

Vážení čtenáři!

K 1. lednu 2025 došlo k navýšení cestovních náhrad pro zaměstnance na pra-
covní cestě. O kolik se dozvíte v rubrice Aktuálně, v příspěvku Cestovní náhrady
v roce 2025.

Průměrná mzda neovlivňuje jen koupěschopnost obyvatel, ale zasahuje též do
pracovněprávní sféry. Jak se nová výše průměrné mzdy promítá do pracovněpráv-
ních předpisů? Dočtete se v příspěvku Průměrná mzda zvyšuje v roce 2025 prá-
va a nároky zaměstnanců.

Dnem 1. ledna 2025 nabyly účinnosti také novely zákona o zaměstnanosti.
Čtěte příspěvek Zákon o zaměstnanosti – novela.

I v dalších rubrikách najdete aktuální příspěvky týkající se změn v dohodách
o provedení práce, změn v důchodovém a nemocenském pojištění, zdra-
votním pojištění i v neziskovém sektoru.

Jaká témata na Vás čekají v našich dalších měsíčnících? V Poradci 5-6/2025 Zá-
kon o DPH po novele s komentářem, v DaÚ 2-3/2024 Zákon o DPH po novele
v DÚVaP 3-4/2025 Účetní závěrkou to nekončí, v 1000 řešení 1-2/2025 Pomocník
mzdové účetní k 1. 1. 2025.

ZÁKONY 2025, Účetní závěrka za rok 2024, Pomocník mzdové účetní
2025, Daňová přiznání FO a PO za rok 2024 právě vycházejí.

Můžete si je objednat prostřednictvím zákaznického servisu i přes e-shop.
Doručíme Vám je poštou nebo kurýrem.

Objednat si můžete také tematické balíčky: Daňová přiznání FO a PO za rok
2024, Balíček mzdové účetní, DPH po novele, Balíček živnostníkům.

Přejeme Vám všechno nejlepší do nového roku, zdraví, štěstí, osobní a pra-
covní úspěchy. Těšíme se i v roce 2025 na setkávání při měsíčníku PaM.

� 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 2025

Za správnost údajů v příspěvcích
odpovídají autoři.

MK ČR: E 16821 • ISSN: 1801-9935

č. 2-3 / 2025 • měsíčník • ročník XX.
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

NOVINKY PRO ROK 2025

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

 AKTUÁLNĚ	 A	

Cestovní náhrady v roce 2025 . . 3

JUDr. Jana Drexlerová

Průměrná mzda zvyšuje v roce 2025

práva a nároky zaměstnanců . 9

JUDr. Ladislav Jouza

Zákon o zaměstnanosti – novela 11

JUDr. Eva Dandová

 PRACOVNÍ PRÁVO	 PP	

Změny v dohodách o práci od roku 2025 16

JUDr. Ladislav Jouza

Může si zaměstnanec sám rozvrhnout pracovní dobu? 19

JUDr. Ladislav Jouza

Změny v zaměstnávání osob se zdravotním postižením 22

JUDr. Ladislav Jouza

Praktická řešení k zákoníku práce 26

 CHYBY A POKUTY	 CH	

Předstíraný výkon práce zaměstnance jako důvod

k okamžitému zrušení pracovního poměru 29

JUDr. Jana Drexlerová

Manželé na společném pracovišti 33

JUDr. Ladislav Jouza

Jak správně pečovat o zaměstnance 36

JUDr. Eva Dandová

Musí zaměstnavatel vydat pracovní řád? 39

JUDr. Ladislav Jouza

 ODMĚŇOVÁNÍ	 ODM	

Mzdová kalkulačka 2025 . 43

Ing. Luděk Pelcl

Změny exekučních srážek od 1. 1. 2025 49

Richard W. Fetter

Vyšší náhrady za pracovní úrazy a nemoci z povolání 54

JUDr. Ladislav Jouza

Náhrada mzdy při pracovní neschopnosti – problémy praxe 55

JUDr. Eva Dandová

Změny v podmínkách pro uplatnění daňového bonusu v roce 2025 . 59

Ing. Ivan Macháček

Nová pravidla pro DPP . 64

Ing. Pavel Novák

Vyšší náhrady zaměstnanci při práci na dálku 68

JUDr. Ladislav Jouza

Praktická řešení k odměňování . 70

 ODVODY	 ODV	

Zákon o důchodovém pojištění – velká novela 73

JUDr. Eva Dandová

Nemocenské pojištění – změny . 78

JUDr. Eva Dandová

Dohody o provedení práce a zdravotní pojištění 83

Ing. Antonín Daněk

Podání Přehledu OSVČ zdravotní pojišťovně za rok 2024 87

Ing. Antonín Daněk

Souběhy a kategorie v kontextu minima ve zdravotním pojištění . . . 90

Ing. Jiří Hálek

Když se z dosaženého příjmu pojistné

na zdravotní pojištění v roce 2025 neplatí 94

Ing. Jiří Hálek

Praktická řešení k odvodům . 96

 VEŘEJNÁ SPRÁVA	 VS	

Změny právních předpisů pro rok 2025 99

Ing. Zdeněk Morávek

Školní stravování . 102

JUDr. Eva Dandová

Lyžařský výcvik – nový Metodický pokyn 106

JUDr. Eva Dandová

Praktická řešení k veřejné správě 110

OBSAH 2-3 / 2025

	

3

AKTUÁLNĚ

A

PaM 2-3 / 2025

Cestovní náhrady v roce 2025

S vysláním zaměstnance na pracovní cestu souvisí poskytování cestovních náhrad. K 1. lednu 2025 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 čle-

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

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

Některé cestovní výdaje, které
zaměstnanec předkládá k vyúč-
tování zaměstnavateli k úhradě
v souvislosti s pracovní cestou, za-
městnanec zaměstnavateli proka-
zuje a dokládá příslušnými dokla-
dy (například jízdné nebo náklady
na ubytování). Mezi cestovní vý-
daje, které zaměstnanec zaměst-
navateli žádným způsobem ne-
dokládá a neprokazuje, protože
jejich výše je stanovena přímo zá-
konem, popřípadě zaměstnavate-
lem, patří stravné.

