

Vážení čtenáři!

K 1. lednu 2024 došlo k navýšení cestovní náhrady pro zaměstnance na pra-
covní cestě. O kolik se zvýší stravné a náhrady za využívání motorových vozidel?
Dozvíte se v rubrice Aktuálně, v příspěvku Cestovní náhrady v roce 2024.

K jakým změnám v daňovém řešení poskytování stravenek a stravenkového
paušálu dochází od 1. 1. 2024 na základě zákona č. 349/2023 Sb.? Jaké jsou roz-
díly ve zdanění nepeněžitého a peněžitého příspěvku u zaměstnance v letech
2023 a 2024? Dočtete se v příspěvku Stravenky a stravenkový paušál v roce
2024.

Vláda od 1. ledna 2024 zvýšila minimální mzdu. Jak se zvýšení minimální
mzdy promítne do zvýšení pracovněprávních práv a nároků zaměstnanců? Čtěte
rubriku Aktuálně, příspěvek Zvýšení minimální mzdy.

Jaká témata na Vás čekají v našich dalších měsíčnících? V Poradci 9/2024 je uve-
řejněn Zákon o DPH po novele s komentářem, v Poradci 8/2024 Zákon o preven-
tivní restrukturalizaci s komentářem a příspěvky ke Konsolidačnímu balíčku,
v DaÚ 3/2024 Uplatnění mimořádných odpisů v roce 2024, v DÚVaP 3-4/2024
Mzda zaměstnance - zdanění, v 1000 řešení 1-2/2024 Pomocník mzdové účetní
k 1. 1. 2024.

ZÁKONY 2024 právě vychází a vychází také Účetní závěrka za rok 2023
(v 1000 řešení 11-12/2023), Pomocník mzdové účetní (v 1000 řešení
1-2/2024), Daňová přiznání FO a PO za rok 2023.

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

Přejeme Vám šťastný a úspěšný rok 2024, pevné zdraví a těšíme se na násle-
dující setkání.

� 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 / leden 2024

Za správnost údajů v příspěvcích
odpovídají autoři.

MK ČR: E 16821 • ISSN: 1801-9935

č. 3 / 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

NOVINKY VYDAVATELSTVÍ PORADCE

do tohto riadku: DaU 3, Por 9/24, Por 8/24, DUvaP 3-4, 1000 ř 1-2/24, 1000 ř 11-12/23

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

 AKTUÁLNĚ	 A	
Cestovní náhrady v roce 2024 . . 3
JUDr. Jana Drexlerová

Stravenky a stravenkový paušál . . 8
Ing. Ivan Macháček

Příklady daňového řešení stravenek a stravenkového paušálu 11

Zvýšení minimální mzdy v roce 2024 13
JUDr. Ladislav Jouza

 PRACOVNÍ PRÁVO	 PP	
Novela zákoníku práce . 16
JUDr. Eva Dandová

Kolektivní smlouvy v roce 2024 – vyšší nároky a benefity 21
JUDr. Ladislav Jouza

Digitalizace a pracovní náplň . 25
JUDr. Ladislav Jouza

 CHYBY A POKUTY	 CH	
Ochrana zdraví při práci – změny 28
JUDr. Eva Dandová

Občanskoprávní dokumenty v soukromé i podnikatelské praxi
– nové výklady NS ČR . 32
Richard W. Fetter

Převedení dovolené do roku 2024 34
JUDr. Ladislav Jouza

 ODMĚŇOVÁNÍ	 ODM	
Uplatnění progresivní daně u zaměstnance 37
Ing. Ivan Macháček

Odpočty od základu daně FO za rok 2023 40
Ing. Pavel Novák

Sleva na manželku a zrušení slev 45
Ing. Ivan Macháček

Zvýšení hodnoty bodu pro bolestné
(a ztížení společenského uplatnění) za pracovní úraz 50
Richard W. Fetter

Mzdová kalkulačka 2024 . 52

 ODVODY	 ODV	
Zdravotní pojištění a nemoc zaměstnance
u dohody o pracovní činnosti . 58
Ing. Antonín Daněk

Zaměstnavatel a neplacené volno
bez odvodu pojistného ve zdravotním pojištění 61
Ing. Antonín Daněk

Zdravotní pojištění – když zaměstnanec nepožádá
o přiznání starobního důchodu . 64
Ing. Jiří Hálek

Zdravotní pojištění a 29 dní v únoru 66
Ing. Antonín Daněk

 VEŘEJNÁ SPRÁVA	 VS	
Novela zákona o obcích . 69
Ing. Zdeněk Morávek

Školský zákon - novela . 72
JUDr. Eva Dandová

Praktická řešení k veřejné správě 76
Zvláštní právní povinnosti úředníků ve veřejné správě 77
JUDr. Ladislav Jouza

CESTOVNÍ NÁHRADY V ROCE 2024
… Pokud trvá pracovní cesta déle než 7 kalendářních dnů, poskytne za-
městnavatel zaměstnanci náhradu jízdních výdajů k návštěvě člena rodiny
do jeho bydliště nebo jiného předem dohodnutého místa pobytu člena
rodiny a zpět (včetně pobytu rodiny v zahraničí). Náhrada se však poskytne
pouze ve výši, která odpovídá částce jízdních výdajů do místa výkonu práce
nebo pravidelného pracoviště nebo bydliště na území ČR, a to podle zásady
ve výši té z nich, která je pro zaměstnance nejvýhodnější.

