

Vážení čtenáři.
Růst nákladů i současné ekonomické problémy na trhu práce patří mezi
důvody sjednávání dohod konaných mimo pracovní poměr. Jedná se o do-
hodu o pracovní činnosti (dále DPČ) a o dohodu o provedení práce (dále
DPP), které patří vedle pracovního poměru mezi základní pracovněprávní
vztahy. Více k dohodám se dočtete v první kapitole od JUDr. Ladislava Jou-
zy.
Zjištěný základ daně z příjmů fyzických osob se před snížením o nezda-
nitelné částky a odčitatelné položky musí ještě upravit, tj. snížit či zvýšit
o příslušné částky dané zákonem o daních z příjmů.

Jak je to u příjmů ze samostatné činnosti a z nájmu? Napoví Vám ve druhé
kapitole Ing. Eva Sedláková.
Problematice daňově uznatelných výdajů, které souvisí s majetkem za-
hrnutým v obchodním majetku podnikatele, ať již fyzické tak i právnické
osoby se zabývá autorka ve třetí kapitole. Příspěvek řeší i případy tvorby
rezerv a opravných položek k majetku, zabývá se finančním leasingem, zá-
půjčkami a úvěry.
Co jsme připravili do dalších měsíčníků?
V Poradci 4 je publikován Zákon o důchodovém pojištění s komentá-
řem. PaM 1/2025 obsahuje příspěvky Vedlejší příjem z podnikání a Změ-
na exekučních srážek ze mzdy při vícečetné exekuci, DaÚ 1/2025 ob-
sahuje příspěvky k tématu Ukončení roka – ZDP a Změna zdaňovacího
období a 1000 řešení 11-12/2024 obsahuje Účetní závěrku za rok 2024.
Aktuální nabídku všech našich produktů naleznete na www.i-poradce.cz.
Odborné publikace, které se týkají ukončení účetního roku, již připravuje-
me – Účetní závěrku podnikatele za rok 2024, Roční zúčtování příjmů
a Daňová přiznání za rok 2024 a Pomocníka mzdové účetní k 1. 1.
2025. U čtenářů oblíbené sborníky Zákony 2025 začneme expedovat již
počátkem ledna 2025. Objednat si je můžete v našem zákaznickém servisu
nebo na eshopu za zvýhodněné ceny.
Nezapomněli jsme ani na aktuální tematické balíčky – Zákoník páce po
novele, Daňová přiznání za rok 2024, Zákony 2025…
Věříme, že informace z našich příspěvků využijete v praxi a i nadále nám
zachováte svou přízeň. Do dalšího čísla připravujeme: Účetní závěrkou
práce nekončí, DPH u služeb a zboží v roce 2025, Sociální, nemocen-
ské a zdravotní pojištění.
� odpovědná redaktorka
� Zuzana Brezaniová

Novinky vydavatelství
PORADCE:

DANĚ, ÚČETNICTVÍ
VZORY A PŘÍPADY
měsíčník č. 1 - 2/2025
ročník XXVI.

Vydavatel

PORADCE, s. r. o.,

Hlavní třída 28/2020,

737 01 Český Těšín

IČ: 25836200

Tel.: 558 731 125, 558 731 126

E‑mail: poradce@i‑poradce.cz

www.i‑poradce.cz

Odpovědná redaktorka

Zuzana Brezaniová

Redaktorka

Andrea Súkeníková,

redakce@i‑poradce.cz

Spolupracovníci

Ing. Luděk Pelcl,

Vladimír Hruška,

JUDr. Ladislav Jouza,

Ing. Ivan Macháček,

Ing. Martin Děrgel

Zákaznický servis

tel: 558 731 125‑127

732 708 627, 773 670 836,

Po–Pá 9.00–15.00

e‑mail: abo@i‑poradce.cz

e-shop: www.i‑poradce.cz

Dáno do tisku

listopad 2024

MK ČR E 13703

ISSN 1213‑9270

Za správnost údajů v příspěvcích

odpovídají autoři.

1.	 Dohody o pracovní činnosti,
dohody o provedení práce � (JUDr. Ladislav Jouza)

1.	 Dohoda o provedení práce 3
2.	 Dohoda o pracovní činnost 4
3.	 Absence písemné formy 5
4.	 Dohody bez výslovného vyjádření 5
5.	 Rovnost a zákaz diskriminace 6
6.	 Dohody podle nálezu Ústavního soudu . . . 6
7.	 Sjednání podmínky v dohodě 7
8.	 Neplatná dohoda 7
9.	 Dohody nelze nahradit 9
10.	 Chyby v psaní a počtech 9
11.	 Neplatnost části dohody 10
12.	 Nové informační povinnosti 10

13.	 Výběrové řízení 11
14.	 Elektronické sjednání dohody 12
15.	 Povinnost k ohlášení dohody

o provedení práce 12
16.	 Odvody v roce 2025 z DPP 13
17.	 Rozsah a rozvrh pracovní doby 14
18.	 Dovolená v dohodách 15
19.	 Příplatky k odměně podle dohody 16
20.	 Vstupní lékařská prohlídka 20
21.	 Bezpečnostní přestávky v dohodách 21
22.	 Překážky v práci podle dohod 24
23.	 Přechod práv a povinností z dohod 30

2.	Základ daně z příjmů fyzických osob
a jeho úpravy počínaje r. 2025 � (Ing. Eva Sedláková)

1.	 Daňová ztráta – § 5 odst. 3 a § 34 odst. 1 . 38
2.	 Započítávání příjmů ze závislé

činnosti do základu daně 40
3.	 Úprava základu daně z titulu

právního důvodu 42
4.	 Snížení základu daně o zásoby

a jiné výdaje 45
5.	 Úpravy při přechodu z daňové evidence

na vedení účetnictví 46
6.	 Úpravy při přechodu z vedení účetnictví

na daňovou evidenci 50
7.	 Zvýšení základu daně z titulu

právně zaniklého dluhu 54
8.	 Úprava základu daně o hodnotu

zaplacených záloh 56

9.	 Zvýšení základu daně o příjem
ze směnky . 57

10.	 Zvýšení základu daně při nahrazení
dosavadního dluhu 58

11.	 Zvýšení základu daně
podle § 23 odst. 3 písm. a) 58

12.	 Snížení základu daně
podle § 23 odst. 3 písm. b) 69

13.	 Úpravy základu daně při ukončení
a přerušení činnosti 74

16.	 Úprava základu daně při koupi
obchodního závodu 85

17.	 Úprava základu daně
při prodeji obchodního závodu 87

3.	Výdaje v ZDP a v účetnictví � (Ing. Dalimila Mirčevská)

1.	 Ocenění CP, podílů, derivátů a pohledávek
určených k obchodování s dopadem 89

2.	 Úvěry a zápůjčky 105
3.	 Pohledávky . 109

4.	 Tvorba a zrušení rezerv na opravy
hmotného majetku (HM) 129

5.	 Hmotný majetek ve smyslu ZDP 132
6.	 Finanční leasing 156

4.	Zaměstnavatelé a minimum
ve zdravotním pojištění � (Ing. Antonín Daněk)

1.	 Zaměstnavatel a příjem zaměstnance . . . 166
2.	 Zaměstnanci, pro které minimum

neplatí . 167
3.	 Základní zásady, platné ve vazbě

na stanovené minimum 168
4.	 Minimální mzda jako minimální

vyměřovací základ zaměstnance 170
5.	 Poměrná část minimálního

vyměřovacího základu 170
6.	 Souběžné příjmy u jednoho

zaměstnavatele 178
7.	 Souběžné příjmy u více

zaměstnavatelů 180

8.	 Souběh zaměstnání se samostatnou
výdělečnou činností 182

9.	 Nekolidující zaměstnání 184
10.	 Neplatné rozvázání pracovního

poměru . 186
11.	 Neplacené volno a neomluvená

absence . 188
12.	 Přečerpaná dovolená 190
13.	 Placení pojistného osobami

bez zdanitelných příjmů 191
14.	 Dlužné pojistné a penále 192

1.

