

1

PORADCE
30. ročník – 2025/4

Llegislativa
z� ZÁKON O DŮCHODOVÉM
POJIŠTĚNÍ
Zákon č. 155/ 1995 Sb., o důchodovém

pojištění s komentářem .2
JUDr. Eva Dandová

téma
z� Uplatnění různých druhů paušálů dle ZDP v daňo­

vém přiznání za rok 2024 . 144
Ing. Ivan Macháček

poradenství
Daně a účetnictví
z� Nemovitosti – vykazování a vazby v účetní

závěrce . 172
Ing. Vladimír Hruška
z� Evidence (účtování) na podrozvahových účtech 185

Ing. Vladimír Hruška
z� Roční vypořádání odpočtu – oprava a úprava

odpočtu po skončení roku 2024 . 197
Ing. Václav Benda
z� Související otázky s povodněmi ve vazbě na daň

z příjmů . 209
Ing. Ivan Macháček

Personalistika a Mzdy
z� Vyšší minimální mzda od 1. ledna 2025 228

JUDr. Ladislav Jouza
z� Zálohy OSVČ ve zdravotním pojištění v roce 2025 . . . 232

Ing. Antonín Daněk
z� Kolektivní smlouvy s vyššími nároky 235

JUDr. Ladislav Jouza

Připravujeme

Poradce 5-6/2025
 � Zákoník práce

s komentářem
Nově se mění zkušební doba, mož‑
nost práce mladistvých, výplata
mzdy v jiné než české měně, samo‑
rozvrhování směn na pracovišti,…

Poradce 7/2025
 � Zákon o dani z přidané

hodnoty s komentářem
Od 1. 1. 2025 dochází ke změnám
v opravě základu daně, především
u nedobytných pohledávek, lhůty
pro uplatnění nároku na odpočet
na dva roky, zrušení konceptu ma‑
jetku vytvořeného vlastní činností,
nová povinnost zákazníků vrátit
nárok na odpočet v případě neu‑
hrazených závazků…

Poradce 8-9/2025
 � Zákon o dani z příjmů

s komentářem
Vysvětlíme vám nové pojmy (akti‑
vum, odložený a okamžitý výdaj…),
výpočet daňových odpisů, fi nanč‑
ní leasing, zdanění výnosových
smluvních sankcí, daňové přiznání
vyplněné v EUR…

2 PORADCE 2025/4

L E G I S L AT I VA

Zákon o důchodovém
pojištění
Zákon č. 155/1995 Sb. s komentářem

JUDr. Eva Dandová

Zákon o důchodovém pojištění upravuje v České republice důchodový systém, důchodové
spoření a důchodové pojištění jako součást sociálního zabezpečení v Česku. Zákon upra-

vuje důchodové pojištění pro případ stáří, invalidity a úmrtí živitele. Z pojištění se poskytují
tyto důchody: starobní, invalidní, vdovský a vdovecký, sirotčí. Výše důchodu se skládá ze zá-
kladní výměry a z procentní výměry. Prováděcími předpisy zákona o důchodovém pojiště-
ní jsou především nařízení vlády o výši všeobecného vyměřovacího základu za příslušný rok.

3Zákon o důchodovém pojištění

L

﻿

Úvodem

Zákon o důchodovém pojištění č. 155/1995 Sb.
nabyl účinnosti 1. 1. 1996. Dá se říci, že navá­
zal na tradici našeho sociálního zabezpečení
v předchozích 50 letech. Připomeňme si zákon
č. 99/1948 Sb. z. a n., o národním pojištění, zákon
č. 55/1956 Sb., o sociálním zabezpečení, zákon
č. 101/1964 Sb., o sociálním zabezpečení, zákon
č. 121/1975 Sb., o sociálním zabezpečení a zákon
č. 100/1988 Sb., o sociálním zabezpečení.

Zákon sám je předmětem řady politických
debat ohledně případné reformy důchodového
pojištění v České republice. Zhruba před 15 lety
byla diskutována tzv. I. etapa důchodové refor­
my, která vyústila přijetím novelizačního záko­
na č. 306/2008 Sb. Od té doby pravidelně každá
vláda sestavuje tzv. důchodovou komisi, která
by měla navrhnout případná další řešení. Za­
tím však nedošlo k všeobecné politické dohodě
o případném novém řešení.

Od nabytí účinnosti však byl k datu 1. 10.
2024 celkem 95 krát novelizován.

Letos prošel „pouze“ dvěma novelami.
K datu 1. 3. 2024 byl novelizován zákonem
č. 28/2024 Sb., kterým se mění zákon č. 262/
2011 Sb., o účastnících odboje a odporu proti
komunismu, ve znění pozdějších předpisů, zá­
kon č. 155/1995 Sb., o důchodovém pojištění, ve
znění pozdějších předpisů, a zákon č. 357/2005
Sb., o ocenění účastníků národního boje za vznik
a osvobození Československa a některých po­
zůstalých po nich, o zvláštním příspěvku k dů­
chodu některým osobám, o jednorázové peněž­
ní částce některým účastníkům národního boje
za osvobození v letech 1939 až 1945 a o změně
některých zákonů, ve znění pozdějších předpi­
sů. Jednalo se o drobnou novelu, do zákona vlo­
žila nové ustanovení § 67fa ZDP – viz komentář.