Dle ust. § 189 odst. 1 zákoníku
práce (tzv. zmocňovací ustano-
vení) v pravidelném termínu od
1. ledna daného kalendářního ro-
ku Ministerstvo práce a sociálních
věcí vyhláškou mění podle úda-
jů Českého statistického úřadu
o cenách vozidel, o cenách jídel
a nealkoholických nápojů ve ve-
řejném stravování a o cenách po-
honných hmot:

a)	 sazbu základní náhrady za po-
užívání silničních motorových
vozidel,

b)	 výši stravného,
c)	 stanoví průměrnou cenu po-

honných 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 2025 v souladu
s výše uvedeným dochází ke změ-
ně sazeb náhrad cestovních výda-
jů, a to na základě:
-	 nové vyhlášky č. 475/2024 Sb.

vydané Ministerstvem práce
a sociálních věcí dne 19. pro-
since 2024, 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 2025,

-	 a na základě nové vyhlášky
č. 373/2024 Sb. vydané Minis-

terstvem financí dne 4. pro-
since 2024, o stanovení výše
základních sazeb zahraničního
stravného pro rok 2025.

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 proká-
zaných výdajů za jeho použití (jízd-
né). Dle ust. § 157 odst. 1 zákoní-
ku práce náhrada jízdních výdajů
za použití určeného hromadného do-
pravního prostředku dálkové přepra-
vy a taxislužby přísluší zaměstnan-
ci v prokázané výši. Pokud nastane
situace, že zaměstnavatel určil ja-
ko způsob přepravy autobus nebo
vlak, a zaměstnanec jej požádá, aby
místo určeného dopravního pro-
středku mohl použít jiný prostředek
(obvykle tím je vlastní motorové vo-
zidlo), náleží zaměstnanci náhrada
výdajů pouze ve výši, která odpoví-
dá výši jízdného za původně určený
autobus nebo vlak. Odlišný je pří-
pad, 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.

	

4

AKTUÁLNĚ

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

Ce
sto

vn
í n

áh
ra

dy
 v

ro
ce

 20
25

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 nákla-
dy na pohonné hmoty i další ná-
klady spojené s údržbou vozidla
a zaměstnanec nemá nárok na
další plnění.

-	 zaměstnavatel určí jiný způsob
dopravy, avšak souhlasí s tím,
aby zaměstnanec použil své sou-
kromé motorové vozidlo – za-
městnavatel v takovém případě
hradí pouze náklady jím určené-
ho způsobu dopravy (např. jízd-
né za vlak, autobus). Pokud by
zaměstnanec použil své soukro-
mé motorové vozidlo bez sou-
hlasu zaměstnavatele, neměl by
v takovém případě zaměstnanec
na náhradu jízdních výdajů vů-
bec 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
představuje určitou kompenzaci za
to, že dochází k opotřebení sou-
kromého motorového vozidla za-
městnance v rámci pracovní cesty,
představuje také určitý paušální pří-
spěvek na náklady spojené s provo-
zováním vozidla.

Pokud nebyla výše sazby základ-
ní náhrady sjednána nebo určena
zaměstnavatelem před vysláním
zaměstnance na pracovní cestu,
přísluší zaměstnanci sazba základ-
ní náhrady stanovená právním
předpisem. Sazba základní náhra-
dy za používání silničních moto-
rových vozidel je stanovena v její
minimální výši v ust. § 1 vyhlášky
č. 475/2024 Sb. Dle tohoto ustano-
vení došlo pro rok 2025 k mírné-
mu zvýšení sazby základní náhra-

dy za 1 km jízdy podle ust. § 157
odst. 4 zákoníku práce, a tato činí
nejméně u:
a)	 jednostopých vozidel a tříkolek

1,60 Kč,
b)	 osobních silničních motoro-

vých vozidel 5,80 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 práce (stát,
územní samosprávný celek atd.),
jsou ve vyhlášce uvedené sazby zá-
kladní náhrady pro zaměstnavatele
závazné a nemůže je zaměstnavatel
sjednat nebo před pracovní cestou
určit odchylně.

NÁHRADU ZA SPOTŘEBOVA-
NOU POHONNOU HMOTU určí
zaměstnavatel násobkem ceny po-
honné 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. 475/2024 Sb. v návaz-
nosti na předpokládanou výši cen
pohonných hmot v roce 2025 sníži-
la průměrné ceny za 1 litr benzinu

i za 1 litr motorové nafty a zacho-
vala výši ceny za 1 kilowatthodinu
elektřiny. Výše průměrné ceny po-
honné hmoty dle vyhlášky činí:
a)	 35,80 Kč za 1 litr benzinu auto-

mobilového 95 oktanů,
b)	 40,50 Kč za 1 litr benzinu auto-

mobilového 98 oktanů,
c)	 34,70 Kč za 1 litr motorové naf-

ty,
d)	 7,70 Kč za 1 kilowatthodinu

elektřiny.

Náhrada jízdních výdajů k návště-
vě člena rodiny
Dalším druhem cestovních náhrad,
které je zaměstnavatel povinen za-
městnanci poskytovat, je náhrada
jízdních výdajů k návštěvě člena ro-
diny. Právo na tuto náhradu vzniká
zaměstnanci jen v případě pracov-
ní cesty, která trvá déle než 7 dnů.
Současně platí, že návštěva člena
rodiny se realizuje nejdéle v prů-
běhu čtvrtého týdne od počátku
pracovní cesty a poté vždy v čtyřtý-
denním intervalu, pokud se zaměst-
navatel se zaměstnancem nedo-
hodne na kratší době. Osoby, které
se pro tyto účely považují za člena
rodiny, jsou uvedeny v ust. § 187 zá-
koníku práce.