STRAVENKY A STRAVENKOVÝ PAUŠÁL V ROCE 2024
… Nově se vztahuje na rozdíl od roku 2023 osvobození od daně z příjmů
u zaměstnance i na poskytnutí dalšího peněžního příspěvku na stravování
v úhrnu do výše 70 % horní hranice stravného, je-li poskytnut jako dal-
ší příspěvek v rámci stejné směny, pokud její délka v úhrnu s přestávkou
v práci povinně poskytovanou zaměstnavatelem podle jiného právního
předpisu je delší než 11 hodin.

ZVÝŠENÍ MINIMÁLNÍ MZDY V ROCE 2024
... Příspěvek na zapracování se poskytuje jednorázově zpětně na základě
dohody mezi úřadem práce a zaměstnavatelem po dobu maximálně tří
měsíců. Měsíční příspěvek na jednoho zaměstnance pověřeného zapra-
cováním může činit nejvýše polovinu minimální mzdy, tedy 9 450 Kč (dří-
ve 8 650 Kč). Celková částka může být 28 350 Kč (do 1. ledna 2024 částka
25 950 Kč).

NOVELA ZÁKONÍKU PRÁCE
… V souvislosti s termínem nepřetržitý provoz je zpřesněno, že se jedná
o provoz, který vyžaduje výkon práce 24 hodin denně po 7 dnů v týdnu
[§ 78 odst. 1 písm. g) ZP]. Jedná se tedy obecně o činnosti zaměstnavatele,
které nelze na nějaký časový úsek během dne nebo týdne zcela přerušit
a provoz uzavřít tak, že během přerušení nedochází k výkonu práce zaměst-
nanců na daném uzavřeném pracovišti.

OCHRANA ZDRAVÍ PŘI PRÁCI - ZMĚNY
… Novelizací došlo k úpravám také v oblasti zátěže teplem a zátěže chla-
dem na pracovišti. Jedná se zejména o upřesnění na základě nejnověj-
ších poznatků v oblasti tepelné a chladové zátěže, nové legislativy a dále
jsou zde úpravy, které napravují některé nepřesnosti v této části předpisu
vzniklé v minulosti. Významné je vypuštění stereoteploty (tst) jako veličiny
z předpisu, a z důvodu nynější prakticky nulové využitelnosti při měření
v praxi akreditovanými laboratořemi.

NOVELA ZÁKONA O OBCÍCH
… Nová právní úprava tak zavádí jiný způsob výpočtu, kdy je výše (resp.
maximální výše) odměn počítána prostřednictvím koeficientů a základny.
Na odpovědnosti obcí a krajů je tak „spočítat“ pro danou funkci odměnu
uvolněnému a maximální výši odměny neuvolněnému členu zastupitel-
stva, kdy se odměna ze zákona zaokrouhluje na celé koruny nahoru. Sa-
motnou výši odměn neuvolněným členům pak stanoví zastupitelstvo.

ŠKOLSKÝ ZÁKON – NOVELA
… Pro praxi má zásadní význam § 60j ŠZ. Ustanovení stanoví zejména, že
ředitel školy zadá do informačního systému pořadí uchazečů. Ředitel ško-
ly vyjde z předaných výsledků jednotné zkoušky a zároveň vyhodnotí svá
vlastní kritéria. Takto získané pořadí zadá do informačního systému o přijí-
macím řízení. Dále platí, že pokud nelze přijmout všechny úspěšné uchaze-
če, záleží na jejich pořadí podle přijímacích kritérií. V případě, že by se ucha-
zeč umístil u více oborů vzdělání na místě, které by opravňovalo k přijetí.

OBSAH 3 / 2024

	

3

AKTUÁLNĚ

A

PaM 3 / 2024

Cestovní náhrady v roce 2024

S vysláním zaměstnance na pracovní cestu souvisí poskytování cestovních náhrad. Pravidelně k 1. lednu
dochází ke změně výše cestovních náhrad. Rovněž k 1. lednu 2024 došlo k navýšení cestovní náhrady pro

zaměstnance na pracovní cestě. O kolik se zvýší stravné a náhrady za využívání motorových vozidel?

Poskytování cestovních náhrad
zaměstnancům v podnikatelské
sféře
V souladu se zákoníkem práce je
zaměstnavatel povinen poskyt-
nout zaměstnanci při pracovní
cestě náhradu:
a)	 jízdních výdajů,
b)	 jízdních výdajů k návštěvě člena

rodiny,
c)	 výdajů za ubytování,
d)	 zvýšených stravovacích výdajů

(dále jen „stravné“),
e)	 nutných vedlejších výdajů.

Některé cestovní výdaje, které za-
městnanec předkládá k vyúčtování
zaměstnavateli k úhradě v souvis-
losti s pracovní cestou, zaměstnanec
zaměstnavateli prokazuje a doklá-
dá příslušnými doklady (například
jízdné nebo náklady na ubytová-
ní). Mezi cestovní výdaje, které za-
městnanec zaměstnavateli žádným
způsobem nedokládá a neprokazu-
je, protože jejich výše je stanovena
přímo zákonem, popřípadě zaměst-
navatelem, patří stravné.
Dle ust. § 189 odst. 1 zákoníku práce
(tzv. zmocňovací ustanovení) v pra-
videlném termínu od 1. ledna dané-
ho kalendářního roku Ministerstvo
práce a sociálních věcí vyhláškou
mění podle údajů Českého statistic-
kého úřadu o cenách vozidel, o ce-
nách jídel a nealkoholických nápojů
ve veřejném stravování a o cenách
pohonných hmot:
a)	 sazbu základní náhrady za pou-

žívání silničních motorových vo-
zidel,

b)	 výši stravného,

c)	 stanoví průměrnou cenu pohon-
ných hmot.