K datu 1. 10. 2024 nabyl účinnosti jeden
změnový bod novely provedené zákonem
č. 270/2023 Sb. (tento zákon nabýval jako celek
s uvedenou výjimkou účinnosti 1. 10. 2023). Ten­
to bod změnil ustanovení § 31 odst. 1 ZDP a za­
vedl prodloužení potřebné doby pojištění pro

nárok na předčasný starobní důchod z dosavad­
ních 35 let na 40 let, účinnost tohoto bodu byla
odložena až na první den třináctého kalendář­
ního měsíce následujícího po vyhlášení zákona
po dni 1. 10. 2023, a to z důvodu proveditelnosti
tohoto opatření v podmínkách plátců důchodů.

Dne 1. 1. 2025 dojde k další novele zá-
konem č. 29/2024 Sb., kterým se mění zákon
č. 169/1999 Sb., o výkonu trestu odnětí svobo­
dy a o změně některých souvisejících zákonů,
ve znění pozdějších předpisů, zákon č. 293/1993
Sb., o výkonu vazby, ve znění pozdějších předpi­
sů, zákon č. 129/2008 Sb., o výkonu zabezpečo­
vací detence a o změně některých souvisejících
zákonů, ve znění pozdějších předpisů, a další
související zákony. Jedná se o drobnou změnu,
do zákona se vkládá nový § 64a ZDP, který se
týká výhradně vězňů a osob v zabezpečovací
detenci.

Větší změna nastane dne 1. 7. 2025 na zá-
kladě zákona č. 321/2023 Sb. Tato změna se
bude týkat všech důchodců, neboť dojde
ke změně výplatních termínů důchodů. Dů­
chody, které vyplácí ČSSZ, budou nově vyplá­
ceny nikoli dopředu v pravidelných měsíčních
lhůtách, jako je tomu dosud (od splatnosti
do splatnosti, tj. např. od 6. dne kalendářního
měsíce do 5. dne bezprostředně následující­
ho kalendářního měsíce), ale na běžný kalen­
dářní měsíc, tj. od prvního dne kalendářního
měsíce do jeho posledního dne, jako se pod­
le současné právní úpravy vyplácejí důchody
příslušníkům ozbrojených sil. Jde tedy o mo­
difikaci výplatního období z „klouzavého“ mě­
síce na měsíc kalendářní.

V současné době (říjen 2024) projednává Po­
slanecká sněmovna další návrh novely zákona
o důchodovém pojištění. Podle předkladatele
přináší návrh zákona zásadní parametrické úpra­
vy a další reformní kroky, jejichž účelem je posí­
lení jeho finanční a sociální udržitelnosti. Termín
účinnosti tohoto zákona nelze zatím odhadnout.

4 PORADCE 2025/4

L
E

G
IS

L
A

T
IV

A
﻿ �﻿﻿

ČÁST PRVNÍ	 ÚVODNÍ USTANOVENÍ . §	 1 – 4	���������� 6

ČÁST DRUHÁ	 ÚČAST NA POJIŠTĚNÍ

HLAVA PRVNÍ	 OKRUH POJIŠTĚNÝCH OSOB. §	 5 – 7	���������� 9

HLAVA DRUHÁ	 PODMÍNKY ÚČASTI NA POJIŠTĚNÍ
Díl první	 Podmínky účasti zaměstnanců a dalších skupin osob vyko­

návajících pracovní nebo obdobnou činnost. §	 8	��������15
Díl druhý	 Podmínky účasti osob samostatně výdělečně činných. §	 9 – 10	��������16

ČÁST TŘETÍ	 ZÁKLADNÍ POJMY

HLAVA PRVNÍ	 DOBA POJIŠTĚNÍ A NÁHRADNÍ DOBA POJIŠTĚNÍ §	 11 – 14	��������22

HLAVA DRUHÁ	 VÝPOČTOVÝ ZÁKLAD . §	 15 – 19a	��������25

HLAVA TŘETÍ	 DALŠÍ POJMY. §	 20 – 27	��������35

ČÁST ČTVRTÁ	 DŮCHODY

HLAVA PRVNÍ	 STAROBNÍ DŮCHOD
Díl první	 Podmínky nároku na starobní důchod. §	 28 – 32	��������43
Díl druhý	 Výše starobního důchodu. §	 33 – 36	��������48
Díl třetí	 Výplata starobního důchodu . §	 37	��������55
Díl čtvrtý	 Zvláštní ustanovení o starobním důchodu některých pra­

cujících v hornictví. §	 37b – 37c	��������56
DÍL PÁTÝ	 Zvláštní ustanovení o důchodovém věku zdravotnických

záchranářů a člena jednotky hasičského záchranného sboru
podniku. §	 37d – 37e	��������58

HLAVA DRUHÁ	 INVALIDNÍ DŮCHOD
Díl první	 Podmínky nároku na invalidní důchod. §	 38 – 40	��������60
Díl druhý	 Výše invalidního důchodu. §	 41	��������64
Díl třetí	 Invalidní důchod a jeho výše v mimořádných případech. §	 42	��������66