3Daně, účetnictví, vzory a případy – XXVI. ročník

1. Dohody o pracovní činnosti,
dohody o provedení práce
JUDr. Ladislav Jouza

Růst nákladů i současné ekonomické problémy na trhu práce patří mezi důvody sjednávání dohod
konaných mimo pracovní poměr. Jedná se o dohodu o pracovní činnosti (dále DPČ) a o dohodu o pro-
vedení práce (dále DPP), které patří vedle pracovního poměru mezi základní pracovněprávní vztahy.
Zaměstnavatelé je mohou v současném období plně využít k zajištění operativních nebo naléhavých
prací nebo ke splnění krátkodobých zakázek a výrobních potřeb. Dalším důvodem je i skutečnost, že
dohody jsou flexibilní formou zaměstnávání a zaměstnavatelé je mohou využívat k zajištění nárazo-
vých a operativních pracovních potřeb a za jejich pomoci mohou řešit přechodný nedostatek výrobních
zakázek. Významné změny do této oblasti přinesla novela zákoníku práce č. 230/2024 Sb. s účinností
od 1. října 2024.

1.	 Dohoda o provedení práce

Uzavírá ji písemně zaměstnavatel se za-
městnancem podle § 75 ZP, zejména tehdy,
jestliže pracovní úkol není možné zajistit
zaměstnanci v rámci plnění jejich povinnos-
tí z pracovního poměru. Buď proto, že tento
úkol nevyplývá z běžné činnosti zaměstna-
vatele, nebo proto, že to výlučně vyžaduje
povaha takového úkolu.

Praktické to bude zejména v případech,
kdy mezi zaměstnanci zaměstnavatele není
takový, který by vzhledem ke své kvalifika-
ci mohl požadovaný úkol splnit a speciální
charakter tohoto úkolu, který se vyskytl oje-
diněle a nárazově, vylučuje uzavřít pracovní

poměr. Může se vyskytnout situace, že by
zaměstnavatel mohl vzhledem k rozsahu
prací přijmout zaměstnance do pracovního
poměru k výkonu těchto prací, ale ten z růz-
ných důvodů chce uzavřít jen ojedinělý pra-
covní úvazek.

Příklad 1
ZP připouští uzavřít dohodu o provede-

ní práce i tehdy, vyžaduje-li to zvláštní pova-
ha předmětu činnosti zaměstnavatele.

V takových případech má zaměstnavatel třeba
k dispozici zaměstnance, kteří by mohli pracovní
úkol splnit, ale z různých důvodů není vhodné, aby

Dohody o pracovní činnosti, dohody o provedení práce

4 DÚVaP 1-2/2025

D
oh

od
a

o
pr

ac
ov

ní
 či

nn
os

ti

to byli právě jeho zaměstnanci. Například vypraco-
váním odborného lektorského posudku by v zájmu
objektivity měl být pověřen někdo mimo okruh za-
městnanců.

Předmětem ujednání bude dále i dohoda
o čase a místě plnění pracovního úkolu (kdy
má zaměstnanec úkol splnit nebo odevzdat
výsledek provedení práce) a ujednání o od-
měně za splnění pracovního úkolu (účastníci
si mohou např. smluvit, že část odměny bude
splatná po provedení určité části práce).

Dohodu uzavírá písemně zaměstnavatel
a zaměstnanec. Vzniká souhlasným a vzá-
jemným projevem vůle účastníků – zaměst-
navatele a občana. V obsahu dohody se musí
konkrétně a přesně dohodnout především
rozsah práce. Je nutné, aby z vymezeného
druhu práce vyplývalo, že k jeho splnění má
dojít mimo pracovní poměr.

Pracovní úkol v DPP se nevymezuje
druhově, ale individuálně, např. vypraco­
vání odborného posudku, přeložení textu,
přednes přednášky, prodej novin, výkon
kampaňové nebo sezónní práce. Zaměstna-
vatel ji může uzavřít, jestliže předpokláda-
ný rozsah práce, na který se dohoda uzaví-
rá, není vyšší než 300 hodin v kalendářním
roce. Do předpokládaného rozsahu práce se
započítává také doba práce konaná zaměst-

nancem pro zaměstnavatele v témže kalen-
dářním roce na základě jiné dohody o pro-
vedení práce (§ 75 odst. 2 ZP). V DPP musí
být uvedena nejen sjednaná doba, ale i dru-
hy prací a rozvrh pracovní doby. (§ 74 odst. 2
a § 75 odst. 3 ZP).

Je však možné, aby zaměstnanec měl něko-
lik DPP s různými zaměstnavateli. Omeze-
ný počet hodin – 300 – se vztahuje jen na
jednoho zaměstnavatele. Celkový součet
odpracovaných hodin ve všech DPP s růz-
nými zaměstnavateli může tedy převýšit
300 hodin v kalendářním roce.	
Je možné, aby DPP byla uzavřena i na déle-
trvající pracovní výkon, například na dobu
jednoho roku. Počet odpracovaných hodin
nesmí však být vyšší než 300.

Není však vyloučena situace, kdy před­
pokládaný rozsah práce v DPP byl sjednán
na 300 hodin, ale tento počet hodin byl pře­
kročen z důvodu neočekávaného většího
rozsahu prací. Tato skutečnost by nezpůsobi-
la neplatnost DPP, pokud by byl rozsah prací
skutečně překročen z důvodů, které smluv-
ní strany nemohly při uzavírání DPP před-
pokládat. Je proto rozumné, když smluvní
strany při uzavírání DPP již počítají s určitou
„rezervou“ s ohledem na maximální počet
hodin.

2.	 Dohoda o pracovní činnosti

DPČ je výhodná zejména v případech,
kdy rozsah pracovní činnosti nebo možnosti
zaměstnance nedovolují zaměstnání na plný
pracovní úvazek či pracovní zájem na splně-
ní pracovních úkolů je jen příležitostný a ča-
sový (např. malý rozsah výrobní a obchodní
činnosti zaměstnavatele).

Ke vzniku dohody je třeba jasného, jed-
noznačného projevu vůle zaměstnavatele
a zaměstnance. Proto ZP požaduje, aby DPČ

byla sjednávána písemně. Podle dohody
může zaměstnanec vykonávat práce jen do
poloviny stanovené týdenní pracovní doby.
Je-li tedy týdenní pracovní doba 40 hodin
týdně, může rozsah dohody být do 20 ho-
din týdně. Dodržování sjednaného a nejvý-
še přípustného rozsahu poloviny stanovené
týdenní pracovní doby se posuzuje za celou
dobu, na kterou byla dohoda uzavřena, nej-
déle však za období 52 týdnů.

1.

Dohody o pracovní činnosti, dohody o provedení práce

5Daně, účetnictví, vzory a případy – XXVI. ročník

Stanovená týdenní pracovní doba je
uvedena v § 79 ZP. Většinou je v rozsahu 40
hodin týdně. U zaměstnanců, kteří pracují
v podzemí při těžbě uhlí, rud a nerudných
surovin, v důlní výstavbě a na báňských pra-
covištích geologického průzkumu je to 37,5
hodiny týdně. V třísměnných a nepřetržitých
pracovních režimech je to rovněž 37,5 hodiny
týdně a ve dvousměnných pracovních reži-
mech 38,75 hodin týdně. Od týdenní pracov­
ní doby se pak zjišťuje polovina pracovních
hodin, které může zaměstnanec v této do­
hodě odpracovat.

Příklad 2
Zaměstnanec má sjednánu dohodu

o pracovní činnosti na 26 týdnů.

Může tedy pracovat nepravidelně, podle sta-
novené pracovní doby. Například jeden týden
odpracuje 30 hodin, druhý týden 10 hodin, další
týden nemusí pracovat vůbec. Za období, na které
byla dohoda sjednána, musí však být v průměru za
týden odpracovaná doba maximálně polovina sta-
novené týdenní pracovní doby, ve většině případů
20 hodin.

DPČ lze uzavírat na dobu určitou i neur-
čitou. Při dohodách na dobu určitou lze dobu
jejich trvání vymezit obdobně jako v pracov-
ních smlouvách. Pokud nebyla doba trvání
této dohody výslovně omezena na určitou
dobu, popřípadě pokud omezení nevyplý­
vá přímo z povahy prací, jde o dohodu uza­
vřenou na dobu neurčitou.

3.	 Absence písemné formy

V řadě ustanovení ZP není dovětek sta-
novící neplatnost právního jednání, pokud
nebylo učiněno v předepsané (písemné)
formě. Např. podle § 77 ZP odst. 1 musí být
DPČ a DPP uzavřeny písemně. Jejich platnost
v případě absence písemné formy se posuzu-
je podle občanského zákoníku (§ 582) a podle
§ 20 ZP.

