
by a dalších osob podle zákona
o elektronických úkonech. Za-
městnanec má desetidenní lhůtu
k přihlášení do datové schránky
ode dne dodání písemnosti. Jinak
by se písemnost považovala za
doručenou posledním dnem té-
to lhůty.

Nebyl-li zaměstnanec, kterému
má být písemnost doručena, za-
stižen, ačkoliv se v místě doručení
zdržuje, doručovatel uloží písem-
nost v místně příslušné provozov-
ně pošty nebo u obecního úřa-
du. Zaměstnance o tom písemně
uvědomí a vyzve ho, aby si pí-
semnost do 15 kalendářních dnů
vyzvedl. Současně ho prokazatel-
ně poučí o následcích odmítnutí
převzetí písemnosti. O tom by měl

doručovatel provést písemný zá-
znam.

Doručení nebylo možné
Jestliže je doručení na pracovišti ne-
možné, např. u zaměstnanců, kteří
pracují na dálku, zaměstnavatel do-
ručí písemnost prostřednictvím sítě
nebo služby elektronických komu-
nikací anebo prostřednictvím da-
tové schránky. Pokud ani to nelze
učinit, protože k tomu zaměstna-
nec např. neudělil souhlas, může
zaměstnavatel zvolit jeden z dalších
způsobů doručení písemnosti, tj.
např. zaměstnanci písemnost doru-
čit prostřednictvím provozovatele
poštovních služeb.

Zmaření doručení
Za jednání zaměstnance, které se
považuje za zmaření nebo vyhýbá-
ní se doručení se např. považuje:
zaměstnance nebylo možné na po-
slední zaměstnavateli známé ad-
rese zastihnout, změnil-li zaměst-
nanec adresu, zásilku si v odběrní
lhůtě nevyzvedl apod. Jako doru-
čená se považuje i zásilka, jestli-
že zaměstnanec odmítl stvrdit její
přijetí na doručence nebo že trval
na tom, aby zásilka byla na poště
otevřena ještě dříve, než ji převez-
me apod. Naproti tomu není mož-
né jako zmaření doručení písem-
nosti posuzovat, jestliže v době
doručování byl zaměstnanec na
dovolené, jejíž nástup mu za-
městnavatel určil. Podmínkou je,
že jeho adresa, kterou zaměstnava-
teli nahlásil, souhlasí se skutečnos-
tí a zaměstnavatel písemnost zasílá
do místa jeho bydliště a nikoliv do
místa pobytu o dovolené. Mezi dal-
ší důvody např. patří pracovní ne-
schopnost, pobyt v lůžkovém zaří-
zení apod.

Osobní předání písemnosti
Zaměstnanec doručuje písemnost
zaměstnavateli zpravidla osobním
předáním v místě sídla zaměstna-
vatele. Na žádost zaměstnance je
zaměstnavatel povinen doručení
písemnosti písemně potvrdit. Do-
ručení písemnosti zaměstnavateli
je splněno, jakmile ji zaměstnava-
tel převzal. Jestliže zaměstnavatel

AKTUÁLNĚ

7PaM 11-12 / 2023

A

§ 317 zákona č. 262/2006 Sb.

Práce na dálku
(1) Výkon práce na dálku je možný
jen na základě písemné dohody me-
zi zaměstnavatelem a zaměstnan-
cem, není-li v odstavci 3 stanoveno
jinak.
(2) Závazek z dohody o práci na
dálku lze rozvázat dohodou za-
městnavatele se zaměstnancem ke
sjednanému dni nebo jej lze vypově-
dět z jakéhokoliv důvodu nebo bez
uvedení důvodu s patnáctidenní vý-
povědní dobou, která začíná dnem,
v němž byla výpověď doručena dru-
hé smluvní straně; dohoda i výpověď
musí být písemná. Zaměstnavatel
se zaměstnancem mohou v dohodě
o práci na dálku sjednat odlišnou
délku výpovědní doby; výpovědní
doba musí být stejná pro zaměstna-
vatele i zaměstnance. Zaměstnava-
tel se zaměstnancem mohou v do-
hodě o práci na dálku sjednat, že
závazek z této dohody nemůže ani
jedna ze smluvních stran vypovědět.
(3) Zaměstnavatel je oprávněn za-
městnanci práci na dálku písemně
nařídit jen v případě, že tak stanoví
opatření orgánu veřejné moci po-
dle jiného zákona, a to na nezbyt-
ně nutnou dobu, pokud to povaha
vykonávané práce umožňuje a za
podmínky, že místo výkonu práce
na dálku bude pro výkon práce způ-
sobilé. Zaměstnanec je povinen na
výzvu zaměstnavatele bez zbyteč-
ného odkladu písemně určit místo,
na které mu zaměstnavatel práci na
dálku může nařídit, nebo sdělit, že
nemá k dispozici žádné místo způso-
bilé k výkonu práce na dálku.
(4) Dohodne-li se zaměstnanec se
zaměstnavatelem, že pro něj bude
konat práci na dálku v pracovní do-
bě, kterou si za sjednaných podmí-
nek sám rozvrhuje, platí, že
a)	 se úprava rozvržení pracovní do-

by, prostojů ani přerušení práce
způsobené nepříznivými povětr-
nostními vlivy nepoužije; délka
směny však nesmí přesáhnout 12
hodin,

b)	 při jiných důležitých osobních
překážkách v práci zaměstnan-
ci nepřísluší náhrada mzdy ne-
bo platu, nestanoví-li prováděcí
právní předpis podle § 199 odst. 2
jinak,

c)	 se pro účely poskytování náhrady...