Obdobně je dále v odstavci 4 ust.
§ 189 zákoníku práce stanoveno, že
v pravidelném termínu od 1. ledna
Ministerstvo financí vyhláškou sta-
noví výši základních sazeb zahranič-
ního stravného v celých měnových
jednotkách příslušné cizí měny, a to
na základě návrhu Ministerstva za-
hraničních věcí vypracovaného podle
podkladů zastupitelských úřadů o ce-
nách jídel a nealkoholických nápojů
ve veřejných stravovacích zařízeních
střední kvalitativní třídy a v zařízeních
první kvalitativní třídy v rozvojových
zemích Asie, Afriky a Latinské Ame-
riky, a s využitím statistických údajů
mezinárodních institucí.

Tak jako v každém roce, tak s účin-
ností od 1. ledna 2024 v souladu
s výše uvedeným dochází ke změ-
ně sazeb náhrad cestovních výda-
jů, a to na základě:
-	 nové vyhlášky č. 398/2023 Sb.

vydané Ministerstvem práce
a sociálních věcí dne 18. pro-
since 2023, o změně sazby zá-
kladní náhrady za používání
silničních motorových vozidel
a stravného a o stanovení prů-
měrné ceny pohonných hmot
pro účely poskytování cestov-
ních náhrad pro rok 2024

-	 a na základě nové vyhlášky
č. 341/2023 Sb. vydané Minis-
terstvem financí dne 20. listo-
padu 2023, o stanovení výše
základních sazeb zahraničního
stravného pro rok 2024.

NÁHRADA JÍZDNÍCH VÝDAJŮ pa-
tří k nejčastěji poskytovaným ces-
tovním náhradám. V případě, že za-
městnavatel určí zaměstnanci jako
způsob dopravy při pracovní cestě
hromadný dopravní prostředek dál-
kové přepravy (autobus, vlak), pak
náleží zaměstnanci náhrada prokáza-
ných výdajů za jeho použití (jízdné).
Dle ust. § 157 odst. 1 zákoníku práce
náhrada jízdních výdajů za použití ur-
čeného hromadného dopravního pro-
středku dálkové přepravy a taxislužby
přísluší zaměstnanci v prokázané výši.
Pokud nastane situace, že zaměst-
navatel určil jako způsob přepravy
autobus nebo vlak, a zaměstnanec
jej požádá, aby místo určeného do-
pravního prostředku mohl použít ji-
ný prostředek (obvykle tím je vlastní
motorové vozidlo), náleží zaměstnan-
ci náhrada výdajů pouze ve výši, která
odpovídá výši jízdného za původně
určený autobus nebo vlak. Odlišný je
případ, kdy zaměstnanec použije své
soukromé silniční motorové vozidlo
na žádost zaměstnavatele.
Použije-li zaměstnanec na žádost
zaměstnavatele své soukromé sil-
niční motorové vozidlo, přísluší mu:
-	 za každý 1 km jízdy základní ná-

hrada,
-	 a náhrada výdajů za spotřebova-

nou pohonnou hmotu.

Z výše uvedeného vyplývá, že
mohou nastat tyto situace v pří-
padě použití automobilu:
-	 zaměstnavatel určí, že zaměst-

nanec na cestu pojede vozidlem
zaměstnavatele – zaměstnavatel
v takovém případě hradí náklady

	

4

AKTUÁLNĚ

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

Ce
sto

vn
í n

áh
ra

dy
 v

ro
ce

 20
24

na pohonné hmoty i další náklady
spojené s údržbou vozidla a za-
městnanec nemá nárok na další
plnění.

-	 zaměstnavatel určí jiný způsob
dopravy, avšak souhlasí s tím, aby
zaměstnanec použil své soukro-
mé motorové vozidlo – zaměst-
navatel v takovém případě hradí
pouze náklady jím určeného způ-
sobu dopravy (např. jízdné za vlak,
autobus). Pokud by zaměstnanec
použil své soukromé motorové
vozidlo bez souhlasu zaměstnava-
tele, neměl by v takovém případě
zaměstnanec na náhradu jízdních
výdajů vůbec nárok.

-	 zaměstnavatel určí, že zaměst-
nanec na cestu použije své sou-
kromé motorové zavazadlo,
samozřejmý je souhlas zaměst-
nance – zaměstnanec má v ta-
kovém případě nárok jednak na
náhradu výdajů za spotřebova-
nou pohonnou hmotu, a jednak
na tzv. základní náhradu.

Základní náhrada za používání
silničních motorových vozidel
Základní náhrada představuje ur-
čitou kompenzaci za to, že dochází
k opotřebení soukromého motoro-
vého vozidla zaměstnance v rám-
ci pracovní cesty, představuje také
určitý paušální příspěvek na nákla-
dy spojené s provozováním vozidla.

Pokud nebyla výše sazby základ-
ní náhrady sjednána nebo urče-
na zaměstnavatelem před vy-
sláním zaměstnance na pracovní
cestu, přísluší zaměstnanci sazba
základní náhrady stanovená práv-
ním předpisem. Sazba základní ná-
hrady za používání silničních mo-
torových vozidel je stanovena v její
minimální výši v ust. § 1 vyhlášky
č. 398/2023 Sb. Dle tohoto ustano-
vení sazba základní náhrady za 1
km jízdy podle ust. § 157 odst. 4 zá-
koníku práce činí nejméně u
a)	 jednostopých vozidel a tříkolek

1,50 Kč,
b)	 osobních silničních motoro-

vých vozidel 5,60 Kč.