Nebylo-li právní jednání učiněno ve
formě, kterou vyžaduje ZP, a bylo-li již za­
počato s plněním, není možné se neplatnos­
ti tohoto jednání dovolat u těch jednání,
jimiž vzniká nebo se mění základní pra­
covněprávní vztah. DPČ a DPP posuzujeme

jako základní pracovněprávní vztah. V pří­
padě absence písemné formy DPČ a DPP se
jedná o porušení právní povinnosti ze stra­
ny zaměstnavatele, který může být sankci­
onován inspektorátem práce.

Příklad 3
DPČ byla sjednána ústně a zaměstnanec

podle jejího obsahu začal pracovat. Později se
dozvěděl, že DPČ měla být uzavřena písemně
a dovolával se její neplatnosti.

Tento postup nemůže být pro zaměstnance
úspěšný, neboť již bylo započato s plněním, zaměst-
nanec začal práci podle DPČ vykonávat.

4.	 Dohody bez výslovného vyjádření

Jedná se o případy, kdy fyzická osoba za-
počne pro zaměstnavatele vykonávat práci na
základě právního jednání, ačkoliv na základě
tohoto jednání nemohlo zaměstnání vznik-
nout. Jednalo by se o faktickou DPČ, obdobně,
jako je tomu u faktického pracovního poměru.

Jestliže nelze, byť i jen na jedné straně,
dovodit ani existenci mlčky projevené, ale
dané vůle uzavřít DPČ, nemůže na zákla­
dě faktického dočasného přidělování práce
vzniknout DPČ, ale jen dílčí (právem nea­
probovaný) faktický vztah. Z tohoto důvo-

Dohody o pracovní činnosti, dohody o provedení práce

6 DÚVaP 1-2/2025

du lze ho ukončit jen bezformálně a jeho vy-
pořádání se řídí NOZ (rozsudek Nejvyššího
soudu sp. zn. 21 Cdo 2029/2009).

Příklad 4
Fyzická osoba začala u zaměstnavatele

vykonávat práce, aniž by byla sjednána na
třeba i jen ústní DPČ. Jde o faktickou DPČ.

Pokud se prokáže, že alespoň jedna smluvní
strana měla vůli uzavřít DPČ, jedná se o DPČ
sjednanou konkludentním jednáním (zaměst-
navatel začal práci přidělovat a zaměstnanec
ji vykonával).

V případě faktické DPČ náleží zaměstnanci od-
měna, případně náhrada za vykonanou práci, lze ho
ukončit bezformálně. Práva se posuzují podle NOZ.

5.	 Rovnost a zákaz diskriminace

Před uzavřením dohody musí zaměstna-
vatel respektovat zákaz diskriminace a dodr-
žovat rovnost v pracovněprávních vztazích.

Princip rovného zacházení však nemů-
že platit vždy a ve všech případech. Z věc-
ného hlediska mohou být výjimky odů-
vodněny pouze zvláštní povahou sjednané
práce, s ohledem na společností uznávané
morální, náboženské či kulturní hodnoty,
které jsou pro povahu práce považovány za
nezbytné.

Příklad 5
O diskriminaci například nepůjde, když

zaměstnavatel nepřijme ženu na DPČ k výko-

nu práce, která je ženám zakázána z důvodu
těhotenství nebo mateřství.

Zásada rovného zacházení s muži a že-
nami, pokud jde o pracovní podmínky, od-
bornou přípravu a funkční nebo jiný postup
se proto nevztahuje na oblast vztahů, týka-
jících se zvláštní ochrany žen z důvodu je-
jich těhotenství a mateřství, včetně přístupu
k výkonu prací zakázaných ženám a opatře-
ní poskytujících zvláštní výhody pro usnad-
nění odborné pracovní činnosti méně za-
stoupeného pohlaví nebo pro předcházení či
kompenzaci nevýhod v jeho funkčním nebo
jiném postupu.

6.	 Dohody podle nálezu Ústavního soudu

Nález Ústavního soudu k ZP č. 116/2008
Sb., s účinností od 14. dubna 2008 pozmě-
nil platnost právních úkonů směřujících ke
vzniku pracovního poměru nebo DPČ nebo
DPP. Dříve před nálezem Ústavního soudu
podle § 20 ZP platilo, že obsahoval-li právní
úkon směřující ke vzniku pracovněprávní-
ho vztahu důvody neplatnosti (např. doho-
da o pracovní činnosti byla sjednána ústně
apod.), tak byl tento právní úkon neplatný.

Ústavní soud vypustil z § 20 ZP část věty
za středníkem. To má za právní důsledek, že
i když budou existovat důvody neplatnos-
ti právního úkonu směřujícího k uzavření

dohody o pracovní činnosti (např. dohoda
o pracovní činnosti nebude písemná), bude
tento právní úkon platný v případě, že se této
neplatnosti dotčený účastník (zaměstnavatel
nebo zaměstnanec) nedovolá.

Příklad 6
Ústavní soud v nálezu uvádí: „Je-li ZP

postaven na principu relativní neplatnosti
právních úkonů, nepřispívá k právní a sociál-
ní jistotě účastníků pracovněprávního vzta-
hu, jestliže některé právní úkony jsou z obec-
né úpravy vyňaty a jejich neplatnost je řešena
formou absolutní neplatnosti (poznámka au-

Ro
vn

os
t a

 z
ák

az
 d

is
kr

im
in

ac
e

1.

Dohody o pracovní činnosti, dohody o provedení práce

7Daně, účetnictví, vzory a případy – XXVI. ročník

tora: např. ústní DPČ). Proto bylo nutné i zde
ponechat neplatnost relativní. Ta na jedné
straně umožní účastníkům dovolat se ne-
platnosti takového právního úkonu, na dru-
hé straně však – není-li neplatnost uplatněna

– existuje zde i přes vady právního úkonu zá-
kladní pracovněprávní vztah (např. pracovní
poměr), který poskytuje jeho účastníkům do-
statečnou právní ochranu.

7.	 Sjednání podmínky v dohodě

NOZ umožňuje, aby vznik, změna nebo
zánik práva či povinnosti byl vázán na spl-
nění podmínky. Podmínky jsou vedlejší
ustanovení v právním úkonu, kterým se jeho
účinnost činí závislým na určité skutečnosti,
která nastat může, ale také nemusí (v právní
teorii se někdy uvádějí podmínky mezi naho-
dilé složky právních úkonů). Podmínka sama
se vždy zakládá na právním úkonu, na kon-
krétním projevu vůle. Je proto nutné ji odlišit
od případů, kdy následky právního úkonu
nenastávají na základě právního úkonu, ale
jsou závislé na určité skutečnosti přímo ze
zákona.

K podmínce nemožné, na kterou je vázán
zánik práva nebo povinnosti, se nepřihlíží.
Jestliže účastník, jemuž je nesplnění podmín-
ky na prospěch, její splnění záměrně zmaří,
stane se právní úkon nepodmíněným. Ke
splnění podmínky se nepřihlíží, způsobí-li

její splnění záměrně účastník, který neměl
právo tak učinit a jemuž je její splnění na
prospěch. Nevyplývá-li z právního úkonu
nebo jeho povahy něco jiného, má se za to, že
podmínka je odkládací.

Druhy podmínek rozlišuje NOZ na od-
kládací (suspensivní), to je takové, které
vznik účinnosti právního úkonu činí závis-
lým na tom, zda a kdy určitá nejistá skuteč-
nost se stala nebo stane, a na podmínky roz-
vazovací (resolutivní), kdy zánik účinnosti
právního úkonu je závislý na tom, že nastala
nebo nastane určitá skutečnost.

Příklad 7
Je možné se v dohodě dohodnout na tom, že

její zrušení bude provedeno z konkrétních důvodů
a oznámení o zrušení bude v určitém termínu. Tím
dochází k ujednání rozvazovací podmínky pro účinné
zrušení DPČ.

8.	 Neplatná dohoda

8.1	 Absolutní neplatnost

Absolutní neplatnost právního jednání
je tehdy, jestliže toto jednání má vadu, s níž
je spojena neplatnost. To znamená, že právní
jednání sice existuje, ale právní účinky ne-
vyvolá. Tento následek (neplatnost) nastává
učiněním vadného právního jednání. Vadné
právní jednání není za neplatné prohlašová-
no. Pokud k prohlášení neplatnosti soudem
nebo jiným příslušným orgánem dojde, má
deklaratorní (konstatující) povahu. Soud při-

hlíží k absolutní neplatnosti z úřední povin-
nosti.