odmítne převzít písemnost, nepo-
skytne součinnost nebo jinak zne-
možní doručení písemnosti v mís-
tě sídla nebo v místě podnikání
zaměstnavatele, považuje se pí-
semnost za doručenou dnem, kdy
k takové skutečnosti došlo. Zaměst-
nanec může doručit písemnost za-
městnavateli prostřednictvím sítě
nebo služby elektronických komu-
nikací na elektronickou adresu, kte-
rou zaměstnavatel pro tento účel
zaměstnanci oznámil. Tato písem-
nost i musí být podepsána uznáva-
ným elektronickým podpisem za-
městnance. Důsledky písemnosti
jsou neúčinné, pokud se vrátí za-
městnanci jako nedoručitelná.

Písemnost doručovaná zaměstna-
vateli prostřednictvím sítě nebo
služby elektronických komuni-
kací je doručena dnem, kdy převze-
tí potvrdí zaměstnavatel zaměst-
nanci datovou zprávou. Jestliže
zaměstnavatel převzetí písemnosti
nepotvrdí ve lhůtě 15 dnů ode dne
jejího dodání, považuje se za doru-
čenou posledním dnem této lhůty.
Při doručování do datové schrán-
ky zaměstnavatele platí nové pra-
vidlo: jestliže se zaměstnavatel
do ní nepřihlásil ve lhůtě 10 dnů
ode dne dodání písemnosti, po-
važuje se poslední den této lhůty
za doručení.

Předpokladem pro práci na dálku
je písemná dohoda
zaměstnance se zaměstnavatelem.
Může být sjednána samostatně jako
forma právního jednání nebo může
být součástí pracovní smlouvy nebo
dohody o pracích konaných mimo
pracovní poměr.

Novela ZP uvádí, že bude-li mít
zaměstnavatel důvody pro od-
mítnutí návrhu zaměstnance na
smlouvu k práci na dálku, nemusí
ji uzavřít. Jedná se o osoby, které
požádají o tuto formu pracovního
zapojení: zaměstnankyně nebo za-
městnanec pečující o dítě mladší
než 9 let, těhotná zaměstnankyně
a zaměstnanec nebo zaměstnan-
kyně pečující o osobu závislou na
pomoc jiné fyzické osoby.

Nevyhoví-li zaměstnavatel žádosti,
bude povinen písemně odůvodnit
její zamítnutí, např. pro vážné pro-
vozní důvody.
Závazek z dohody o práci na dálku
lze rozvázat písemnou dohodou
zaměstnavatele se zaměstnancem
ke sjednanému dni. Tento závazek
mohou zaměstnavatel nebo za-
městnanec rovněž písemně vy-
povědět z jakéhokoliv důvodu
nebo bez uvedení důvodu s pat-
náctidenní výpovědní dobou,
která začíná dnem, v němž byla
výpověď doručena druhé smluv-
ní straně.

ROZVRH PRACOVNÍ DOBY
Nové ustanovení § 317 ZP umožňu-
je na základě dohody se zaměstna-
vatelem, aby si zaměstnanec pra-
cující na dálku rozvrhnul pracovní
dobu sám. Na jeho pracovněpráv-
ní vztah se nebudou uplatňovat
některá ustanovení ZP týkající se
pracovní doby, osobních překážek
v práci a odměňování. Délka den-
ní směny však nesmí přesáhnout
12 hodin.

Povinnost hradit náklady, které
vzniknou zaměstnanci při výko-
nu práce
a budou v souvislosti např. se spo-
třebovanou energií apod., vznik-
ne zaměstnavateli tehdy, jestliže
se se zaměstnancem na tom do-
hodne. Jedná se např. o náklady ja-
ko je plyn, elektřina, pevná paliva,
dodávka tepla (dálkové vytápění)
a centralizované poskytování tep-
lé vody, dodávka vody z vodovodů
a vodáren a odvádění odpadních
vod, odvoz odpadních vod a čištění
jímek a odvoz komunálního odpa-
du. Úhradu stanoví Ministerstvo
práce a sociálních věcí paušální
částkou. S pomocí koeficientů se vy-
počítá paušální částka na dospělého
v průměrné domácnosti při práci na
hodinu a bude platit pro kalendářní
rok. K úpravě paušálu by došlo, kdy-
by výchozí hodnoty se zvedly nebo
klesly nejméně o 20 procent. Vý-
sledný hodinový paušál by podle
vyhlášky MPSV měl činit 4,60 Kč. 

JUDr. Ladislav Jouza