Výše těchto základních náhrad
je stanovena pro zaměstnavate-

le v podnikatelské sféře jako mi-
nimum, které jsou povinni za-
městnancům poskytnout s tím, že
mohou samozřejmě poskytnout
svým zaměstnancům i základní ná-
hradu za používání silničních mo-
torových vozidel vyšší, tj. sjednat se
zaměstnancem nebo stanovit před
pracovní cestou zaměstnanci od-
chylně se zachováním minimální
v zákoně stanovené výši.
Pokud je zaměstnavatelem subjekt
dle ust. § 109 odst. 3 zákoníku prá-
ce (stát, územní samosprávný celek
atd.), jsou ve vyhlášce uvedené saz-
by základní náhrady pro zaměstna-
vatele závazné a nemůže je zaměst-
navatel sjednat nebo před pracovní
cestou určit odchylně.

Náhradu za spotřebovanou po-
honnou hmotu
určí zaměstnavatel násobkem ceny
pohonné hmoty a množství spotře-
bované pohonné hmoty. Spotřebu
pohonné hmoty silničního motoro-
vého vozidla vypočítá zaměstnava-
tel z údajů o spotřebě uvedených
v technickém průkazu použitého
vozidla, které je zaměstnanec povi-
nen zaměstnavateli předložit.
Cenu pohonné hmoty prokazu-
je zaměstnanec dokladem o ná-
kupu, ze kterého je patrná sou-
vislost s pracovní cestou. Pokud
zaměstnanec hodnověrným způso-
bem cenu pohonné hmoty zaměst-
navateli neprokáže, použije zaměst-
navatel pro určení výše náhrady
průměrnou cenu příslušné pohon-
né hmoty stanovenou prováděcím
právním předpisem vydaným podle
ust. § 189 zákoníku práce.

Vyhláška č. 398/2023 Sb. v návaz-
nosti na předpokládanou výši cen
pohonných hmot v roce 2024 sníži-
la průměrné ceny za 1 litr benzinu
a naopak zvýšila cenu za litr moto-
rové nafty. Výše průměrné ceny po-
honné hmoty dle vyhlášky činí:
a)	 38,20 Kč za 1 litr benzinu auto-

mobilového 95 oktanů,
b)	 42,60 Kč za 1 litr benzinu auto-

mobilového 98 oktanů,
c)	 38,70 Kč za 1 litr motorové nafty,
d)	 7,70 Kč za 1 kilowatthodinu

elektřiny.

Náhrada jízdních výdajů k návště-
vě člena rodiny
je dalším druhem cestovních ná-
hrad, které je zaměstnavatel povi-
nen zaměstnanci poskytovat. Právo
na tuto náhradu vzniká zaměst-
nanci jen v případě pracovní ces-
ty, která trvá déle než 7 dnů. Sou-
časně platí, že návštěva člena
rodiny se realizuje nejdéle v prů-
běhu čtvrtého týdne od počátku
pracovní cesty a poté vždy v čtyř-
týdenním intervalu, pokud se za-
městnavatel se zaměstnancem
nedohodne na kratší době. Oso-
by, které se pro tyto účely považují
za člena rodiny, jsou uvedeny v ust.
§ 187 zákoníku práce.

Pokud trvá pracovní cesta déle než
7 kalendářních dnů, poskytne za-
městnavatel zaměstnanci náhradu
jízdních výdajů k návštěvě člena
rodiny do jeho bydliště nebo jiné-
ho předem dohodnutého místa
pobytu člena rodiny a zpět (včetně
pobytu rodiny v zahraničí). Náhra-
da se však poskytne pouze ve výši,
která odpovídá částce jízdních vý-
dajů do místa výkonu práce nebo
pravidelného pracoviště nebo by-
dliště na území ČR, a to podle zá-
sady ve výši té z nich, která je pro
zaměstnance nejvýhodnější.

Náhrada výdajů za ubytování
Při určování podmínek pracovní
cesty určuje zaměstnavatel i způ-
sob ubytování. V souladu s těmi-
to podmínkami je potom zaměst-
navatel povinen uhradit výdaje za
ubytování, které mu zaměstnanec
prokáže. Pokud zaměstnavatel za-
městnanci nezabezpečí bezplatné
ubytování na pracovní cestě, náleží
zaměstnanci náhrada výdajů proka-
zatelně vynaložených na ubytování
(např. v hotelu, penzionu). V zása-
dě uhrazuje zaměstnavatel zaměst-
nanci výdaje za ubytování po celou
dobu trvání cesty. Tato povinnost
mu odpadá v době návštěvy člena
rodiny zaměstnance. Pokud si však
zaměstnanec musel ubytování za-
chovat i po tuto dobu, např. proto,
že na tom trvá ubytovací zařízení,
nebo proto, že s ohledem na dél-
ku cesty má zaměstnanec v ubyto-

	

5

AKTUÁLNĚ

A

PaM 3 / 2024

vacím zařízení mnoho pracovních
a osobních věcí, je zaměstnavatel
povinen uhradit zaměstnanci výda-
je za ubytování i za tuto dobu.