O absolutní neplatnost půjde v přípa­
dě, pokud by se zaměstnanec předem vzdal
svých práv, která mu teprve v budoucnu
vzniknou nebo v případě, kdy k právnímu
jednání nebyl udělen předepsaný souhlas
příslušného orgánu, pokud to výslovně zá-
kon stanoví. Vady obsahu právního jednání
zde překračují zájmy smluvních stran a není
možné vázat jejich platnost pouze na vůli
smluvní strany.

Dohody o pracovní činnosti, dohody o provedení práce

8 DÚVaP 1-2/2025

Příklad 8
Zaměstnanec se v DPČ předem vzdá svého

práva na odměnu nebo bude předem souhlasit s tím,
aby mu zaměstnavatel kontroloval soukromou emai-
lovou poštu.

8.2	 Rozpor se zákonem

Všechny zásady, které se vztahují na plat-
nost právního jednání, se uplatňují i při po-
suzování DPČ a DPP.

Právní jednání musí být učiněno svobod-
ně a vážně, určitě a srozumitelně, jinak je ne-
platné, stejně tak právní jednání, jehož před-
mětem je plnění nemožné.

Dále je neplatné právní jednání, pokud
ten, kdo jej učinil, nemá k tomu způsobilost.
Rovněž je neplatné právní jednání osoby jed-
nající v duševní poruše, která ji činí k tomu
neschopnou.

Činí-li právní jednání více osob, nemusí
být jejich podpisy na téže listině, ledaže práv-
ní předpis stanoví jinak. Podpis může být
nahrazen mechanickými prostředky v pří-

padech, kdy je to obvyklé. Je-li právní jedná-
ní učiněno elektronickými prostředky, může
být podepsán elektronicky podle zvláštních
předpisů. Písemná forma je zachována, je-li
právní jednání učiněno telegraficky, dálno-
pisem nebo elektronickými prostředky, jež
umožňují zachycení obsahu právního jedná-
ní a určení osoby, která jej učinila.

8.3	 Relativní neplatnost

Vedle absolutní neplatnosti právního jed-
nání se setkáváme s tzv. relativní neplatností.
To znamená, že právní úkon je platný do doby,
než ten, kdo neplatnost nezavinil, se jí nedovo-
lal (nepodal návrh) a soud o tom rozhodl. Ne-
platnosti se může dovolat jen ten, kdo byl jeho
neplatností dotčen. Jedná se o institut, který
je určen k ochraně konkrétní osoby. Osobou,
která se může, ale také nemusí relativní ne-
platnosti dovolat, protože to záleží na její vůli,

N
ep

la
tn

á
do

ho
da

Dohody o pracovní činnosti

Objednávejte na tel. čísle: 558731 125-127, 732 705 627 nebo e-mail: abo@i-poradce.cz, www.i-poradce.cz

1.

Dohody o pracovní činnosti, dohody o provedení práce

9Daně, účetnictví, vzory a případy – XXVI. ročník

je v zásadě kdokoli. Tedy každý, kdo byl nebo
je právním jednáním dotčen, nebo ten, k jehož
ochraně je sankce neplatnosti stanovena.

8.4	 Absence písemné formy

V ustanovení ZP, které se týkají dohod,
není dovětek stanovící jejich neplatnost, po-
kud např. nebyly sjednány v písemné formě.

Příklad 9
DPČ a DPP musí být podle § 77 ZP uzavřeny

písemně. ZP však neobsahuje dovětek, že jinak „jsou
tyto dohody neplatné". Neplatnosti je možné se dovo-
lat, jen nebylo-li již započato s plněním

Příklad 10
DPČ byla sjednána ústně a zaměstnanec

podle jejího obsahu začal pracovat. Později se
dozvěděl, že DPČ měla být uzavřena písemně
a dovolával se její neplatnosti.

Tento postup nemůže být pro zaměstnance
úspěšný, neboť již bylo započato s plněním, zaměst-
nanec začal práci podle DPČ vykonávat.

9.	 Dohody nelze nahradit

ZP nemá zvláštní ustanovení, která by
obsahově i formálně charakterizovala smlou-
vy a dohody, jako výsledek právního jednání.
Legislativně pouze vymezuje smlouvy, které
jsou charakteristické
pro pracovněpráv-
ní vztahy. ZP však
umožňuje, aby účast-
níci pracovněpráv-
ního vztahu podle
smluvní volnosti sjednali a použili smlou-
vy, případně dohody, uzavřené podle NOZ.
Dohody sjednané podle NOZ nemohou však
nahradit smlouvy, které jsou specifické pro
pracovní právo a jsou v ZP upraveny.

Příklad 11
Zaměstnavatel sjednal nástup do za-

městnání na jednorázový výkon práce se za-
městnancem dohodou podle občanského zá-
koníku. Může tato dohoda nahradit dohodu
o pracovní činnosti?

Takový postup není
možný. Dohoda podle
NOZ nemůže např. na-
hradit pracovní smlou-
vu, neboť na výkon
závislé práce je nutno

sjednat pracovněprávní vztah, a nikoliv smlouvu
podle NOZ.

Dohoda podle NOZ se však může vhod-
ně uplatnit při sjednávání pracovněprávního
vztahu ve stádiu, kdy ještě není uzavřena
DPČ nebo DPP. Jedná se o tzv. příslib zaměst-
nání (pactum de contrahendo).

10.	 Chyby v psaní a počtech

V personální praxi se často stává, že dojde
k chybě při sepisování dohody a neuvede se
správné datum nástupu do zaměstnání nebo
dojde k jinému pochybení, které má písařský
původ. Jestliže je mezi účastníky význam
a obsah dohody nepochybný a její důsledky
jsou zřejmé, není toto jednání neplatné.

Příklad 12
Zaměstnavatel se zaměstnancem sjed-

nal DPČ, ale uvedl chybně datum nástupu do
zaměstnání nebo v ukončení této dohody bylo
uvedeno nesprávné datum.

Nejedná se o neplatnou DPČ.

Informace v elektronické podobě musí
být zaměstnanci přístupná, aby měl
možnost si ji uložit nebo vytisknout.

Dohody o pracovní činnosti, dohody o provedení práce

10 DÚVaP 1-2/2025

N
ov

é
in

fo
rm

ač
ní

 p
ov

in
no

st
i

11.	 Neplatnost části dohody

Vztahuje-li se důvod neplatnosti jen na
část dohody, je neplatnou jen tato část, pokud
z povahy právního jednání nebo z jeho obsa-
hu anebo z okolností, za nichž k němu došlo,
nevyplývá, že tuto část nelze oddělit od ostat-
ního obsahu. Posouzení tohoto kriteria záleží
též na tom, o jaký důvod neplatnosti se jedná.

Příklad 13
O částečnou neplatnost se jedná tehdy,

když např. v DPČ je ujednáno, že zaměstna-
vatel může zaměstnance v případě své potře-
by převést na jakoukoli dobu na jinou práci.

Toto ujednání je nezákonné a tedy neplatné,
avšak ostatní obsah DPČ je platný, pokud neodpo-
ruje zákonu.

O částečnou neplatnost se bude jednat
např. také tehdy, jestliže v DPČ bude ujed-
nání, které má zaměstnavateli umožnit, aby
zaměstnance kdykoliv převedl na jinou práci,
např. slovy „zaměstnanec bere na vědomí, že
zaměstnavatel ho v případě potřeby převede
na kteroukoliv práci". Taková doložka je ne-
platná, ale nečiní neplatnou celou DPČ, jen
tuto část.

12.	 Nové informační povinnosti

V souladu s pracovní smlouvou byla no-
velou ZP stanovena povinnost pro zaměstna-
vatele informovat zaměstnance, který bude
pracovat podle dohody, o některých důleži-
tých skutečnostech, které ho budou při vý-
konu práce čekat. Tato povinnost je upravena
v novém ustanovení § 77a ZP.

Neobsahuje-li údaje uvedené v tomto
ustanovení DPČ nebo DPP, musí je zaměst-
navatel písemně sdělit (informovat) zaměst-
nanci. Tyto informace musí poskytnout nej­
později do 7 dní.

Informace musí obsahovat např. jméno
zaměstnance a název a sídlo zaměstnavatele,
bližší označení druhu a místa výkonu práce,
údaj o dovolené a o způsobu určování její dél-
ky.

Nově je zařazena povinnost informo­
vat o době trvání a podmínkách zkušební
doby, o výpovědních dobách a postupu při
neplatném rozvázání pracovního poměru.