HLAVA ČTVRTÁ	 VDOVSKÝ A VDOVECKÝ DŮCHOD
Díl první	 Podmínky nároku na vdovský a vdovecký důchod. §	 49 – 50	��������68
Díl druhý	 Výše vdovského a vdoveckého důchodu. §	 51	��������70

HLAVA PÁTÁ	 SIROTČÍ DŮCHOD
Díl první	 Podmínky nároku na sirotčí důchod . §	 52	��������71
Díl druhý	 Výše sirotčího důchodu . §	 53	��������73

HLAVA ŠESTÁ	 SPOLEČNÁ USTANOVENÍ O DŮCHODECH
Díl první	 Nárok na důchod a jeho výplatu. §	 54 – 57	��������74
Díl druhý	 Souběh nároků na důchody a jejich výplatu. §	 58 – 61	��������77
Díl třetí	 Přeměna invalidního důchodu na starobní důchod. §	 61a – 61b	��������80
Díl čtvrtý	 Přechod nároku na důchody. §	 62 – 63	��������80
Díl pátý	 Vyplácení důchodů . §	 64 – 66	��������81

Přehled ustanovení zákona str.

5Zákon o důchodovém pojištění

L

HLAVA SEDMÁ ZVYŠOVÁNÍ DŮCHODŮ .§ 67 – 67c 86

HLAVA OSMÁ SNÍŽENÍ STAROBNÍCH DŮCHODŮ NĚKTERÝM PŘEDSTAVI­
TELŮM KOMUNISTICKÉHO REŽIMU .§ 67d – 67g 91

ČÁST PÁTÁ PŘECHODNÁ USTANOVENÍ

HLAVA PRVNÍ ZÁKLADNÍ USTANOVENÍ .§ 68 – 71 95

HLAVA DRUHÁ JEDNOTLIVÉ DRUHY DÁVEK .§ 72 – 98 97

HLAVA TŘETÍ ZÁKLADNÍ A PROCENTNÍ VÝMĚRA DŮCHODŮ PŘIZNANÝCH
PODLE PŘEDPISŮ PLATNÝCH PŘED 1. LEDNEM 1996§ 99 – 101 . . 111

HLAVA ČTVRTÁ ÚČAST NA POJIŠTĚNÍ NĚKTERÝCH OSOB A HODNOCENÍ
NĚKTERÝCH DOB .§ 102 – 104 . . 111

ČÁST ŠESTÁ SPOLEČNÁ A ZÁVĚREČNÁ USTANOVENÍ .§ 105 – 110 . . 114

PŘÍLOHA Důchodový věk pojištěnců narozených v období let 1936
až 1971 . . . 142

Zkratky:
ZDP – zákon č. 155/ 1995 Sb., o důchodovém pojištění
OZ – zákon č. 89/ 2012 Sb., občanský zákoník
ZP – zákon č. 262/ 2006 Sb., zákoník práce
ZoNP – zákon č. 187/ 2006 Sb., o nemocenském pojištění

Objednávejte na tel.: 558 731 125, 732 708 627, e-mailem: abo@i-poradce.cz, e-shop: www.i-poradce.cz

Odvody – aktuálně

6 PORADCE 2025/4

L
E

G
IS

L
A

T
IV

A
Část první ÚVODNÍ USTANOVENÍ

ZÁKON č. 155/1995 Sb.,

o důchodovém pojištění
ve znění

zákona č. 134/1997 Sb., zákona č. 289/1997 Sb. (úplné znění č. 233/1998 Sb.), zákona č. 224/1999 Sb.,
zákona č. 18/2000 Sb., zákona č. 118/2000 Sb., zákona č. 132/2000 Sb., zákona č. 220/2000 Sb., zákona č. 116/2001 Sb.,

zákona č. 188/2001 Sb., zákona č. 353/2001 Sb., zákona č. 198/2002 Sb., zákona č. 263/2002 Sb., zákona č. 264/2002 Sb.,
zákona č. 420/2002 Sb., zákona č. 362/2003 Sb., zákona č. 424/2003 Sb., zákona č. 425/2003 Sb., zákona č. 85/2004 Sb.,

zákona č. 281/2004 Sb., zákona č. 359/2004 Sb., zákona č. 436/2004 Sb., zákona č. 562/2004 Sb., zákona č. 626/2004 Sb.,
zákona č. 168/2005 Sb., zákona č. 361/2005 Sb., zákona č. 377/2005 Sb., zákona č. 530/2005 Sb., zákona č. 24/2006 Sb.,

zákona č. 109/2006 Sb., zákona č. 189/2006 Sb., zákona č. 264/2006 Sb., zákona č. 267/2006 Sb., zákona č. 152/2007 Sb.,
zákona č. 181/2007 Sb., zákona č. 218/2007 Sb., zákona č. 261/2007 Sb., zákona č. 296/2007 Sb., zákona č. 178/2008 Sb.,
zákona č. 305/2008 Sb., zákona č. 306/2008 Sb., zákona č. 382/2008 Sb., zákona č. 479/2008 Sb., zákona č. 41/2009 Sb.,