Pokud trvá pracovní cesta dé-
le než 7 kalendářních dnů, po-
skytne zaměstnavatel zaměst-
nanci náhradu jízdních výdajů
k návštěvě člena rodiny do jeho
bydliště nebo jiného předem do-
hodnutého místa pobytu člena
rodiny a zpět (včetně pobytu ro-
diny v zahraničí). Náhrada se však
poskytne pouze ve výši, která od-
povídá částce jízdních výdajů do
místa výkonu práce nebo pravidel-
ného pracoviště nebo bydliště na
území ČR, a to podle zásady ve výši
té z nich, která je pro zaměstnance
nejvýhodnější.
Zaměstnanci může vzniknout také
nárok na jízdní výdaje k návštěvě
člena rodiny při zahraničních pra-
covních cestách. Náhrady jízdních
výdajů k návštěvě člena rodiny při
zahraničních pracovních cestách se
liší od náhrad poskytovaných při
tuzemských pracovních cestách.
V ust. § 168 zákoníku práce je sta-

	

5

AKTUÁLNĚ

A

PaM 2-3 / 2025

noveno, že pokud zahraniční pra-
covní cesta trvá déle než 1 měsíc
a byla-li návštěva člena rodiny sjed-
nána nebo zaměstnavatelem urče-
na před vysláním zaměstnance na
pracovní cestu, poskytuje zaměst-
navatel zaměstnanci náhradu jízd-
ních výdajů k návštěvě člena rodiny
a zpět – a to buď do místa bydliště
zaměstnance, nebo do jiného pře-
dem dohodnutého místa pobytu
navštíveného člena rodiny (a zpět)
na území ČR. Jestliže bude zaměst-
nanec po dohodě se zaměstnavate-
lem navštěvovat člena rodiny s by-
dlištěm v zahraničí, obdrží pouze
náhradu odpovídající ceně jízdních
výdajů do místa svého výkonu prá-
ce na území ČR. Za limitní se přitom
považuje částka, která je pro za-
městnance nejvýhodnější. Ze zně-
ní uvedeného ustanovení zákoníku
práce vyplývá, že právo na náhra-
du jízdních výdajů za účelem ná-
vštěvy člena rodiny po 1 měsí-
ci trvání pracovní cesty nevzniká
automaticky, ale návštěva člena
rodiny musí být předem dohod-
nuta.

NÁHRADA VÝDAJŮ ZA UBYTOVÁ-
NÍ - Při určování podmínek pracov-
ní cesty určuje zaměstnavatel i způ-
sob ubytování. V souladu s těmito
podmínkami je potom zaměstna-
vatel povinen uhradit výdaje za
ubytování, které mu zaměstnanec
prokáže. Pokud zaměstnavatel za-
městnanci nezabezpečí bezplatné
ubytování na pracovní cestě, náleží
zaměstnanci náhrada výdajů pro-
kazatelně vynaložených na uby-
tování (např. v hotelu, penzionu).
V zásadě uhrazuje zaměstnava-
tel zaměstnanci výdaje za uby-
tování po celou dobu trvání ces-
ty. Tato povinnost mu odpadá
v době návštěvy člena rodiny za-
městnance. Pokud si však zaměst-
nanec musel ubytování zachovat
i po tuto dobu, např. proto, že na
tom trvá ubytovací zařízení, nebo
proto, že s ohledem na délku cesty
má zaměstnanec v ubytovacím za-
řízení mnoho pracovních a osob-
ních věcí, je zaměstnavatel povi-
nen uhradit zaměstnanci výdaje za
ubytování i za tuto dobu.

STRAVNÉ - Při pracovních cestách
je zaměstnavatel povinen poskyt-
nout zaměstnanci i náhradu zvý-
šených stravovacích výdajů neboli
stravné (v praxi je zažitý také pojem
diety). Stravné představuje náhradu
zvýšených výdajů na stravování za-
městnance při pracovní cestě vzhle-
dem k tomu, že výdaje zaměstnan-
ce na stravu při pracovní cestě ve
srovnání s výdaji, které zaměst-
nanec vynaloží za stravu při prá-
ci v místě pravidelného pracoviště,
jsou obvykle vyšší. Účelem strav-
ného není krytí veškerých stravo-
vacích nákladů zaměstnance bě-
hem pracovní cesty, proto také se
stravné neposkytuje ve výši pro-
kazované zaměstnanci například
doklady o nákupu, ale účelem je
pouze nahradit zvýšené náklady
zaměstnance na stravu při pra-
covní 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 strav-
ného se mění prováděcím předpi-
sem na základě zmocnění obsaže-
ného v ust. § 189 zákoníku práce
v závislosti na vývoji cen. Konkrétní
výši stravného, kterou bude zaměst-
navatel zaměstnancům poskytovat,
sjedná nebo stanoví zaměstnavatel
před vysláním na pracovní cestu.
Nesjedná-li zaměstnavatel nebo ne-
určí-li před vysláním zaměstnance
na pracovní cestu vyšší stravné, než
je stanoveno v ust. § 163 odst. 1 zá-
koníku 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 případě, že by pracovní ces-
ta trvala méně než 5 hodin, ná-
rok zaměstnance na poskytnutí
stravného dle zákona nevzniká.
Zaměstnavatel však samozřejmě
může nad zákonem daný rámec po-
skytnout zaměstnanci stravné i v ta-
kovém případě, tj. např. pokud by
pracovní cesta trvala pouze 4 hodi-
ny. Výše stravného je stanovena vy-

hláškou a každoročně se mění v zá-
vislosti na vývoji cen prováděcím
právním předpisem, které vydává
MPSV dle ust. § 189 odst. 1 zákoní-
ku práce. Aktuálně platnou a účin-
nou je vyhláška č. 475/2024 Sb.

Dle ust. § 2 vyhlášky č. 475/
2024 Sb. platí, že za každý kalen-
dářní den pracovní cesty v ro-
ce 2025 poskytne zaměstnavatel
v podnikatelské sféře zaměstnanci
stravné nejméně ve výši:
a)	 148 Kč, trvá-li pracovní cesta 5

až 12 hodin,
b)	 225 Kč, trvá-li pracovní cesta

déle než 12 hodin, nejdéle však
18 hodin,

c)	 353 Kč, trvá-li pracovní cesta
déle než 18 hodin.

Z uvedeného je zřejmé, že došlo
opět k zvýšení stravného opro-
ti roku 2024, a to v případě pra-
covní cesty v trvání 5 až 12 hodin
o 8 Kč, pracovní cesty v trvání 12
až 18 hodin o 13 Kč a v případě
pracovní cesty v trvání déle než
18 hodin o 20 Kč. 