STRAVNÉ - Při pracovních cestách je
zaměstnavatel povinen poskytnout
zaměstnanci i náhradu zvýšených
stravovacích výdajů neboli stravné
(v praxi je zažitý také pojem diety).
Stravné představuje náhradu zvýše-
ných výdajů na stravování zaměst-
nance při pracovní cestě vzhledem
k tomu, že výdaje zaměstnance na
stravu při pracovní cestě ve srovnání
s výdaji, které zaměstnanec vynaloží
za stravu při práci v místě pravidel-
ného pracoviště, jsou obvykle vyšší.
Účelem stravného není krytí veš-
kerých stravovacích nákladů za-
městnance během pracovní cesty,
proto také se stravné neposkytuje
ve výši prokazované zaměstnanci
například doklady o nákupu, ale
účelem je pouze nahradit zvýšené
náklady zaměstnance na stravu při
pracovní cestě.
Ustanovení § 163 odst. 1, 2 zákoní-
ku práce stanoví minimální částky
výše stravného při pracovní cestě na
území ČR v závislosti na délce trvání
pracovní cesty. Částky stravného se
mění prováděcím předpisem na zá-
kladě zmocnění obsaženého v ust.
§ 189 zákoníku práce v závislosti na
vývoji cen. Konkrétní výši stravného,
kterou bude zaměstnavatel zaměst-
nancům poskytovat, sjedná nebo
stanoví zaměstnavatel před vyslá-
ním na pracovní cestu. Nesjedná-li
zaměstnavatel nebo neurčí-li před
vysláním zaměstnance na pracovní
cestu vyšší stravné, než je stanoveno
v ust. § 163 odst. 1 zákoníku práce,
přísluší zaměstnanci stravné ve výši
stanovené v tomto ustanovení.
Výše stravného je určena v závislos-
ti na době trvání pracovní cesty. Za-
městnavatel poskytuje stravné, trvá-
-li pracovní cesta nejméně 5 hodin
v jednom kalendářním dni. V přípa-
dě, že by pracovní cesta trvala mé-
ně než 5 hodin, nárok zaměstnance
na poskytnutí stravného dle záko-
na nevzniká. Zaměstnavatel však sa-
mozřejmě může nad zákonem da-
ný rámec poskytnout zaměstnanci
stravné i v takovém případě, tj. např.

pokud by pracovní cesta trvala pou-
ze 4 hodiny. Výše stravného je sta-
novena vyhláškou a každoročně se
mění v závislosti na vývoji cen pro-
váděcím právním předpisem, které
vydává MPSV dle ust. § 189 odst.
1 zákoníku práce. Aktuálně platnou
a účinnou je vyhláška č. 398/2023 Sb.

Dle ust. § 2 vyhlášky č. 377/2023
Sb. platí, že za každý kalendářní
den pracovní cesty v roce 2024
poskytne zaměstnavatel v podni-
katelské sféře zaměstnanci stravné
nejméně ve výši
a)	 140 Kč, trvá-li pracovní cesta 5

až 12 hodin,
b)	 212 Kč, trvá-li pracovní cesta

déle než 12 hodin, nejdéle však
18 hodin,

c)	 333 Kč, trvá-li pracovní cesta
déle než 18 hodin.

Z uvedeného je zřejmé, že došlo
k podstatnému zvýšení stravné-
ho oproti roku 2023, a to v pří-
padě pracovní cesty v trvání 5 až
12 hodin o 11 Kč, pracovní cesty
v trvání 12 až 18 hodin o 16 Kč
a v případě pracovní cesty v trvá-
ní déle než 18 hodin o 26 Kč.

Dle ust. § 163 odst. 4 zákoníku prá-
ce při pracovní cestě, která spadá
do 2 kalendářních dnů, se upustí od
odděleného posuzování doby tr-
vání pracovní cesty v kalendářním
dnu, je-li to pro zaměstnance vý-
hodnější. Zaměstnanci se poskyt-
ne stravné postupem, který je pro
zaměstnance výhodnější, tj. buď
stravné počítané za každý den té-
to cesty samostatně, anebo stravné
počítané za dobu trvání této cesty
celkem. Pokud spadá pracovní ces-
ta zaměstnance do zmíněných dvou
dnů, přičemž v ani jednom dni ne-
musí vznikat zaměstnanci nárok na
stravné, postupuje se při výpočtu
stravného za takovou pracovní ces-
tu tak, že se doba trvání pracovní
cesty v těchto dvou dnech sčítá.
Náhrada zvýšených stravovací výda-
jů se poskytuje zásadně za celou do-
bu trvání pracovní cesty, a to bez
ohledu na způsob, kterým je tato
doba trávena. Výjimky z této zásady
jsou stanoveny v ust. § 163 odst. 5 a 6

zákoníku práce, přičemž tyto důvo-
dy pro neposkytnutí stravného není
možné rozšiřovat, a to ani ujednáním
v pracovní smlouvě nebo v kolektiv-
ní smlouvě, ani vnitřním předpisem.