zákona č. 108/2009 Sb., zákona č. 158/2009 Sb., zákona č. 282/2009 Sb., zákona č. 303/2009 Sb., (úplné
znění č. 43/2010 Sb.), nálezu ÚS č. 135/2010 Sb., zákona č. 347/2010 Sb., zákona č. 73/2011 Sb., zákona č. 220/2011 Sb.,
zákona č. 341/2011 Sb., zákona č. 348/2011 Sb., zákona č. 364/2011 Sb., zákona č. 365/2011 Sb., zákona č. 428/2011 Sb.,
zákona č. 458/2011 Sb., zákona č. 470/2011 Sb., zákona č. 314/2012 Sb., zákona č. 401/2012 Sb., zákona č. 403/2012 Sb.,
zákona č. 463/2012 Sb., zákona č. 267/2013 Sb., zákona č. 274/2013 Sb., zákona č. 303/2013 Sb., zákona č. 344/2013 Sb.,
zákona č. 182/2014 Sb., zákona č. 183/2014 Sb., zákona č. 250/2014 Sb., zákona č. 267/2014 Sb., zákona č. 332/2014 Sb.,
zákona č. 131/2015 Sb., zákona č. 377/2015 Sb., zákona č. 47/2016 Sb., zákona č. 137/2016 Sb., zákona č. 190/2016 Sb.,
zákona č. 212/2016 Sb. a zákona č. 213/2016 Sb., zákona č. 24/2017 Sb., zákona č. 99/2017 Sb., zákona č. 148/2017 Sb.,

zákona č. 150/2017 Sb., zákona č. 203/2017 Sb., zákona č. 259/2017 Sb., zákona č. 310/2017 Sb., zákona č. 310/2017 Sb.,
zákona č. 191/2018 Sb., zákona č. 32/2019 Sb., zákona č. 244/2019 Sb., zákona č. 315/2019 Sb., zákona č. 469/2020 Sb.,

zákona č. 540/2020 Sb., zákona č. 323/2021 Sb., zákona č. 330/2021 Sb., zákona č. 221/2022 Sb., zákona č. 455/2022 Sb.,
zákona č. 71/2023 Sb., zákona č. 270/2023 Sb., zákona č. 321/2023 Sb., zákona č. 28/2024 Sb., zákona č. 29/2024 Sb.

a zákona č. 89/2024 Sb.

Parlament se usnesl na tomto zákoně České re­
publiky:

ČÁST PRVNÍ
ÚVODNÍ USTANOVENÍ

§ 1
Rozsah působnosti

(1)	Tento zákon upravuje důchodové pojiště­
ní (dále jen „pojištění“) pro případ stáří, invalidity
a úmrtí živitele [§ 4 odst. 1 písm. c) a d)].

(2)	Organizaci a provádění pojištění, povin­
nosti pojištěných osob, příjemců dávek a zaměst­
navatelů a jejich odpovědnost v pojištění a po­
jistné na pojištění (dále jen „pojistné“) upravují
zvláštní zákony.1)

(3)	Tento zákon se použije na právní vztahy,
které nejsou upraveny přímo použitelným před­
pisem Evropských společenství v oblasti pojiš­
tění1a).

k 	 omentář k § 1

Klasické úvodní ustanovení vymezující roz‑
sah působnosti zákona.

V odstavci 1 se vysvětluje obsah pojmu „dů‑
chodové pojištění“. Je třeba připomenout, že dů-
chodové pojištění podle tohoto zákona má cha-
rakter sociálního pojištění (čímž patří do oboru
práva veřejného), takže jej musíme odlišovat od
smluvního komerčního pojištění (např. podle zá-
kona č. 42/1994 Sb., o penzijním připojištění se
státním příspěvkem a o změnách některých zá-
konů souvisejících s jeho zavedením), které patří
do oboru práva soukromého. Zásadní rozdíl mezi
veřejnoprávním pojistným poměrem a soukro-
moprávním pojistným poměrem je ten, že veřej-
noprávní pojistný poměr je charakterizován po-
jistnou povinností ze zákona a že se nezakládá
pojistnou smlouvou. Naproti tomu základem sou-
kromoprávního pojistného poměru je dobrovol-

L E G I S L AT I VA

——————
Poznámk y jsou uvedeny na str. 140.

7Zákon o důchodovém pojištění

L

§ 2

ná smlouva zakládající vznik pojistného poměru
a jeho podmínky. Sociální pojištění je za podmí-
nek stanovených zákonem povinné, zatímco ko-
merční pojištění je především dobrovolné, takže
plnění v oblasti sociálního pojištění je stanoveno
zákonem, zatímco plnění v komerčním pojištění
záleží na obsahu příslušné individuální smlouvě.
Věcná část rozsahu působnosti zákona o důcho-
dovém pojištění nachází své konkretizace v ozna-
čení jednotlivých druhů důchodů v § 4 ZDP a úpra-
vě podmínek nároku na ně a určování jejich výše
v § 28 až § 37 ZDP.

V odstavci 2 se pro úplnost zdůrazňuje, že zá‑
kon o důchodovém pojištění neobsahuje pří‑
jmovou a organizační stránku důchodového
pojištění jako tomu je v případě slovenského zá-
kona č. 461/2003 Z. Z., o sociálnom poistení, ale
že příjmovou a organizační stránku českého dů-
chodového pojištění upravuje zákon č. 582/1991
Sb., o organizaci a provádění sociálního zabez-
pečení. Počet jeho novel v poznámce pod čarou
odpovídá právnímu stavu ke dni účinnosti záko-
na o důchodovém pojištění, tedy k 1. lednu 1996.