Dle ust. § 163 odst. 4 zákoníku prá-
ce při pracovní cestě, která spadá
do 2 kalendářních dnů, se upustí
od odděleného posuzování do-
by trvání pracovní cesty v kalen-
dářním dnu, je-li to pro zaměst-
nance výhodnější. Zaměstnanci se
poskytne stravné postupem, který
je pro zaměstnance výhodnější, tj.
buď stravné počítané za každý den
této cesty samostatně, anebo strav-
né počítané za dobu trvání této ces-
ty celkem. Pokud spadá pracovní
cesta zaměstnance do zmíněných
dvou dnů, přičemž v ani jednom dni
nemusí vznikat zaměstnanci nárok
na stravné, postupuje se při výpo-
čtu stravného za takovou pracovní
cestu tak, že se doba trvání pracov-
ní cesty v těchto dvou dnech sčítá.
Náhrada zvýšených stravovací
výdajů se poskytuje zásadně za
celou dobu trvání pracovní cesty,
a to bez ohledu na způsob, kte-
rým je tato doba trávena. Výjimky
z této zásady jsou stanoveny v ust.
§ 163 odst. 5 a 6 zákoníku práce,
přičemž tyto důvody pro neposkyt-

	

6

AKTUÁLNĚ

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

Ce
sto

vn
í n

áh
ra

dy
 v

ro
ce

 20
25

nutí stravného není možné rozšiřo-
vat, a to ani ujednáním v pracovní
smlouvě nebo v kolektivní 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. druhé-
ho dne. Pokud zaměstnavatel ne-
sjednal se zaměstnancem nebo mu
nestanovil stravné vyšší než je sta-
novené v ust. § 163 odst. 1, 2 záko-
níku práce, bude v uvedeném pří-
padě pro zaměstnance výhodnější
způsob stanovení výše stravného
za celkovou dobu trvání dvouden-
ní pracovní cesty, tj. celkem za 9
hodin + 10 hodin = 19 hodin.
Vzhledem k tomu, že pracovní cesta
trvala déle než 18 hodin, přísluší za-
městnanci stravné ve výši 353 Kč. Při
použití druhého způsobu stanove-
ní výše stravného za každý den sa-
mostatně by náleželo zaměstnanci
za první den pracovní cesty stravné
ve výši 148 Kč a za druhý den pra-
covní cesty rovněž stravné ve výši
148 Kč. Celkem by tedy náleželo při
použití tohoto způsobu určení výše
stravného stravné ve výši 296 Kč. Po-
rovnáním zjistíme, že pro zaměst-
nance je výhodnější způsob stanove-
ní stravného dle prvního postupu, tj.
sečtením celkové doby trvání pracov-
ní cesty a je tedy nutné použít v da-
ném případě tento postup.

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

ní cestu v 7.00 hodin, zpět se vrá-
til v 12.50 hodin a ještě týž den
odjel znovu na pracovní cestu do
jiného místa v 14.30 hod. a vrá-
til se v 19.45 hodin, zaměstnanec
v jednom dni vykonal 2 samostat-
né pracovní cesty a jedná se te-
dy o zcela odlišný případ, než je
uvedeno výše. U těchto pracovních
cest je nutné odděleně posuzovat
dobu trvání pracovní cesty.
První pracovní cesta trvala 5 hodin
50 minut, zaměstnanci tedy bude pří-
slušet za dobu trvání pracovní ces-
ty stravné ve výši 148 Kč, pokud není

mezi zaměstnancem a zaměstnava-
telem sjednáno nebo zaměstnavate-
lem určeno stravné vyšší. Druhá pra-
covní cesta trvala 5 hodin 15 minut,
zaměstnanci tedy i za tuto pracovní
cestu bude příslušet stravné ve výši
148 Kč, pokud není mezi zaměstnan-
cem a zaměstnavatelem sjednáno
nebo zaměstnavatelem určeno strav-
né 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 zaměstnavatel
oprávněn stravné zaměstnance
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 stravo-
vání poskytováno, nemusí jej tedy
zajišťovat a hradit přímo zaměstna-
vatel. Podstatné je pouze to, že na
takové stravování finančně nepři-
spívá samotný zaměstnanec. Krá-
cení stravného se provádí dle dél-
ky pracovní cesty a v návaznosti
na odstupňované 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 neuči-
ní, použije se maximální procen-
to krácení stravného dle ust. § 163
odst. 2 zákoníku práce. Dle toho-
to ustanovení zaměstnavatel je
oprávněn za každé jídlo, které má
charakter snídaně, oběda nebo ve-
čeře a na které zaměstnanec fi-
nančně 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 ne-
ní v rozpočtové sféře upravena
pouze spodní hranicí, ale rozpě-
tím podle délky trvání pracov-
ní cesty. Sazby stravného jsou
pevné a zaměstnavatel ve státní
správě je nemůže měnit. Zmíně-
né rozpětí umožňuje zaměstnava-
telům ve státní správě, aby vymezi-
li v pracovních nebo v kolektivních
smlouvách či ve vnitřních předpi-
sech výši stravného, a to i rozdílně
v závislosti na náročnosti pracov-
ního úkolu, podmínkách pracovní
cesty apod.

Zaměstnavatel poskytne zaměst-
nanci za každý kalendářní den pra-
covní cesty stravné ve výši:
a)	 148 Kč až 177 Kč, trvá-li pracov-

ní cesta 5 až 12 hodin,
b)	 225 Kč až 271 Kč, trvá-li pracov-

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

c)	 353 Kč až 422 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

AKTUÁLNĚ

7

A

PaM 2-3 / 2025

§ 182 zákona č. 262/2006 Sb.