? Příklad 1
Aplikujeme-li uvedená pravi-
dla na konkrétní případ, mů-

žeme vycházet například z toho,
že zaměstnanec byl na pracovní
cestě od 15.00 hod. do 10.00 hod.
druhého dne.
Pokud zaměstnavatel nesjednal se
zaměstnancem nebo mu nestanovil
stravné vyšší než je stanovené v ust.
§ 163 odst. 1, 2 zákoníku práce, bu-
de v uvedeném případě pro zaměst-
nance výhodnější způsob stanovení
výše stravného za celkovou dobu tr-
vání dvoudenní pracovní cesty, tj. cel-
kem za 9 hodin + 10 hodin = 19 hodin.
Vzhledem k tomu, že pracovní ces-
ta trvala déle než 18 hodin, přísluší
zaměstnanci stravné ve výši 333 Kč.
Při použití druhého způsobu stano-
vení výše stravného za každý den sa-
mostatně by náleželo zaměstnanci za
první den pracovní cesty stravné ve vý-
ši 140 Kč a za druhý den pracovní cesty
rovněž stravné ve výši 140 Kč. Celkem
by tedy náleželo při použití tohoto
způsobu určení výše stravného strav-
né ve výši 280 Kč. Porovnáním zjistí-
me, že pro zaměstnance je výhodnější
způsob stanovení stravného dle první-
ho postupu, tj. sečtením celkové doby
trvání pracovní cesty a je tedy nutné
použít v daném případě tento postup.

? Příklad 2
Pokud například zaměstnanec
odjel z pracoviště na pracov-

ní cestu v 7.00 hodin, zpět se vrátil
v 12.50 hodin a ještě týž den odjel
znovu na pracovní cestu do jiného
místa v 14.30 hod. a vrátil se v 19.45
hodin, zaměstnanec v jednom dni
vykonal 2 samostatné pracovní ces-
ty a jedná se tedy o zcela odlišný pří-
pad, než je uvedeno výše.
U těchto pracovních cest je nutné od-
děleně posuzovat dobu trvání pra-
covní cesty. První pracovní cesta tr-
vala 5 hodin 50 minut, zaměstnanci
tedy bude příslušet za dobu trvání
pracovní cesty stravné ve výši 140 Kč,
pokud není mezi zaměstnancem

	

6

AKTUÁLNĚ

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

Ce
sto

vn
í n

áh
ra

dy
 v

ro
ce

 20
24

a zaměstnavatelem sjednáno ne-
bo zaměstnavatelem určeno stravné
vyšší. Druhá pracovní cesta trvala 5
hodin 15 minut, zaměstnanci tedy
i za tuto pracovní cestu bude příslu-
šet stravné ve výši 140 Kč, pokud není
mezi zaměstnancem a zaměstnava-
telem sjednáno nebo zaměstnava-
telem určeno stravné vyšší. Postup
spočívající v sečtení doby trvání obou
pracovních cest by byl chybný.

Krácení stravného
Zákoník práce počítá rovněž s tou
variantou, že zaměstnavatel v rám-
ci pracovní cesty má zajištěno jídlo,
které má charakter snídaně, oběda
nebo večeře a na které zaměstnanec
finančně nepřispívá. V takovém pří-
padě je možné přistoupit ke krácení
stravného za poskytnutou stravu na
pracovní cestě. Dle ust. § 163 odst.
2 zákoníku práce je zaměstnava-
tel oprávněn stravné zaměstnan-
ce krátit, a to v situacích, kdy je za-
městnanci poskytnuto bezplatně
jídlo, které má charakter snídaně,
oběda nebo večeře, nikoliv tedy
pouze občerstvení.
Pro účely možného krácení stravné-
ho není významné, kým je stravování
poskytováno, nemusí jej tedy zajišťo-
vat a hradit přímo zaměstnavatel.
Podstatné je pouze to, že na takové
stravování finančně nepřispívá sa-
motný zaměstnanec. Krácení strav-
ného se provádí dle délky pracovní
cesty a v návaznosti na odstupňo-
vané výše stravného bez ohledu na
skutečnou hodnotu poskytnutého
jídla. Zaměstnavatel musí již před
vysláním zaměstnance na pracovní
cestu určit míru krácení stravného.

Pokud tak zaměstnavatel neučiní,
použije se maximální procento krá-
cení stravného dle ust. § 163 odst. 2
zákoníku práce. Dle tohoto ustano-
vení zaměstnavatel je oprávněn za
každé jídlo, které má charakter sní-
daně, oběda nebo večeře a na které
zaměstnanec finančně nepřispívá
stravné krátit až o hodnotu:
-	 70 % stravného, trvá-li pracov-

ní cesta 5 až 12 hodin,
-	 35 % stravného, trvá-li pracov-

ní cesta déle než 12 hodin, nej-
déle však 18 hodin,

-	 25 % stravného, trvá-li pracov-
ní cesta déle než 18 hodin.

STRAVNÉ V PLATOVÉ SFÉŘE - Po-
skytování stravného zaměstnan-
cům zaměstnavatele, který je uve-
den v ust. § 109 odst. 3 zákoníku
práce (tj. zaměstnavatele, kterým
je např. stát, územní samospráv-
ný celek atd.), je stanoveno v ust.
§ 176 zákoníku práce odlišně od
výše uvedeného stravného posky-
tovaného zaměstnavateli v podni-
katelské sféře. Výše stravného není
v rozpočtové sféře upravena pouze
spodní hranicí, ale rozpětím podle
délky trvání pracovní cesty. Sazby
stravného jsou pevné a zaměstna-
vatel ve státní správě je nemůže
měnit. Zmíněné rozpětí umožňu-
je zaměstnavatelům ve státní sprá-
vě, aby vymezili v pracovních ne-
bo v kolektivních smlouvách či ve
vnitřních předpisech výši stravné-
ho, a to i rozdílně v závislosti na ná-
ročnosti pracovního úkolu, podmín-
kách pracovní cesty apod.