V souladu se směrnicí EU o pracovních
podmínkách je nová povinnost zaměstna-
vatele informovat zaměstnance o stanovené
týdenní pracovní době, o předpokládaném

týdenním rozsahu pracovní doby při výkonu
práce na základě dohod o pracích konaných
mimo pracovní poměr, o způsobu rozvržení
pracovní doby včetně délky vyrovnávacího
období, pokud je uplatněno nerovnoměrné
rozvržení, a o rozsahu práce přesčas. Nesmí
chybět údaj o rozsahu minimálního nepře-
tržitého denního odpočinku a nepřetržitého
odpočinku v týdnu a o poskytování přestáv-
ky v práci na jídlo a oddech nebo přiměřené
doby na oddech a jídlo.

V případě, že by došlo ke změnám uve-
dených údajů, je zaměstnavatel povinen za-
městnance písemně informovat bezodklad-
ně, nejpozději však v den, kdy změna nabývá
účinnosti. Tato povinnost se nevztahuje na
změny právních předpisů a kolektivních
smluv.

Informace v elektronické podobě musí
být zaměstnanci přístupná, aby měl mož­
nost si ji uložit nebo vytisknout. Zaměstna-
vatel je povinen doložit obdržení informace
zaměstnancem.

Písemnou informaci musí dát zaměstna-
vatel zaměstnanci i tehdy, nebyla-li dohoda

1.

Dohody o pracovní činnosti, dohody o provedení práce

11Daně, účetnictví, vzory a případy – XXVI. ročník

písemně nebo ústně sjednána, např. pracuje-li zaměstna-
nec jen podle ústního dojednání. Zaměstnavatel povin-
nost může splnit i tím, že odkáže zaměstnance na pří-
slušný právní předpis, ovšem jen v údajích, které se týkají
dovolené, výpovědní a zkušební doby.

12.1	 Informace při vyslání zaměstnance

Do ZP bylo zařazeno nové ustanovení, které stano-
ví povinnost zaměstnavatelů informovat zaměstnance,
kteří jsou vysíláni na území jiného státu. Je to z toho
důvodu, že zaměstnanci pracující podle dohody často
vykonávají práce pro českého zaměstnavatele na území
jiného státu.

Neobsahuje-li potřebné údaje dohoda, musí zaměst-
navatel písemně informovat zaměstnance např. o státu,
v němž má být práce vykonávána, předpokládané době
tohoto vyslání, měně, ve které mu bude vyplácena mzda
nebo plat, peněžitém nebo věcném plnění poskytova-
ném zaměstnavatelem v souvislosti s výkonem práce,
o tom, zda a za jakých podmínek je zajištěn návrat za-
městnance.

Je-li zaměstnanec vyslán do jiného členského státu
Evropské unie k výkonu práce v rámci nadnárodního po-
skytování služeb, je zaměstnavatel dále povinen písemně
informovat zaměstnance
–	 o odměně za práci, na niž má zaměstnanec nárok

v souladu s právními předpisy hostitelského členské-
ho státu,

–	 o podmínkách poskytování cestovních náhrad v sou-
vislosti s výkonem práce a dalších plněních poskyto-
vaných zaměstnavatelem v souvislosti s vysláním,

–	 o odkazu na oficiální celostátní internetovou adresu
zřízenou hostitelským členským státem.
Zaměstnavatel není povinen zaměstnance infor­

movat v případě, že vyslání zaměstnance nepřesahuje
dobu čtyř po sobě jdoucích týdnů.

13.	 Výběrové řízení

Zaměstnavatelé se často rozhodnou, že pracovní
místo vykonávané podle dohody, bude obsazovat podle
výsledků výběrového řízení (§ 30 ZP). Má v úmyslu tím

§ 77a zákona č. 262/2006 Sb.,
zákoník práce
citace na straně 10

Informování o obsahu právního
vztahu založeného dohodami
o pracích konaných mimo pra-
covní poměr
(1) Neobsahuje-li tyto údaje doho-
da o provedení práce nebo dohoda
o pracovní činnosti, je zaměstnava-
tel povinen zaměstnance písemně
informovat o
a)	 názvu a sídle zaměstnavatele,

je-li právnickou osobou, nebo
o jménu, příjmení a adrese za-
městnavatele, je-li fyzickou oso-
bou,

b)	 bližším označení sjednané práce
a místa výkonu práce,

c)	 výměře dovolené a o způsobu
určování délky dovolené,

d)	 době trvání a podmínkách zku-
šební doby, je-li sjednána,

e)	 postupu, který je zaměstnavatel
a zaměstnanec povinen dodržet
při rozvazování právního vzta-
hu založeného dohodou o prove-
dení práce nebo dohodou o pra-
covní činnosti, a o délce a běhu
výpovědní doby,

f)	 odborném rozvoji, pokud jej za-
městnavatel zabezpečuje,

g)	 předpokládaném rozsahu pra-
covní doby za den nebo týden,
o způsobu rozvržení pracovní
doby včetně délky vyrovnávací-
ho období podle § 76 odst. 3,

h)	 rozsahu minimálního nepřetr-
žitého denního odpočinku a ne-
přetržitého odpočinku v týdnu
a o poskytování přestávky v prá-
ci na jídlo a oddech nebo přimě-
řené doby na oddech a jídlo,

i)	 odměně z dohody, o podmínkách...

Dohody o pracovní činnosti, dohody o provedení práce

12 DÚVaP 1-2/2025

El
ek

tr
on

ic
ké

 sj
ed

ná
ní

 d
oh

od
y

získat kvalitního zaměstnance a ověřit si jeho
schopnosti a předpoklady k práci.

Podle § 30 odst. 2 ZP zaměstnavatel smí
v souvislosti s jednáním před vznikem pra­
covního poměru vyžadovat od fyzické oso­
by, která se u něho uchází o zaměstnání, nebo
od jiných osob jen ty údaje, které bezpro­
středně souvisejí s přijetím do zaměstnání.
Tím se ještě před vznikem pracovněprávního
vztahu u zaměstnavatele zamezuje nadbyteč-
nému shromažďování údajů o budoucím za-
městnanci a tím i jejich možnému zneužití.

Výběrové řízení, v němž se „hledá“
vhodný zaměstnanec, musí zaměstnavatel
vést neutrálně a nesmí odrazovat fyzické oso-
by z hlediska pohlaví, rasy, víry, věku apod.

Výběr zaměstnanců se musí prová­
dět tak, aby nedocházelo k diskriminaci
zaměstnanců nebo k porušování zásady
rovnosti, která se uplatňuje v pracovně
právních vztazích. Je proto zakázán takový
postup zaměstnavatelů při výběru zaměst-
nanců, v němž by zjišťovali další a jiné úda-

je, které nesouvisejí s pracovním uplatněním
(např. informace o příbuzných, vyznamená-
ních, rodinný stav, počet dětí apod.).

Výjimka platí pouze pro případy, kdy
vyžadování těchto údajů je odůvodněno
podstatným a rozhodujícím požadavkem
pro výkon zaměstnání, které má občan
vykonávat a který je pro výkon tohoto za-
městnání nezbytný. Jestliže např. pro vý-
kon zaměstnání, který je spojen s hmotnou
zainteresovaností, a vyžadují se k němu ur-
čité bezúhonnostní předpoklady, je zřejmě
správným požadavkem zaměstnavatele na
výpis z rejstříku trestu zaměstnance.

U některých profesí, např. u pedago­
gických pracovníků, musí zaměstnava­
tel vyžadovat výpis z rejstříku trestů ve
všech případech. Nelze však obecně tvr-
dit, že některé údaje musí zaměstnavate-
lé vyžadovat vždy. Záleží na charakteru
a druhu práce.

14.	 Elektronické sjednání dohody

Tato možnost existuje podle nového § 21
ZP. Zaměstnavatel je povinen zaslat vyhoto-
vení této dohody na elektronickou adresu za-
městnance. Ten ji však musí zaměstnavateli
pro tyto účely sdělit.

Příklad 14
Zaměstnanec má právo od takové dohody od-

stoupit od okamžiku jejího uzavření, nejpozději však
do 7 dnů ode dne jejího dodání na elektronickou ad-
resu zaměstnance. Odstoupení musí být písemné.
Odstoupení je však možné jen tehdy, jestliže zaměst-
nanec již nezačal vykonávat práci podle této dohody.