Paušalizace cestovních náhrad
(1) Při sjednání paušální měsíční ne-
bo denní částky cestovní náhrady,
popřípadě při jejím stanovení vnitř-
ním předpisem nebo individuálním
písemným určením se vychází z prů-
měrných podmínek rozhodných pro
poskytování cestovních náhrad sku-
pině zaměstnanců nebo zaměstnan-
ci, z výše cestovních náhrad a z oče-
kávaných průměrných výdajů této
skupiny zaměstnanců nebo tohoto
zaměstnance. Současně se určí způ-
sob krácení paušální částky za dobu,
kdy zaměstnanec nevykonává práci.
(2) Na žádost zaměstnance je za-
městnavatel povinen předložit mu
k nahlédnutí doklady, na jejichž zá-
kladě byla paušální částka určena.

§ 170 zákona č. 262/2006 Sb.
Citace na straně 8

Zahraniční stravné
(1) Zaměstnanci přísluší při zahra-
niční pracovní cestě zahraniční
stravné v cizí měně ve výši a za pod-
mínek dále stanovených.
(2) Sjedná-li zaměstnavatel nebo ur-
čí před vysláním zaměstnance na
zahraniční pracovní cestu základní
sazbu zahraničního stravného, musí
tato základní sazba činit v celých
měnových jednotkách, s přihlédnu-
tím k podmínkám zahraniční pra-
covní cesty a způsobu stravování,
nejméně 75 % a u členů posádek pla-
videl vnitrozemské plavby nejméně
50 % základní sazby zahraničního
stravného stanovené pro příslušný
stát prováděcím právním předpi-
sem vydaným podle § 189. Jestliže
zaměstnavatel nepostupuje podle
věty první, určí zaměstnanci zahra-
niční stravné z výše základní sazby
zahraničního stravného stanovené
prováděcím právním předpisem vy-
daným podle § 189. Výši zahraniční-
ho stravného určí zaměstnavatel ze
základní sazby zahraničního strav-
ného sjednané nebo stanovené pro
stát, ve kterém zaměstnanec stráví
v kalendářním dni nejvíce času.
(3) Zaměstnanci přísluší zahraniční
stravné ve výši základní sazby podle
odstavce 2, jestliže doba strávená
mimo území České republiky trvá
v kalendářním dni déle než 18 ho-

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 stravné-
ho po dobu návštěvy člena rodiny,
po dobu přerušení pracovní cesty,
při pracovní cestě do místa bydliště
zaměstnance.

Dle ust. § 176 odst. 4 zákoníku
práce stravné zaměstnanci nepří-
sluší, 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 bez-
platná jídla.

PAUŠALIZACE CESTOVNÍCH NÁ-
HRAD - Zaměstnavateli je ust. § 182
zákoníku práce dána možnost v zá-
jmu hospodárnosti a snížení ad-
ministrativní náročnosti agendy
paušalizovat cestovní náhrady vy-
plácené dle zákoníku práce. Pau-
šální částku stanoví jednostranně
zaměstnavatel, případně ji lze do-
hodnout v kolektivní nebo pracov-
ní smlouvě. Nevyžaduje se souhlas
zaměstnanců, zaměstnavatel tedy
může paušály určit v rámci vnitřní-
ho předpisu. Paušalizace cestovních
náhrad přichází v úvahu za podmín-
ky, že zaměstnanci při výkonu práce
v souvislosti s pracovními cestami
opakovaně a pravidelně vzniká prá-
vo na cestovní náhrady za průměrně
srovnatelných podmínek. Při pauša-
lizaci stanoví zaměstnavatel určitou
průměrnou částku (např. denní či
měsíční), která zahrne i několik opa-
kujících se náhrad (např. jízdní výda-
je, stravné, za ubytování). Mělo by se
vycházet z průměrných podmínek
rozhodných pro poskytování náhrad
zaměstnanci nebo skupině zaměst-
nanců. Nemůže tak docházet k to-
mu, aby paušalizace bylo používáno
z důvodu obcházení zákona a na-
příklad podstatným snížením sazeb
poškozovat zaměstnance.

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 měsíč-
ní paušál. Zaměstnavatel nemusí
paušalizovat všechny druhy ces-
tovních náhrad, může paušalizo-
vat pouze některé z nich, např.
pouze stravné anebo náhradu jízd-
ních výdajů, a ostatní bude posky-
tovat v rozsahu a za podmínek sta-
novených 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
rozhodných pro poskytování cestov-
ních náhrad skupině zaměstnanců
nebo zaměstnanci, z výše cestovních
náhrad a z očekávaných průměrných
výdajů této skupiny zaměstnanců
nebo tohoto zaměstnance. Součas-
ně se určí způsob krácení paušální
částky za dobu, kdy zaměstnanec
nevykonává práci.

Zaměstnanci mají právo žádat
svého zaměstnavatele, aby jim
předložil k nahlédnutí doklady
(např. kalkulaci paušální částky),
na jejichž základě paušální část-
ku určil. Při stanovení paušálních
částek cestovních náhrady musí te-
dy zaměstnavatel počítat s tím, že
je povinen prokázat, z jakých pra-
videlných a průměrných poskyto-
vaných cestovních náhrad paušální
částku stanovil a z jakých podmí-
nek určitých skupin zaměstnanců
vycházel. Právní úprava nestanoví,
z jak dlouhého předchozího obdo-
bí musí zaměstnavatel tyto průměr-
né podmínky zjišťovat, záleží proto
na jím zvoleném období. Zaměst-
navatel při stanovení paušalizace
může vycházet nejenom z již po-
skytovaných cestovních náhrad, ale
i z očekávaných průměrných výdajů
za dodržení podmínky, že činnost
a podmínky ovlivňující poskytování
cestovních náhrad jsou srovnatelné
s tou, u které jsou cestovní náhrady
paušalizovány.