Zaměstnavatel poskytne zaměst-
nanci za každý kalendářní den pra-
covní cesty stravné ve výši:
a)	 140 Kč až 166 Kč, trvá-li pracov-

ní cesta 5 až 12 hodin,
b)	 212 Kč až 256 Kč, trvá-li pracov-

ní cesta déle než 12 hodin, nej-
déle však 18 hodin,

c)	 333 Kč až 398 Kč, trvá-li pracov-
ní cesta déle než 18 hodin.

Nesjedná-li zaměstnavatel nebo
neurčí před vysláním zaměstnan-
ce na pracovní cestu výši stravného
v rámci uvedeného rozpětí, příslu-
ší zaměstnanci stravné ve výši dol-
ní sazby rozpětí, tj. ve shodné výši
jako je stanovena pro zaměstnava-
tele v podnikatelské sféře jako mi-
nimum, které je povinen zaměst-
navatel zaměstnancům poskytnout.
Pro zaměstnance zaměstnavatele
uvedeného v ust. § 109 odst. 3 zá-
koníku práce je dále umožněno, aby
bylo poskytnuto stravné i při ces-
tách kratších než 5 hodin, jestliže
tím bylo zaměstnanci znemožněno
stravovat se běžným způsobem.
Postup při poskytování stravné-
ho v rozpočtové oblasti je shodný

s postupem poskytování stravného
v podnikatelské oblasti, jde-li o otáz-
ky krácení za poskytnuté jídlo mající
charakter snídaně, oběda nebo ve-
čeře, na nějž zaměstnanec nepřispěl,
nebo o otázku poskytování strav-
ného po dobu návštěvy člena ro-
diny, po dobu přerušení pracovní
cesty, při pracovní cestě do místa by-
dliště zaměstnance. Dle ust. § 176
odst. 4 zákoníku práce stravné za-
městnanci nepřísluší, pokud mu
během pracovní cesty, která trvá
a) 5 až 12 hodin, byla poskytnuta
2 bezplatná jídla, b) déle než 12
hodin, nejdéle však 18 hodin, byla
poskytnuta 3 bezplatná jídla.

PAUŠALIZACE CESTOVNÍCH NÁ-
HRAD - Zaměstnavateli je ust. § 182
zákoníku práce dána možnost v zá-
jmu hospodárnosti a snížení admi-
nistrativní náročnosti agendy pauša-
lizovat cestovní náhrady vyplácené
dle zákoníku práce. Paušální částku
stanoví jednostranně zaměstnavatel,
případně ji lze dohodnout v kolek-
tivní nebo pracovní smlouvě. Nevy-
žaduje se souhlas zaměstnanců, za-
městnavatel tedy může paušály určit
v rámci vnitřního předpisu. Paušaliza-
ce cestovních náhrad přichází v úva-
hu za podmínky, že zaměstnanci při
výkonu práce v souvislosti s pracov-
ními cestami opakovaně a pravidelně
vzniká právo na cestovní náhrady za
průměrně srovnatelných podmínek.
Při paušalizaci stanoví zaměstna-
vatel určitou průměrnou částku
(např. denní či měsíční), která za-
hrne i několik opakujících se ná-
hrad (např. jízdní výdaje, stravné,
za ubytování). Mělo by se vycházet
z průměrných podmínek rozhodných
pro poskytování náhrad zaměstnanci
nebo skupině zaměstnanců. Nemůže
tak docházet k tomu, aby paušaliza-
ce bylo používáno z důvodu obchá-
zení zákona a například podstatným
snížením sazeb poškozovat zaměst-
nance.

Při použití paušalizace musí být
stanoveno, jakého okruhu zaměst-
nanců se paušalizace týká, které
druhy náhrad paušalizace zahr-
nuje a musí být také stanoveno,
zda se jedná o denní nebo měsíční

	

7

AKTUÁLNĚ

A

PaM 3 / 2024

paušál. Zaměstnavatel nemusí pau-
šalizovat všechny druhy cestovních
náhrad, může paušalizovat pouze ně-
které z nich, např. pouze stravné ane-
bo náhradu jízdních výdajů, a ostatní
bude poskytovat v rozsahu a za pod-
mínek stanovených právní úpravou.

Dle zákoníku práce při sjednání pau-
šální měsíční nebo denní částky ces-
tovní náhrady, popřípadě při jejím
stanovení vnitřním předpisem nebo
individuálním písemným určením se
vychází z průměrných podmínek roz-
hodných pro poskytování cestovních
náhrad skupině zaměstnanců nebo
zaměstnanci, z výše cestovních ná-
hrad a z očekávaných průměrných
výdajů této skupiny zaměstnanců ne-
bo tohoto zaměstnance. Současně se
určí způsob krácení paušální částky
za dobu, kdy zaměstnanec nevyko-
nává práci.

Zaměstnanci mají právo žádat své-
ho zaměstnavatele, aby jim předložil
k nahlédnutí doklady (např. kalkula-
ci paušální částky), na jejichž zákla-
dě paušální částku určil. Při stano-
vení paušálních částek cestovních
náhrady musí tedy zaměstnavatel
počítat s tím, že je povinen prokázat,
z jakých pravidelných a průměrných
poskytovaných cestovních náhrad
paušální částku stanovil a z jakých
podmínek určitých skupin zaměst-
nanců vycházel. Právní úprava ne-
stanoví, z jak dlouhého předchozí-
ho období musí zaměstnavatel tyto
průměrné podmínky zjišťovat, záleží
proto na jím zvoleném období. Za-
městnavatel při stanovení paušaliza-
ce může vycházet nejenom z již po-
skytovaných cestovních náhrad, ale
i z očekávaných průměrných výda-
jů za dodržení podmínky, že činnost
a podmínky ovlivňující poskytování
cestovních náhrad jsou srovnatelné
s tou, u které jsou cestovní náhrady
paušalizovány.