15.	 Povinnost k ohlášení dohody o provedení práce

Podle dříve schválené novely zákona o od-
vodech pojistného na sociální zabezpečení
měli mít zaměstnavatelé i brigádníci od 1. čer-
vence 2024 novou povinnost v oblasti odvodů
sociálního pojištění z DPP. Pro odvod z doho-
dy o provedení práce měly platit dva limity.

První limit měl platit pro odměnu za

měsíc: Při jeho překročení by měl zaměst-
navatel odvést sociální pojištění, jestliže
odměna překročí 25 % průměrné mzdy,
tedy 10 500 korun. Druhý limit ve výši 40 %
průměrné mzdy platil pro souběh více do-
hod. Pro rok 2024 by to byla částka 17 500
korun.

1.

Dohody o pracovní činnosti, dohody o provedení práce

13Daně, účetnictví, vzory a případy – XXVI. ročník

Tato úprava byla po zásadních připomín-
kách Hospodářské komory, Komory daňo-
vých poradců, Svazu podnikatelů a velkých
podniků v Poslanecké sněmovně při jednání
17. dubna 2024 změněna.

Byla přijata tzv. ohlašovací povinnost
u DPP. Od 1. července 2024 jsou tyto dohody
pouze oznamovány, aby měla Česká správa so-
ciálního zabezpečení možnost „zmapovat“ si-
tuaci v této oblasti.

V přihlašovacím formuláři musí zaměst-
navatel uvést příjmy (odměny), které vyplatil
i dohodáři. K tomuto účelu je vydán přísluš-
ný tiskopis.

Příklad 15
Zaměstnavatel musí vždy do 20. dne po skon-

čení měsíce Českou správu sociálního zabezpečení in-
formovat o svých zaměstnancích na DPP. Povinnost
má i zaměstnanec (brigádník). Musí zaměstnavatele
informovat o tom, že vykonává práci na DPP ve stej-
ném měsíci i u jiného zaměstnavatele. Tuto informač-
ní povinnost mu musí zaměstnavatel připomenout
při jeho nástupu na brigádu.

15.1	 Nejčastější chyby v údajích
o zaměstnancích

První zkušenosti z nové právní úpravy
ukazují na některé chyby a omyly v praxi za-
městnavatelů, poukazuje na ně Česká správa
sociálního zabezpečení. Například:
–	 uvádějí se chybná rodná čísla např. při

použití slovenského rodného čísla místo
českého, ačkoliv má zaměstnanec přidě-
leno české RČ,

–	 nesprávné vyplnění jména a příjmení,
kdy se uvádějí neúplné nebo chybné úda-
je,

–	 nesprávné rodné příjmení, zejména
u provdaných žen nebo jeho přechýlení,

–	 uvádění zdrobnělin u jména nebo nad-
bytečné výrazy, jako jsou vysokoškolské
tituly,

–	 chybné datum nástupu do zaměstnání
nebo chybné kódy,

–	 podání výkazu příjmů bez předchozího
zaregistrování zaměstnance na DPP.

16.	 Odvody v roce 2025 z DPP

Budou se rozlišovat DPP podle výši od-
měny. DPP s měsíční odměnou do 25 % prů-
měrné hrubé mzdy v daném roce a neozná-
mené dohody, které budou považovány za
zaměstnání malého rozsahu do měsíční část-
ky 4 000 Kč.

První režim bude platit pro DPP, které za-
městnavatel nahlásí do registru České správě
sociálního zabezpečení (ČSSZ). Pro tyto smlou-
vy budou platit stávající pravidla, pojistné bude
zaměstnavatel muset uhradit, pokud měsíční
výdělek zaměstnance na DPP přesáhne čtvrti­
nu průměrné mzdy, nyní 10 500 korun.

Tuto DPP, kterou zaměstnavatel musí
oznámit na ČSSZ, bude moci mít zaměstna-
nec pouze jednu, pokud se z ní nebude od-
vádět sociální pojištění. Osvobození od po-

vinných odvodů bude mít ten zaměstnavatel,
který dohodu podepíše jako první.

Pokud zaměstnanci tento přivýdělek nesta-
čí, pak si může sjednat i další brigády, avšak
odměna z každé další práce nesmí překro-
čit částku 4 000 Kč u jednoho zaměstnava-
tele. Od částky 4 000 Kč a výše se bude od-
vádět pojistné. Takových dohod může mít
zaměstnanec několik. Pokud žádná z nich
nepřekročí částku 4 000 Kč, odvody pojist­
ného se nebudou provádět.

Příklad 16
Zaměstnanec má DPP s měsíční odmě-

nou 4 900 Kč. Vztahuje se na něj povinnost od-
vést sociální pojištění.

Dohody o pracovní činnosti, dohody o provedení práce

14 DÚVaP 1-2/2025

Ro
zs

ah
 a

 ro
zv

rh
 p

ra
co

vn
í d

ob
y

Pokud bude odměna brigádníka podle DPP
měsíčně vyšší než 10 500 Kč, zaměstnavatel
uhradí pojistné. U dalších DPP, např. u jiného za-
městnavatele, nesmí odměna přesáhnout 4 000 Kč
měsíčně, jinak by se rovněž muselo odvést pojist-
né.

Poznámka k bodům 15. a 15.1:
S uvedenou právní úpravou se počítalo v dří-

ve schválených novelách zákonů o odvodech so-
ciálního a zdravotního pojištění. V době psaní
tohoto komentáře bylo rozhodnuto, že odvody
nebudou prováděny od 1. ledna 2025 ve schvále-
ném režimu, ale bude se pokračovat dosavadním
způsobem: odvody se budou realizovat v případě
měsíční částky (odměny) za DPP vyšší než 10 ti-
síc korun. Zůstává tedy zachována jen ohlašovací
povinnost.

17.	 Rozsah a rozvrh pracovní doby

Novelou ZP se nezměnila povinnost za-
městnavatele sjednat rozsah pracovní doby.
Je dán ZP.

U DPČ je to polovina týdenní pracovní
doby a u DPP maximálně 300 hodin práce
v kalendářním roce.

Novelou ZP byla do ustanovení § 74
a § 75 ZP začleněna povinnost písemně roz-
vrhnout pracovní dobu a seznámit s tím za-
městnance nejpozději 3 dny před začátkem
směny nebo období,
na něž je pracovní
doba rozvržena. ZP
ovšem připouští ji­
nou dobu seznáme­
ní s rozvrhem pra­
covní doby, pokud
se na tom zaměstna­
nec se zaměstnava­
telem dohodnou.

Není vhodné sjednání velmi krátké lhů-
ty pro seznámení s rozvrhem pracovní doby,
třeba jen několik hodin. Může to být např. je-
den nebo dva dny. Místo jednoho dne může
být účelné dohodnout konkrétnější lhůtu pro
seznámení, např. „nejpozději 12 hodin před
nástupem směny“. Takové ujednání bude
vhodné zejména při pracovním řešení ně-
kterých dlouhodobě nepředvídaných skuteč-
ností, jako je např. klimatická situace, aktuál-
ní charakter počasí apod.

Příklad 17
Rozvrhne-li zaměstnavatel pracovní dobu tak,

že některý den bude zaměstnanec pracovat více než 6
hodin, musí mu poskytnout na tuto pracovní směnu
přestávku v práci. Přestávka se však nebude započítá-
vat do pracovní doby.

Z důvodové zprávy k ZP vyplývá, že po-
vinnost zaměstnavatele rozvrhovat předem
pracovní dobu zaměstnance nijak neomezu-

je aplikaci stávající
právní úpravy fle-
xibilních forem roz-
vrhování pracovní
doby umožněných
ZP i zaměstnancům
vykonávajícím prá-
ci na základě dohod
o pracích konaných

mimo pracovní poměr. Zaměstnavatel může
stanovit pružnou pracovní dobu či konto
pracovní doby.

Při nesplnění zákonné povinnosti,
tedy při nevypracování písemného rozvr-
hu pracovní doby nebo při neseznámení
zaměstnance s rozvrhem pracovní doby
v dostatečném předstihu, se zaměstna-
vatel dopouští přestupku dle zákona č.
251/2005 Sb., o inspekci práce, za který
zaměstnavateli hrozí pokuta až do výše
2 000 000 Kč.

U DPČ je to polovina týdenní
pracovní doby a u DPP maximálně

300 hodin práce v kalendářním roce.

1.