V odstavci 3 – podobně jako v jiných záko-
nech – se připomíná přednostní použitelnost
tzv. přímo použitelných předpisů Evropského
společenství v oblasti důchodového pojištění
před tímto zákonem.

Oblast důchodového pojištění je regulová‑
na také řadou prováděcích předpisů. Jde např.
o vyhlášku č. 284/1995 Sb., kterou se provádí zá-
kon o důchodovém pojištění, vyhlášku č. 359/2009
Sb., kterou se stanoví procentní míry poklesu pra-
covní schopnosti a náležitosti posudku o invali-
ditě a upravuje posuzování pracovní schopnosti
pro účely invalidity (vyhláška o posuzování inva-
lidity), nařízení vlády č. 141/2013 Sb., kterým se
stanoví podrobnější úprava vzájemného převodu
důchodových práv ve vztahu k důchodovému sys-
tému Evropské unie nebo každoročně vydávané
nařízení vlády - např. nařízení vlády č. 286/2023
Sb., o výši všeobecného vyměřovacího základu
za rok 2022, přepočítacího koeficientu pro úpra-
vu všeobecného vyměřovacího základu za rok
2022, redukčních hranic pro stanovení výpočto-
vého základu pro rok 2024, základní výměry dů-
chodu stanovené pro rok 2024 a částky zvýšení
za vychované dítě pro rok 2024 a o zvýšení dů-

chodů v roce 2024 pro rok 2024 a nařízení vlády
č. 282/2024 Sb., o výši všeobecného vyměřovací-
ho základu za rok 2023, přepočítacího koeficientu
pro úpravu všeobecného vyměřovacího základu
za rok 2023, redukčních hranic pro stanovení vý-
počtového základu pro rok 2025, základní výmě-
ry důchodu stanovené pro rok 2025 a částky zvý-
šení za vychované dítě pro rok 2025 a o zvýšení
důchodů v roce 2025 pro rok 2025.

§ 2
Účast na pojištění

(1)	Účast na pojištění je povinná pro fyzické
osoby (dále jen „osoby“) uvedené v § 5. Pojištění
se mohou dobrovolně účastnit též osoby uvede­
né v § 6.

(2)	Pojištěncem se pro účely pojištění rozumí
osoba, která je nebo byla účastna pojištění.

k 	 omentář k § 2
Účast na pojištění je z důchodového hle‑

diska zásadní. Důchody jsou zásluhové dáv‑
ky. Zásluhovost je vyjádřena tím, že samot‑
ná existence příslušné sociální události (stáří,
invalidita apod.) není pro vznik nároku posta‑
čující, vždy je třeba splnit druhou podmínku,
a tou je získání účasti na pojištění v zákonem
předepsané délce.

Předmětné ustanovení v odstavci 1 rozlišuje
účast na důchodovém pojištění tzv. „ze zákona“,
neboli povinnou a tzv. „dobrovolnou“, která se
realizuje na základě přihlášky k pojištění. Okruh
osob pojištěných tzv. „ze zákona“ je vyjmenován
v § 5 ZDP. Podmínky tzv. „dobrovolného pojištění“,
tedy okruh osob dobrovolně pojištěných a vlastní
podání přihlášky k účasti na pojištění jsou obsa-
ženy v § 6 ZDP.

Kromě toho lze účast na pojištění rozlišovat
podle toho, zda je účast příspěvkovou (placenou)
nebo nepříspěvkovou (neplacenou). Příspěvko‑
vá účast na pojištění je spojena s povinností platit
pojištění na sociální zabezpečení, z něhož jsou ná-
sledně financovány dávky důchodového pojištění.
Nepříspěvková účast na důchodovém pojištění
je reprezentována náhradními dobami pojištění.

V odstavci 2 je pro účely tohoto zákona zave-
dena definice pojmu „pojištěnec“. Pojištěncem je

8 PORADCE 2025/4

L
E

G
IS

L
A

T
IV

A
Část první ÚVODNÍ USTANOVENÍ

zásadně osoba, která v daném čase je, nebo v mi-
nulosti byla účastna pojištění. Zákon používá ještě
označení „osoba“ pro osoby, které nesplňují pod-
mínky definice pojmu pojištěnec, tedy nejsou nebo
nebyly nikdy účastny pojištění. Příkladem je § 42
odst. 1 ZDP – nárok na invalidní důchod třetího
stupně mají invalidní osoby, které dosáhly věku 18
let a nebyly účastny pojištění po potřebnou dobu.

§ 3
Způsobilost osob v právních

vztazích pojištění
(1)	Právní osobnost v právních vztazích pojiš­

tění vzniká narozením a zaniká smrtí, popřípadě
prohlášením za mrtvého.