AKTUÁLNĚ

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

Ce
sto

vn
í n

áh
ra

dy
 v

ro
ce

 20
25

din. Trvá-li tato doba déle než 12
hodin, nejvýše však 18 hodin, po-
skytne zaměstnavatel zaměstnanci
zahraniční stravné ve výši dvou tře-
tin této sazby zahraničního stravné-
ho, a ve výši jedné třetiny této sazby
zahraničního stravného, trvá-li doba
strávená mimo území České republi-
ky 12 hodin a méně, avšak alespoň
1 hodinu, nebo déle než 5 hodin,
pokud zaměstnanci vznikne za ces-
tu na území České republiky právo
na stravné podle § 163 nebo § 176.
Trvá-li doba strávená mimo území
České republiky méně než 1 hodinu,
zahraniční stravné se neposkytuje.
(4) Doby strávené mimo území České
republiky, které trvají 1 hodinu a dé-
le při více zahraničních pracovních
cestách v jednom kalendářním dni,
se pro účely zahraničního stravné-
ho sčítají. Doby, za které nevznikne
zaměstnanci právo na zahraniční
stravné, se připočítávají k době roz-
hodné pro poskytnutí stravného po-
dle § 163.
(5) Bylo-li zaměstnanci během za-
hraniční pracovní cesty poskytnuto
bezplatné jídlo, přísluší zaměstnanci
zahraniční stravné snížené za každé
bezplatné jídlo až o hodnotu
a)	 70 % zahraničního stravného,

jde-li o zahraniční stravné v třeti-
nové výši základní sazby,

b)	 35 % zahraničního stravného,
jde-li o zahraniční stravné ve
dvoutřetinové výši základní saz-
by,

c)	 25 % zahraničního stravného,
jde-li o zahraniční stravné ve výši
základní sazby.

Nesjedná-li zaměstnavatel nižší
hodnotu snížení zahraničního strav-
ného, nebo ji neurčí před vysláním
zaměstnance na zahraniční pracov-
ní cestu, přísluší zaměstnanci zahra-
niční stravné snížené o nejvyšší hod-
notu stanovenou ve větě první.
(6) Po dobu návštěvy člena rodiny ne-
bo po dobu dohodnutého přerušení
zahraniční pracovní cesty z důvodů
na straně zaměstnance zahraniční
stravné zaměstnanci nepřísluší. Do-
ba rozhodná pro právo na zahranič-
ní stravné před návštěvou člena ro-
diny nebo dohodnutým přerušením
zahraniční pracovní cesty z důvodu
na straně zaměstnance končí ukon-
čením výkonu práce, nebo jiným
předem dohodnutým způsobem,
a po návštěvě člena rodiny nebo...

ZAMĚSTNAVATEL POSKYTUJE ZA-
HRANIČNÍ STRAVNÉ za podmínek
upravených v ust. § 170 zákoníku
práce. Zahraniční stravné vychází
z tzv. základní sazby zahraniční-
ho stravného, která je na základě
zmocnění zákoníku práce stano-
vena vyhláškou Ministerstva fi-
nancí pravidelně pro každý ka-
lendářní rok k 1. 1. pro území
jednotlivých států odlišně.
Pokud není před vysláním na pra-
covní cestu sjednáno nebo stano-
veno jinak, poskytuje se zahraniční
stravné v základní sazbě stanovené
pro stát, v němž zaměstnanec stráví
v kalendářním dni nejvíce času, sta-
novené vyhláškou pro konkrétní ka-
lendářní rok. Při zahraniční pracovní
cestě přísluší zaměstnanci 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

zaměstnanec v daném kalen-
dářním dnu více než 18 hodin
na pracovní cestě mimo území
ČR;

-	 dvě třetiny základní sazby, strá-
ví-li zaměstnanec v daném ka-
lendářním dnu více než 12
a méně než 18 hodin na pra-
covní cestě mimo území ČR;

-	 jedna třetina základní sazby,
stráví-li zaměstnanec v daném
kalendářním dnu více než 5
a méně než 12 hodin na pra-
covní 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 ur-
čení stravného na území ČR. V pří-
padě, že právo na stravné na úze-
mí ČR zaměstnanci nevznikne, má
zaměstnanec nárok na zahraniční
stravné ve výši jedné třetiny již za

dobu delší než 1 hodinu po pře-
kročení státní hranice. Z uvedeného
vyplývá, že jestliže pracovní cesta
zaměstnance na území ČR v ka-
lendářním dni trvala aspoň 5 a ví-
ce hodin, zahraniční stravné mu
nepřísluší, pokud doba strávená
na zahraniční pracovní cestě ne-
dosáhne rovněž alespoň 5 hodin.
Doba trvání cesty v zahraničí se
v tomto případě připočte pro účely
poskytování tuzemského stravného
k době strávené na území ČR.

Základní sazby zahraničního strav-
ného v cizí měně pro rok 2025
jsou stanoveny v příloze k vyhláš-
ce č. 373/2024 Sb. vydané Minis-
terstvem financí dne 4. prosince
2024, o stanovení výše základních
sazeb zahraničního stravného pro
rok 2025. Vyhláška č. 373/2024 Sb.
v oblasti základních sazeb zahra-
ničního stravného pro kalendář-
ní rok 2025 přináší pouze několik
málo změn ve výši základní sazby.
Například pro Itálii dochází k navý-
šení sazby na 55 EUR, u Chorvatska
na 50 EUR, u Německa a Rakouska
zůstává i pro rok 2025 v platnosti
sazba 45 EUR.

Paušál za homeoffice
V pravidelném termínu k 1. lednu
každého roku dochází také k vyhla-
šování paušální částky náhrady
nákladů při práci na dálku podle
ust. § 190a zákoníku práce. Paušál-
ní částku stanovuje MPSV vyhláš-
kou na základě údajů zveřejněných
Českým statistickým úřadem o spo-
třebě domácností upraveného pro
model práce na dálku za jednu do-
spělou osobu v průměrné domác-
nosti v ČR za 1 hodinu.

S účinností od 1. ledna 2025 se
(dle vyhlášky č. 474/2024 Sb.,
o stanovení výše paušální částky
náhrady nákladů při práci na dál-
ku pro rok 2025) paušální část-
ka náhrady nákladů při práci na
dálku podle ust. § 190a odst. 4
písm. a) zákoníku práce zvyšuje
na 4,80 Kč za každou započatou
hodinu práce na dálku.