ZAHRANIČNÍ STRAVNÉ poskytuje
zaměstnavatel za podmínek uprave-
ných v ust. § 170 zákoníku práce. Za-
hraniční stravné vychází z tzv. zá-
kladní sazby zahraničního stravného,
která je na základě zmocnění zákoní-
ku práce stanovena vyhláškou Minis-

terstva financí pravidelně pro každý
kalendářní rok k 1. 1. pro území jed-
notlivých států odlišně. Pokud není
před vysláním na pracovní cestu sjed-
náno nebo stanoveno jinak, posky-
tuje se zahraniční stravné v základní
sazbě stanovené pro stát, v němž za-
městnanec stráví v kalendářním dni
nejvíce času, stanovené vyhláškou
pro konkrétní kalendářní rok. Při za-
hraniční pracovní cestě přísluší za-
městnanci stravné v cizí měně, a to
podle doby, kterou stráví v zahraničí.
Zahraniční stravné se neposkytuje,
trvá-li doba strávená mimo území ČR
při jedné zahraniční pracovní cestě
méně než 1 hodinu.

Konkrétní výše stravného závisí na
délce trvání zahraniční pracovní
cesty v kalendářním dni, podle níž
se stanoví procentní podíl zjiště-
ný ze základní sazby zahraničního
stravného. Zaměstnanci náleží za-
hraniční stravné v této výši:
-	 100 % základní sazby, stráví-li za-

městnanec v daném kalendář-
ním dnu více než 18 hodin na
pracovní cestě mimo území ČR;

-	 dvě třetiny základní sazby, stráví-
-li zaměstnanec v daném kalen-
dářním dnu více než 12 a méně
než 18 hodin na pracovní cestě
mimo území ČR;

-	 jedna třetina základní sazby,
stráví-li zaměstnanec v daném
kalendářním dnu více než 5
a méně než 12 hodin na pracov-
ní cestě mimo území ČR.

Pokud doba strávená mimo území
ČR není delší než 5 hodin, nenále-
ží zahraniční stravné a tato doba se
připočte k době rozhodné pro urče-
ní stravného na území ČR. V případě,
že právo na stravné na území ČR za-
městnanci nevznikne, má zaměstna-
nec nárok na zahraniční stravné ve
výši jedné třetiny již za dobu delší než
1 hodinu po překročení státní hrani-
ce. Z uvedeného vyplývá, že jestliže
pracovní cesta zaměstnance na úze-
mí ČR v kalendářním dni trvala aspoň
5 a více hodin, zahraniční stravné mu
nepřísluší, pokud doba strávená na
zahraniční pracovní cestě nedosáhne
rovněž alespoň 5 hodin. Doba trvání
cesty v zahraničí se v tomto případě

připočte pro účely poskytování tu-
zemského stravného k době strávené
na území ČR.

Základní sazby zahraničního
stravného v cizí měně pro rok
2024 jsou stanoveny v příloze
k vyhlášce č. 341/2023 Sb. vyda-
né Ministerstvem financí dne 20.
listopadu 2023, o stanovení vý-
še základních sazeb zahraničního
stravného pro rok 2024. Vyhláš-
ka č. 341/2023 Sb. v oblasti základ-
ních sazeb zahraničního stravného
pro kalendářní rok 2024 nepřináší
žádné podstatné změny ve výši zá-
kladní sazby či poskytované měně.
Například pro Itálii a Francii zůstává
i pro rok 2024 sazba 50 EUR, pro Ně-
mecko, Rakousko a Polsko sazba 45
EUR a pro Slovensko sazba 35 EUR.
Ke zvýšení došlo např. u Španělska
(z 45 na 50 EUR), Švédska (ze 60 na
65 EUR), Chorvatska (z 40 na 45 EUR),
Maďarska (z 40 na 45 EUR).

PAUŠÁL ZA HOMEOFFICE
S účinností od 1. 10. 2023 v sou-
vislosti s novelizací zákoníku práce
je vyhlašována také paušální část-
ka náhrady nákladů při práci na
dálku podle ust. § 190a novelizo-
vaného zákoníku práce. Dle vyhláš-
ky č. 299/2023 Sb. paušální částka
náhrady nákladů při práci na dál-
ku činila do 31. 12. 2023 částku
ve výši 4,60 Kč za každou započa-
tou hodinu práce. Paušální částku
stanovuje MPSV vyhláškou na zá-
kladě údajů zveřejněných Českým
statistickým úřadem o spotřebě do-
mácností upraveného pro model
práce na dálku za jednu dospělou
osobu v průměrné domácnosti v ČR
za 1 hodinu.

S účinností od 1. ledna 2024 se
(dle vyhlášky č. 397/2023 Sb.,
o stanovení výše paušální částky
náhrady nákladů při práci na dál-
ku pro rok 2024) paušální část-
ka náhrady nákladů při práci na
dálku podle ust. § 190a odst. 4
písm. a) zákoníku práce snižuje na
4,50 Kč za každou započatou ho-
dinu práce na dálku.

JUDr. Jana Drexlerová