(2)	Plná svéprávnost v právních vztazích po­
jištění vzniká dosažením zletilosti, přiznáním své­
právnosti nebo uzavřením manželství2). Způsobi­
lost být účastníkem řízení o přiznání invalidního
důchodu [§ 4 odst. 1 písm. b)] vzniká ukončením
povinné školní docházky; přiznáním tohoto dů­
chodu vzniká plná svéprávnost podle věty první
a trvá až do dosažení zletilosti. O omezení své­
právnosti platí obdobně ustanovení občanského
zákoníku.

(3)	Osoba, která nemá svéprávnost podle
odstavce 2, musí být zastoupena zákonným zá­
stupcem nebo opatrovníkem; kdo je zákonným
zástupcem nezletilého nebo opatrovníkem, sta­
noví občanský zákoník.

k 	 omentář k § 3
Předmětné ustanovení o způsobilosti osob

v právních vztazích pojištění doznalo zásadní změ-
ny novelou provedenou zákonem č. 303/2013 Sb.,
s účinností k 1. 1. 2014, tedy v souvislosti s přijetím
nového občanského zákoníku. Především byl po-
jem „způsobilost mít práva a povinnosti“ nahra-
zen pojmem „právní osobnost“ a pojem „způso-
bilost k právním úkonům“ byl nahrazen pojmem
„svéprávnost“.

V odstavci 1 je vymezeno období, v kterém
může existovat účast na důchodovém pojiště‑
ní, tedy kdy může být osoba účastníkem práv‑
ních vztahů důchodového pojištění. Hranicí zde
je okamžik smrti, resp. prohlášení za mrtvého, což
znamená, že po úmrtí nemůže nikdo nabývat prá-

va z důchodového pojištění za zemřelého. Pokud
jde o prohlášení za mrtvého, postupuje se podle
pravidel uvedených v § 26 odst. 2 a § 71 až § 76
OZ. Obecně platí, že dávky důchodového pojištění
představují osobní nároky pojištěnců v oblasti ve-
řejného práva, které nepodléhají dědickému právu.

V odstavci 2 je definována procesní svépráv‑
nost (dříve tzv. „procesní způsobilost“). Jak je uve-
deno úvodem, ustanovení bylo dáno do souladu
s ustanoveními zákona č. 89/2012 Sb., občanské-
ho zákoníku o zletilosti (§ 30 a násl. OZ). Plně své‑
právným se člověk stává zletilostí. Zletilosti se
nabývá dovršením osmnáctého roku věku. Před
nabytím zletilosti se plné svéprávnosti nabývá
přiznáním svéprávnosti, nebo uzavřením man‑
želství. Svéprávnost nabytá uzavřením man‑
želství se neztrácí ani zánikem manželství, ani
prohlášením manželství za neplatné. Novelou
zákona o důchodovém pojištění provedenou záko-
nem č. 134/1997 Sb. s účinností od 1. 1. 1998 byla
upřesněna procesní svéprávnost osob mladších 18
let v řízení o přiznání invalidního důchodu. Právní
úprava je připodobněna pracovněprávní úpravě –
způsobilosti se nabývá ukončením povinné školní
docházky a trvá po celou dobu řízení o důchodech.
O omezení svéprávnosti platí i pro účely zákona
o důchodovém pojištění ustanovení § 55 až § 65 OZ.

Podle odstavce 3 musí být osoba, která nemá
svéprávnost zastoupena zákonným zástupcem
nebo opatrovníkem. Zákonné zastoupení a opa-
trovnictví upravují ustanovení § 457 a násl. OZ.
Rozsah oprávnění zastupovat v právních vztazích
důchodového pojištění vyplývá buď přímo z práv-
ního předpisu, nebo ze soudního rozhodnutí nebo
ze smlouvy, v závislosti na tom, o jaký typ zastou-
pení se jedná.

§ 4
Druhy důchodů a jejich výše

(1)	Z pojištění se poskytují tyto důchody:
	 a)	 starobní,
	b)	 invalidní,
	 c)	 vdovský a vdovecký,
	 d)	 sirotčí.

(2)	Výše důchodu se skládá ze základní výměry
a z procentní výměry. Základní výměra se stanoví
procentní sazbou z průměrné mzdy a procentní

9Zákon o důchodovém pojištění

L

§ 5

výměra se stanoví procentní sazbou z výpočto­
vého základu, jde‑li o důchody uvedené v od­
stavci 1 písm. a) a b), nebo z procentní výměry
důchodu zemřelého, jde‑li o důchody uvedené
v odstavci 1 písm. c) a d).

k 	 omentář k § 4

V odstavci 1 se taxativně stanoví výčet důcho‑
dů poskytovaných na základě zákona o důcho‑
dovém pojištění. Jedná se o důchod starobní,
invalidní, vdovský a vdovecký a důchod sirot‑
čí. Jiné důchody se neposkytují. V případě starob-
ního a invalidního důchodu zákon rozlišuje různé
druhy těchto důchodů, jedná se však o určité typy
jednoho (starobního nebo invalidního) důchodu.

Z odstavce 2 vyplývá, že každý důchod se
skládá z tzv. „základní výměry“ a tzv. „pro‑
centní výměry“. Před novelou provedenou záko-
nem č. 220/2011 Sb. se základní výměra nazývala
pevnou částkou. Obecně platí, že základní výmě-
ra je pro všechny druhy důchodů uvedené v od-
stavci 1 stejná.