Dohody o pracovní činnosti, dohody o provedení práce

15Daně, účetnictví, vzory a případy – XXVI. ročník

18.	 Dovolená v dohodách

Zaměstnancům pracujícím na základě dohod auto-
maticky při splnění v ZP stanovených podmínek vznik­
ne právo na dovolenou. Toto právo vzniklo od 1. ledna
2024. Uplatní se obecná právní úprava dovolené podle
§ 211 až § 223 ZP.

Zaměstnanec však musí splnit zákonné podmínky.
Pro účely dovolené se za týdenní pracovní dobu považuje
u zaměstnanců pracujících na DPČ a DPP týdenní pra-
covní doba v délce 20 hodin. Nerozhoduje, zda a v jakém
skutečném rozsahu počtu hodin týdně byla práce v do­
hodě sjednána a konána.

Pracovněprávní vztah zaměstnance k zaměstnava-
teli na tutéž dohodu musí v příslušném kalendářním
roce nepřetržitě trvat alespoň 4 týdny (tj. 28 kalendář-
ních dnů) a zaměstnanec musí odpracovat alespoň 4ná-
sobek své fiktivní týdenní pracovní doby. Zaměstnanec
pracující na základě DPČ a DPP tak musí odpracovat pro
účely dovolené alespoň 80 hodin v příslušném kalendář-
ním roce. Do toho se započítávají náhradní doby, např.
kdy zaměstnanec nepracuje pro překážky v práci anebo
nepracuje proto, že je svátek. Aby právo na dovolenou
vzniklo, musí být obě podmínky (nepřetržité trvání do-
hody a výkon práce) splněny současně.

18.1	 Délka dovolené

Stanoví se v souladu s § 213 ZP tak, že za každou
celou odpracovanou týdenní pracovní dobu přísluší za-
městnanci dovolená v délce 1/52 této týdenní pracovní
doby vynásobené výměrou dovolené, přičemž výsledek
se vždy zaokrouhlí na celé hodiny nahoru.

K výpočtu se použije tzv. „univerzální vzorec ve tva-
ru: počet celých odpracovaných násobků týdenní pracovní
doby/52 × týdenní pracovní doba × výměra dovolené. Pro
účely dovolené se posuzuje týdenní pracovní doba v roz­
sahu 20 hodin týdně. Zaměstnanci tak při čtyřtýdenní do-
volené za odpracování každých 20 hodin (včetně náhrad-
ních dob) vznikne právo na jednu dvanáctinu (1/52) z 80
hodin (20 x 4). Tedy přibližně 1,5 hodiny dovolené.

Příklad 18
Zaměstnanec pracující na základě dohody o prove-

dení práce odpracoval v době od června do září 292 hodin,

§ 211 zákona č. 262/2006 Sb.,
zákoník práce

Zaměstnanci, který vykonává za-
městnání v pracovním poměru,
vzniká za podmínek stanovených
v této části právo na dovolenou za
kalendářní rok nebo její poměrnou
část a dále právo na dodatkovou do-
volenou.

§ 213 zákona č. 262/2006 Sb.,
zákoník práce

Dovolená za kalendářní rok
a její poměrná část
(1) Zaměstnanci, který za nepřetrži-
tého trvání pracovního poměru k té-
muž zaměstnavateli konal u něho
v příslušném kalendářním roce práci
po dobu 52 týdnů v rozsahu stanove-
né týdenní pracovní doby připadají-
cí na toto období, přísluší dovolená
za kalendářní rok v délce stanovené
týdenní pracovní doby vynásobené
výměrou dovolené, na kterou má za-
městnanec v příslušném kalendář-
ním roce právo.
(2) Konal-li zaměstnanec za podmí-
nek uvedených v odstavci 1 práci po
kratší týdenní pracovní dobu, pří-
sluší mu dovolená odpovídající této
kratší týdenní pracovní době.
(3) Zaměstnanci, kterému nevznik-
lo právo na dovolenou za kalendářní
rok podle odstavce 1 nebo 2, avšak za
nepřetržitého trvání pracovního po-
měru k témuž zaměstnavateli konal
u něho v příslušném kalendářním
roce práci alespoň po dobu 4 týdnů
v rozsahu stanovené týdenní pra-
covní doby nebo kratší týdenní pra-
covní doby připadající na toto obdo-
bí, přísluší poměrná část dovolené.
(4) Poměrná část dovolené činí za...

Dohody o pracovní činnosti, dohody o provedení práce

16 DÚVaP 1-2/2025

Př
íp

la
tk

y
k

od
m

ěn
ě

po
dl

e
do

ho
dy

tedy 14násobek fiktivní 20hodinové týden-
ní pracovní doby (292 : 20=14,6) Při výměře
4 týdnů vzniklo právo na 22 hodin dovolené
(14/52 × 20 x4=21,54.)

Nebude-li mít zaměstnanec možnost si dovole-
nou vyčerpat ve volnu, zaměstnavatel mu za ni po
skončení práce podle dohody poskytne náhradu mzdy.

18.2	 Dovolená při kratší pracovní době

Někteří zaměstnanci v DPČ mají sjedná-
nu kratší pracovní dobu v průběhu týdne. Za
týden odpracují např. 20 hodin a pracují pět
dnů v týdnu.

Délka jejich dovolené se nemění. Mají ná-
rok rovněž na čtyři, pět případně vyšší po-

čet kalendářních týdnů dovolené, ale kratší
pracovní doba se projeví v náhradě mzdy za
dovolenou. Vyčerpají si např. čtyři nebo pět
týdnů dovolené, ale náhradu mzdy obdrží
jen za tolik „kratších“ dnů, které připadají do
období dovolené.

Příklad 19
Zaměstnankyně pracující podle DPČ má

rozvrženu pracovní dobu na pět dnů v týdnu
po čtyřech hodinách denně a má nárok na čty-
ři kalendářní týdny dovolené.

Zaměstnavatel ji poskytne čtyři týdny dovole-
né, ale náhradu mzdy obdrží „jen“ za 80 hodin do-
volené (za jeden týden je to 5 x 4 hodiny, celkem 20
hodin a za čtyři týdny 4 x 20 hodin).

19.	 Příplatky k odměně podle dohody

Od 1. října 2023 po novele ZP dohodářům
náleží i mzda nebo náhrada mzdy za práci
ve svátek, za noční práci, ve ztíženém pra­
covním prostředí a za práci v sobotu a v ne­
děli. Za práci ve svátek přísluší podle § 115
ZP příplatek k dosažené odměně nejméně ve
výši průměrného výdělku místo náhradního
volna. Příplatek náleží za práci v noci‚ nejmé-
ně 10 % průměrného výdělku), ve ztíženém
pracovním prostředí nejméně ve výši 10 %
minimální hodinové mzdy a za práci v sobo-
tu a v neděli (nejméně 10 % průměrného vý-
dělku).

Příklad 20
Zaměstnavatelé namítají, že uvedené příplatky

se týkají mzdy, nikoliv odměny z dohody. Tuto situaci
řeší ZP v § 138. Uvádí, že pro poskytování odměny
z dohody podle § 115 až § 118 ZP se tato odměna pro
tyto účely posuzuje jako mzda.

19.1	 Minimální odměna v dohodách

Vedle „novinky,“ že zaměstnanci podle
dohod mají nárok i na mzdu (odměnu) např.

za práci v sobotu a v neděli, za noční práci,
a ve ztíženém pracovním prostředí, mohou
počítat i s minimální mzdou (odměnou).

V uvedených vztazích nejde o mzdu,
ale odměnu. Ochrana prostřednictvím mi-
nimální mzdy je pro všechny zaměstnance
a typy odměn za práci. Podle ZP se vztahuje
i na odměny za práci konanou podle dohody
o pracovní činnosti nebo dohody o provedení
práce. Odměna za práce podle dohod není li-
mitována, uplatňuje se smluvní volnost a při-
hlíží se k charakteru práce. Zaměstnavatel
by však při jejím sjednávání měl dodržovat
rovnost v pracovněprávních vztazích. Sjed-
naná odměna by měla odpovídat charakteru
práce, pracoviště nebo vykonané práci a měla
by být přiměřená. Pokud by odměna z doho-
dy připadající na jednu hodinu nebyla ve výši
minimální hodinové mzdy 124,40 Kč na ho-
dinu, je zaměstnavatel povinen poskytnout
doplatek.

Příklad 21
Zaměstnanec, který bude pracovat v dohodě

o provedení práce, musí dostat odměnu za 300 hodin

1.