JUDr. Jana Drexlerová

	

9

AKTUÁLNĚ

A

PaM 2-3 / 2025

Průměrná mzda zvyšuje v roce 2025
práva a nároky zaměstnanců

Průměrná mzda neovlivňuje jen koupěschopnost obyvatel, ale zasahuje též do pracovněprávní sféry, zejména
do oblasti zaměstnanosti. Pro tyto účely vyhlašuje každoročně Ministerstvo práce a sociálních věcí na

základě šetření Českého statistického úřadu průměrnou mzdu v národním hospodářství za 1. až 3. čtvrtletí
předchozího kalendářního roku. Jak se nová výše průměrné mzdy pro rok 2025 promítá do pracovněprávních

předpisů a tím zvyšuje pracovněprávní nároky zaměstnanců?

Pro rok 2025 je to průměrná
mzda za toto období v roce 2024.
Pro účely zákoníku práce č. 262/
2006 Sb. (dále zák. práce) je ve vý-
ši 45 107 Kč. Ve stejné výši je i pro
účely zákona o zaměstnanosti
č. 435/2004 Sb. (dále z.o.z.). V mezi-
ročním srovnání činí přírůstek prů-
měrné mzdy 2 921 Kč, což předsta-
vuje nárůst o 6,9 %.

Jednorázová náhrada nemajetko-
vé újmy
Průměrná mzda pro rok 2025 se
uplatňuje podle zákoníku prá-
ce č. 262/2006 Sb. v oblasti náhra-
dy nemajetkové újmy v důsledku
smrtelného pracovního úrazu nebo
nemoci z povolání. Podle § 271i)
pozůstalým bude příslušet man-
želovi, partnerovi, dítěti a ro-
dičům zemřelého zaměstnance
jednorázová náhrada. Jde o ná-
hradu, která se uplatňuje od
1. ledna 2021.

Výše náhrady jednorázové újmy
pozůstalých se odvozuje nikoliv
od pevné částky, ale od násobku
průměrné mzdy v národním hos-
podářství, který je v tomto přípa-
dě stanoven na její dvacetinásobek,
tedy na částku 902 140 Kč (dříve
848 540 Kč). U rodičů zemřelého,
kdy je náhrada poskytována obě-
ma rodičům, přísluší každému rodi-
či polovina stanovené částky. Jedná
se o částku minimální. Může být po-
skytnuta částka vyšší, a to u všech
pozůstalých.

Náhrada škody na zřízení po-
mníku nebo desky není stano-
vena pevnou částkou, ale je od-
vozena od jedenapůlnásobku
průměrné mzdy v národním hos-
podářství zjištěné za první až třetí
čtvrtletí kalendářního roku před-
cházejícího kalendářnímu roku, ve
kterém vznikne právo na tuto ná-
hradu škody. Jedná se o částku
67 660 Kč (dříve 63 640 Kč). Část-
ka jedenapůlnásobku průměrné
mzdy je částka nejnižší, která mu-
sí být poskytnuta. Zaměstnavate-
li nic nebrání tomu, aby poskytl
částku vyšší, avšak její výše nesmí
převýšit náhradu skutečných ná-
kladů.

PODPORA V NEZAMĚSTNANOS-
TI náleží podle § 43 odst. 1. z. o. z.
uchazeči o zaměstnání do 50 let vě-
ku po dobu 5 měsíců, nad 50 do 55
let věku 8 měsíců a nad 55 let věku
11 měsíců. Uchazeči o zaměstnání,
který splňuje požadované zákonné
podmínky, přísluší v prvních dvou
měsících podpora ve výši 65 %
průměrného měsíčního čistého
výdělku z posledního zaměstná-
ní, další dva měsíce podpůrčí do-
by 50 % a po zbývající podpůrčí
dobu maximálně do 11 měsíců
45 % průměrného měsíčního čis-
tého výdělku nebo vyměřovacího
základu osoby samostatně výděleč-
ně činné.
Maximální výše podpory v ne-
zaměstnanosti činí 0,58 průměr-
né mzdy v NH a při rekvalifikaci

0,65 násobek průměrné mzdy v NH
(§ 50 odst. 6 z.o.z). V roce 2025 mů-
že tedy být maximální podpora
v nezaměstnanosti 26 162 Kč (dří-
ve 24 607 Kč). Při rekvalifikaci je
maximální poskytovaná částka
29 319 Kč (dříve 27 577 Kč).

Podpora bez prokázaného příjmu
Z průměrné mzdy zjištěné v ná-
rodním hospodářství za první až
třetí čtvrtletí předchozího kalen-
dářního roku se vychází i v přípa-
dech, kdy zaměstnanec nemůže
pro účely podpory v nezaměstna-
nosti prokázat svůj příjem. Stává se
to v případech, kdy mzdová účtár-
na zapomene vyhotovit údaj o prů-
měrném výdělku a zaměstnanec
se ihned hlásí na úřadu práce. Za
první dva měsíce podpůrčí doby
to je ve výši 0,15 násobku, další
dva měsíce ve výši 0,12 násobku
a za zbývající měsíce podpůrčí
doby (maximálně do 11 měsíců),
ve výši 0,11 násobku průměrné
mzdy v NH.
Vyjdeme-li z průměrné mzdy pro
rok 2025 v částce 45 107 Kč, pak
je u těchto zaměstnanců podpo-
ra v nezaměstnanosti za první dva
měsíce 6 766 Kč, za další dva mě-
síce 5 412 Kč a za zbývající měsí-
ce 4 961 Kč. V případě, že fyzická
osoba dodatečně doloží potvrzení
o svých příjmech, úřad práce pod-
poru v nezaměstnanosti a podpo-
ru při rekvalifikaci doplatí, pokud
nárok na ni bude vyšší než posky-
tovaná částka.

	

10

AKTUÁLNĚ

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

Pr
ům

ěr
ná

 m
zd

a z
vy

šu
je

pr
áv

a..
.

Podpora při rekvalifikaci se v uve-
dených případech stanoví ucha-
zeči ve výši 0,14 násobku průměr-
né mzdy v NH. Jedná se o částku
6 314 Kč.

PŘÍSPĚVEK PRO ZDRAVOTNĚ
POSTIŽENÉ - z. o. z. umožňuje
hmotně stimulovat zaměstnavate-
le vytvářejícího nová pracovní mís-
ta pro osoby se zdravotním posti-
žením (ZP).