DŮLEŽITÉ

!	 Podle nařízení vlády č. 286/2023 Sb. činí výše zá‑
kladní výměry pro rok 2024 4 400 Kč. V roce
2025 bude podle nařízení vlády č. 282/2024
Sb. činit 4 660 Kč.

Výpočet procentní výměry jednotlivých důchodů
je upraven zákonem u příslušného druhu důchodu.
Výše procentní výměry důchodu se u různých pojiš-
těnců liší a stanoví se na základě principu zásluho-
vosti v kombinaci s principem příjmové solidarity.

Z druhé věty vyplývá obecné rozlišení důcho-
dů na tzv. „důchody přímé“ a „důchody nepří‑
mé neboli odvozené“. Starobní a invalidní důchod
je tzv. důchod přímý (posuzování nároku závisí vý-
hradně na situaci dotyčné osoby), důchody vdov-
ské, vdovecké a sirotčí jsou tzv. důchody nepřímé
neboli odvozené (náleží pozůstalým osobám po
osobách účastných důchodového pojištění). Pro-
centní výměra důchodů přímých, tedy důchodů
starobních a invalidních se stanoví procentní saz-
bou z výpočtového základu. Procentní sazba dů-
chodů odvozených, tedy důchodů vdovských, vdo-
veckých a sirotčích se stanoví z procentní výměry
důchodu zemřelého.

ČÁST DRUHÁ
ÚČAST NA POJIŠTĚNÍ

HLAVA PRVNÍ
OKRUH POJIŠTĚNÝCH OSOB

§ 5
(1)	Pojištění jsou při splnění podmínek sta­

novených v tomto zákoně účastni
	 a)	 zaměstnanci v pracovním poměru,
	b)	 příslušníci Policie České republiky, Vězeňské

služby České republiky, Generální inspekce
bezpečnostních sborů, Bezpečnostní infor­
mační služby, Úřadu pro zahraniční styky
a informace, Celní správy České republiky
a Hasičského záchranného sboru České re­
publiky5), vojáci z povolání5a), vojáci v záloze
ve výkonu vojenské činné služby46) a státní
zaměstnanci podle zákona o státní službě5b),

	 c)	 členové družstva, jestliže mimo pracovně­
právní vztah vykonávají pro družstvo práci,

	d)	 osoby, které jsou podle zvláštního zákona
jmenovány nebo voleny do funkce vedoucího
správního úřadu nebo do funkce statutární­
ho orgánu právnické osoby zřízené zvláštním
zákonem, popřípadě do funkce zástupce to­
hoto vedoucího nebo statutárního orgánu,
pokud je tímto vedoucím nebo statutárním
orgánem pouze jediná osoba a jmenováním
nebo volbou těmto osobám nevznikl pracov­
ní nebo služební poměr, a osoby, které podle
zvláštního zákona vykonávají veřejnou funk­
ci mimo pracovní nebo služební poměr, po­
kud se na jejich pracovní vztah vztahuje ve
stanoveném rozsahu zákoník práce a nejsou
uvedeny v písmenech g) až i) a o) až s),

	 e)	 osoby samostatně výdělečně činné,
	 f)	 zaměstnanci činní na základě dohody o pra­

covní činnosti a zaměstnanci činní na základě
dohody o provedení práce,

	 g)	 soudci,
	 h)	 členové zastupitelstev územních samospráv­

ných celků a zastupitelstev městských částí
nebo městských obvodů územně členěných
statutárních měst a hlavního města Prahy zvo­
lení do funkcí, jež zastupitelstvo určilo jako

10 PORADCE 2025/4

L
E

G
IS

L
A

T
IV

A
Část druhá ÚČAST NA POJIŠTĚNÍ

funkce, pro které budou členové zastupitel­
stva uvolněni,

	ch)	 poslanci Poslanecké sněmovny a senátoři
Senátu Parlamentu,

	 i)	 prezident republiky, členové vlády, prezident,
viceprezident a členové Nejvyššího kontrolní­
ho úřadu, členové Rady pro rozhlasové a te­
levizní vysílání, členové Rady Energetického
regulačního úřadu, členové Rady Ústavu pro
studium totalitních režimů, členové Rady
Českého telekomunikačního úřadu, finanč­
ní arbitr, zástupce finančního arbitra, Veřejný
ochránce práv a zástupce Veřejného ochrán­
ce práv,

	 j)	 dobrovolní pracovníci pečovatelské služby,
	 k) 	osoby pečující o dítě a osoby, které jsou ve­

deny v evidenci osob, které mohou vykoná­
vat pěstounskou péči na přechodnou dobu,
je‑li těmto osobám vyplácena odměna pěs­
touna podle zákona o sociálně-právní ochra­
ně dětí37a),

	 l)	 osoby ve výkonu trestu odnětí svobody za­
řazené do práce,

	m)	 pracovníci v pracovním vztahu uzavřeném
podle cizích právních předpisů,

	 n)	 společníci a jednatelé společnosti s ručením
omezeným a komanditisté komanditní spo­
lečnosti, jestliže mimo pracovněprávní vztah
vykonávají pro ni práci, a ředitelé obecně pro­
spěšné společnosti, jestliže mimo pracovně­
právní vztah vykonávají pro ni práci, za kterou
jsou touto společností odměňováni,