Dohody o pracovní činnosti, dohody o provedení práce

17Daně, účetnictví, vzory a případy – XXVI. ročník

minimálně 37 320 Kč a v dohodě o pracovní činnosti 2 488 Kč za 20
hodin za týden.

19.2	 Odměna za práci ve svátek

Poskytování mzdy a její náhrady za práci ve svátek,
patří mezi nejkomplikovanější problémy v oblasti od-
měňování. Zejména u zaměstnanců, kteří pracují v ne-
rovnoměrném rozvrhu pracovní doby, existují v praxi
nejasnosti. Např. zda mají dostat náhradu mzdy za svá-
tek i když v tento den podle rozvrhu směn nepracovali.
Často se vyskytují otázky k tomu, jaká mzda zaměst-
nancům náleží, když ve svátek pracovali, jakou náhra-
du mzdy dostanou zaměstnanci, kteří mají hodinovou
mzdu apod.

19.3	 Je neděle svátek?

Svátky jsou dny, v nichž by zaměstnanci až na vý-
jimečné případy neměli pracovat. Podmínky, za nichž
může zaměstnavatel nařídit práci ve svátek, upravuje
§ 91 ZP. Svátky vymezuje zákon č. 245/2000 Sb., o stát-
ních svátcích, o ostatních svátcích, o významných dnech
a o dnech pracovního klidu. Za svátky pro účely odmě-
ňování nepočítáme neděle.

Státní svátky jsou ve dnech 1. leden, 8. květen, 5. a 6.
červenec, 28. září, 28. říjen a 17. listopad. Jako ostatní svát-
ky stanoví zákon 1. leden, Velikonoční pondělí, 1. květen,
24. prosinec, 25., prosinec, 26. prosinec. Tyto dny mají také
pracovněprávní důsledky v oblasti odměňování.

S pracovněprávní problematikou svátků souvisejí
problémy s jejich započítáváním do pracovní doby a s od-
měňováním práce ve svátek.

19.4	 Jednosměnný pracovní režim

Připadne-li svátek u jednosměnného pracovního re-
žimu (týdenní pracovní doba 40 hodin) na pondělí až pá-
tek, zaměstnanec v den svátku pracovat nebude. Svátek
připadl na jeho obvyklý pracovní den. Jde o zaměstnan-
ce s měsíčním platem, plat se mu nekrátí (§ 135 odstavec
1 ZP). Podle ustanovení § 348 odstavec 1 písm. d) ZP se
odpadlá pracovní doba posuzuje jako výkon práce. Za-
počítává se jako odpracovaná do stanovené týdenní pra-
covní doby. Svátek se nenapracovává.

§ 91 zákona č. 262/2006 Sb.,
zákoník práce

(1) Dny pracovního klidu jsou dny,
na které připadá nepře¬tržitý odpo-
činek zaměstnance v týdnu, a svát-
ky. 23)
(2) Práci ve dnech pracovního klidu
může zaměstnavatel nařídit jen vý-
jimečně.
(3) V den nepřetržitého odpočinku
v týdnu může zaměst¬navatel na-
řídit zaměstnanci jen výkon těchto
nutných prací, které nemohou být
provedeny v pracovních dnech:
a)	 naléhavé opravné práce,
b)	 nakládací a vykládací práce,
c)	 inventurní a závěrkové práce,
d)	 práce konané v nepřetržitém

provozu za zaměstnance, který
se nedostavil na směnu,

e)	 při živelních událostech a v ji-
ných obdobných mimořádných
případech,

f)	 práce nutné se zřetelem na
uspokojování životních, zdra-
vot¬ních, vzdělávacích, kultur-
ních, tělovýchovných a sportov-
ních potřeb obyvatelstva,

g)	 práce v dopravě,
h)	 krmení a ošetřování zvířat.
(4) Ve svátek může zaměstnavatel
nařídit zaměstnanci jen výkon prací,
které je možné zaměstnanci nařídit
ve dnech nepřetržitého odpočinku
v týdnu, práce v nepřetržitém pro-
vozu a práce potřebné při střežení
objektů zaměstnavatele.
(5) Ve dnech pracovního klidu může
zaměstnavatel nařídit jen výkon
prací uvedených v odstavcích 3 a 4
nejvýše dvakrát v průběhu období 4
týdnů po sobě jdoucích, uplatní-li se
v kontu pracovní doby postup podle
§ 86 odst. 4.

Dohody o pracovní činnosti, dohody o provedení práce

18 DÚVaP 1-2/2025

Př
íp

la
tk

y
k

od
m

ěn
ě

po
dl

e
do

ho
dy

Připadne-li svátek na dny nepřetržitého
odpočinku v týdnu (zpravidla sobota a ne-
děle), svátek se neposuzuje jako výkon práce.
Zaměstnanec by stejně nepracoval, i kdyby
žádný svátek nebyl. V tomto týdnu odpracu-
je 40 hodin, stejně jako kdyby žádný svátek
nebyl.

19.5	 Vícesměnný pracovní režim

Obvyklým pracovním dnem u zaměst-
nance ve vícesměnném pracovním režimu
s týdenní pracovní
dobou 37,5 hodiny
může být kterýko-
li den v týdnu. Dny
nepřetržitého odpo-
činku v týdnu mohou
připadnout i na jiné
dny, než je sobota a neděle. Zaměstnavatel
je povinen vypracovat rozvrh pracovní doby
(harmonogram směn) podle § 84 odstavec 1
ZP bez ohledu na to, na který den připadne
svátek. Svátek při tomto pracovním režimu
nehraje žádnou roli, do týdenní stanovené
pracovní doby se započítává a zaměstnanec
podle rozvrhu směn v den svátku buď pracu-
je, nebo má volno.

19.6	 Měsíční a hodinová mzda

Při poskytování náhrady mzdy za svátek
je nutno rozlišovat zaměstnance s měsíční
a hodinovou mzdou. Zaměstnancům s mě-
síční mzdou se měsíční mzda v důsledku
svátku nezvyšuje ani nekrátí. Tato situace se
může řešit i tak, že se měsíční mzda za dne
svátku krátí a poskytne se za něj náhrada
mzdy.

U dohodářů připadá v úvahu odmě­
ňování hodinovou mzdou, která je přímo
úměrná počtu odpracovaných hodin. Za-
městnanec s hodinovou formou mzdy, které-
mu odpadne z důvodu svátku směna, dosáh-

ne nižší mzdy (mzda mu ujde) a má nárok na
náhradu mzdy. Neměl-li zaměstnanec podle
rozvrhu směn ve svátek pracovat, náhrada
mzdy mu nepřísluší.

19.7	 Svátek v sobotu a v neděli

Svátek může připadnout na sobotu a ne-
děli nebo na jiný den, který má zaměstnanec
stanoven jako nepřetržitý odpočinek v týdnu.
Dopad svátku do těchto dnů nepřetržitého
odpočinku je stejný, i když je to sobota nebo

neděle nebo jiný den.
Zaměstnanci v těchto
případech neodpad-
ne pracovní doba,
která by se mohla
posuzovat jako vý-
kon práce. Stejně by

nepracoval, i kdyby svátek nebyl.
Každý z těchto zaměstnanců odpracuje

v týdnu se svátkem svoji stanovenou týden-
ní pracovní dobu, to je 40 nebo 37, 5 hodiny.
Zaměstnanci s nepřetržitým pracovním reži-
mem, který pracuje podle předem stanove-
ného harmonogramu směn, nepřísluší za den
svátku, který připadl na jeho nepřetržitý od-
počinek v týdnu, ani náhradní volno, ani pří-
platek za práci ve svátek.

Příklad 22
Bude-li zaměstnanec pracovat přesčas ve svá-

tek, zaměstnavatel mu poskytne náhradní volno nebo
příplatek nejméně ve výši 125 % (25 % za přesčas
a 100 % za práci ve svátek).

19.8	 Mzda za noční práci

Za práci v noci (doba od 22. do 6. hodin)
přísluší zaměstnanci dosažená mzda a pří-
platek nejméně ve výši 10 % průměrného
výdělku. Zaměstnavatel má při poskytová-
ní příplatku za práci v noci volbu: může jej
poskytovat za jednotlivé hodiny práce v noci
nebo ve stálé měsíční výši za kalendářní mě-

Připadne-li svátek na dny
nepřetržitého odpočinku v týdnu

(zpravidla sobota a neděle), svátek se
neposuzuje jako výkon práce.