Ustanovení § 75 tohoto zákona
obsahuje podmínky pro uzavření
dohody o vytvoření pracovního
místa pro osoby se ZP a maximál-
ní výši příspěvku na jeho vytvo-
ření. Může činit maximálně os-
minásobek a pro osobu s těžším
zdravotním postižením maximál-
ně dvanáctinásobek průměrné
mzdy v národním hospodářství
za první až třetí čtvrtletí před-
chozího kalendářního roku. Prů-
měrná mzda za uvedené obdo-
bí je 45 107 Kč, takže příspěvek
pro zaměstnavatele, který vytvo-
ří pracovní místo pro zdravotně
postižené v roce 2025 může být
maximálně 360 856 Kč, případně
541 284 Kč. Vyšší příspěvky jsou
v případě, kdy zaměstnavatel zří-
dí více pracovních míst pro tyto
osoby a sjedná dohodu s úřadem
práce. Zřídí-li 10 a více pracovních
míst je to desetinásobek uvedené
průměrné mzdy.

MAXIMÁLNÍ VÝŠE PŘÍSPĚVKU
NA ZŘÍZENÍ VOLNÝCH PRACOV-
NÍCH MÍST se stanoví v závislosti
na míře nezaměstnanosti v daném
okrese a na počtu zřízených ne-
bo vyhrazených účelných pracov-
ních míst (§ 113 odst. 3 z. o. z.). Výše
příspěvku zaměstnavateli na zříze-
ní jednoho společensky účelného
pracovního místa, pokud v kalen-
dářním měsíci předcházejícím dni
podání žádosti o příspěvek míra ne-
zaměstnanosti v daném okrese ne-
dosahuje průměrné míry nezaměst-
nanosti v České republice, může
maximálně činit čtyřnásobek prů-
měrné mzdy v NH. Průměrná míra
nezaměstnanosti je v současnosti
v ČR 4,1 %.

? Příklad
V okrese je průměrná míra
nezaměstnanosti 2,5 % a za-

městnavatel zřídil nové volné pra-
covní místo. Příspěvek od úřadu
práce může být v maximální výši
180 428 Kč. 
Při zřízení více než 10 pracovních míst
může být tento příspěvek až ve výši
šestinásobku této průměrné mzdy, te-
dy 270 642 Kč.

Jestliže by průměrná míra neza-
městnanosti v okrese dosahovala
průměrné míry nezaměstnanosti
v České republice nebo by ji přesa-
hovala, může být příspěvek při zří-
zení jednoho volného pracovního
místa až šestinásobek průměrné
mzdy, tedy 270 642 Kč a při zřízení
více než 10 pracovních míst až os-
minásobek průměrné mzdy, tedy
360 856 Kč.

Uchazeč o zaměstnání a OSVČ
V § 114 z. o. z. jsou uvedena pravi-
dla pro poskytnutí překlenovacího
příspěvku. Je určen osobě samo-
statně výdělečně činné, která pře-
stala být uchazečem o zaměstnání
a začala vykonávat samostatnou
výdělečnou činnost. Podmínkou je,
že tato osoba obdržela příspěvek
na zřízení volného pracovního mís-
ta. Zřízením volného místa se pro
tyto účely rozumí i zahájení samo-
statné výdělečné činnosti. Příspě-
vek se poskytuje nejdéle na dobu 5
měsíců a jeho výše činí maximál-
ně 0,25 násobku průměrné mzdy
v NH.

ODVODY ZA ZDRAVOTNĚ POSTI-
ŽENÉ OSOBY

Podle § 81 z. o. z. mají zaměst-
navatelé povinnosti při zaměst-
návání osob se zdravotním po-
stižením (dále ZP). V tomto
ustanovení došlo novelou ZOZ
k podstatným změnám, které se
budou realizovat v roce 2025.
Je-li u zaměstnavatele více než
25 zaměstnanců, musí zaměst-
návat 4 % osob se ZP. Pokud by
tyto osoby nezaměstnával, musí
provést odvod do státního roz-
počtu podle § 81 odst. 2 písm. c)

za každou osobu, kterou měl za-
městnat.

Výše odvodu do státního rozpočtu
za každou osobu se ZP, kterou by
zaměstnavatel měl zaměstnat, se
rovná částce odpovídající průměr-
né mzdě v národním hospodářství
za první až třetí čtvrtletí kalendář-
ního roku, v němž povinnost plnit
povinný podíl osob se zdravotním
postižením vznikla. Zaměstnavate-
lé s méně než jedním procentem
ZP zaměstnanců odvedou 3,5 ná-
sobek průměrné mzdy, s podí-
lem jednoho do tří procent za-
městnanců dvojnásobek a od tří
do čtyř procent pak průměrnou
mzdu.

Náhrada škody při dětské činnosti
Děti ve věku do 15 let mohou
vykonávat pouze umělecké, kul-
turní, sportovní a reklamní čin-
nosti po předchozím povolení
správního úřadu (úřadu práce)
a za ochranných podmínek uve-
dených v zákoně a v povolení.
O tomto povolení vydává úřad
práce rozhodnutí, a to na zákla-
dě písemné žádosti osoby odpo-
vědné za výchovu dítěte. Povolení
se nevyžaduje k činnosti zájmo-
vé v uvedených oblastech, pokud
nepůjde o výkon činnosti za od-
měnu.

Při této činnosti může dítě způso-
bit provozovateli, pro něhož čin-
nost vykonává, škodu. Vychází se
ze situace, kdy dítě ještě nemá žád-
ný výdělek a postup při uplatňo-
vání náhrady škody v plné výši by
byl neodůvodnitelný. Existuje proto
omezení výše náhrady škody: ško-
da, kterou by dítě, případně jeho
zákonný zástupce, byl povinen na-
hradit provozovateli. Nesmí podle
§ 122 odst. 5 z. o. z. přesáhnout
v jednotlivém případě 0,70 ná-
sobek průměrné mzdy za první
až třetí kalendářní čtvrtletí ka-
lendářního roku předcházející-
ho kalendářnímu roku, ve kterém
vznikla škoda. Pro rok 2025 je to
31 574 Kč.

JUDr. Ladislav Jouza