	 o) 	prokuristé,
	 p)	 osoby pověřené obchodním vedením na zá­

kladě smluvního zastoupení,
	 q)	 členové kolektivních orgánů právnické oso­

by, kteří nejsou uvedeni v písmenech a) až
c), f) až i), p) a s),

	 r)	 likvidátoři,
	 s)	 vedoucí organizačních složek právnické osoby,

která má sídlo ve státě, s nímž Česká republika
neuzavřela mezinárodní smlouvu o sociálním
zabezpečení, pokud je tato složka zapsána
v obchodním rejstříku a místo výkonu práce
těchto vedoucích je trvale v České republice,

	 t)	 fyzické osoby neuvedené v písmenech a) až

d) a f) až s), s výjimkou členů zastupitelstev
územních samosprávných celků a zastupi­
telstev městských částí nebo městských ob­
vodů územně členěných statutárních měst
a hlavního města Prahy zvolených do funkcí,
jež zastupitelstvo neurčilo jako funkce, pro
které budou členové zastupitelstva uvolněni,

v době zaměstnání, pokud jim v souvislosti se za­
městnáním plynou nebo by mohly plynout příj­
my ze závislé činnosti, které jsou nebo by byly,
pokud by podléhaly zdanění v České republice,
předmětem daně z příjmu podle zvláštního práv­
ního předpisu a nejsou od této daně osvobozeny;
to neplatí, jde‑li o osoby uvedené v písmeni e).
¢	 Dnem 1. ledna 2026 v § 5 odst. 1 písm. t) se za
slovo „výjimkou“ vkládají slova „členů okrskové
volební komise a zvláštní okrskové volební ko‑
mise a“.

(2)	Pojištění jsou při splnění podmínek sta­
novených v tomto zákoně účastny dále
	 a)	 osoby vedené v evidenci Úřadu práce Čes­

ké republiky - krajské pobočky, popřípadě
pobočky pro hlavní město Prahu (dále jen
„krajská pobočka Úřadu práce”) jako uchazeči
o zaměstnání po dobu, po kterou jim náleží
podpora v nezaměstnanosti nebo podpora
při rekvalifikaci, a v rozsahu nejvýše 3 let též
po dobu, po kterou jim tato podpora v neza­
městnanosti nebo podpora při rekvalifikaci
nenáleží, s tím, že tato doba 3 let se zjišťuje
zpětně ode dne vzniku nároku na důchod,
doba, po kterou podpora v nezaměstnanos­
ti nebo podpora při rekvalifikaci nenáležela
před dosažením věku 55 let, se do ní zapo­
čítává v rozsahu nejvýše 1 roku, a nezapo­
čítává se do ní jiná náhradní doba pojištění
nebo doba pojištění, které se kryjí s dobou,
po kterou je osoba vedena v evidenci ucha­
zečů o zaměstnání; za dobu, po kterou ná­
leží podpora v nezaměstnanosti, se přitom
považuje též doba, po kterou se podpora
v nezaměstnanosti neposkytuje z důvodu,
že osobě vedené v evidenci uchazečů o za­
městnání přísluší odstupné, odbytné nebo
odchodné,

	b)	 osoby se zdravotním postižením zařazené

11Zákon o důchodovém pojištění

L

§ 5

v teoretické a praktické přípravě pro zaměst­
nání nebo jinou výdělečnou činnost,

	 c)	 osoby pečující osobně o dítě ve věku do 4
let,

	d)	 osoby pečující osobně o osobu mladší 10
let, která je závislá na pomoci jiné osoby ve
stupni I (lehká závislost), nebo o osobu, která
je závislá na pomoci jiné osoby ve stupni II
(středně těžká závislost) nebo stupni III (těž­
ká závislost) anebo stupni IV (úplná závislost),
pokud spolu žijí v domácnosti; podmínka
domácnosti se nevyžaduje, jde‑li o blízkou
osobu nebo asistenta sociální péče podle
§ 83 odst. 1 zákona č. 108/2006 Sb.,

	 e)	 poživatelé invalidního důchodu pro invaliditu
třetího stupně [§ 39 odst. 2 písm. c)] z českého
pojištění, a to do dosažení věku potřebného
pro vznik nároku na starobní důchod podle
§ 32; za poživatele invalidního důchodu pro
invaliditu třetího stupně se pro účely účasti
na pojištění považují též osoby, které nepo­
bírají tento důchod, avšak splňují podmínky
nároku na tento důchod a pobírají výsluhový
příspěvek podle zvláštních zákonů,

	 f)	 osoby po skončení výdělečné činnosti, kte­
rá zakládala jejich účast na nemocenském
pojištění podle zvláštního právního před­
pisu, po dobu trvání dočasné pracovní ne­
schopnosti, kterou si nepřivodily úmyslně,
pokud tato dočasná pracovní neschopnost
vznikla v době této výdělečné činnosti nebo
v ochranné lhůtě podle zvláštního právního
předpisu, po dobu karantény nařízené pod­
le zvláštního právního předpisu v době této
výdělečné činnosti nebo v ochranné lhůtě
podle zvláštního právního předpisu, po dobu
trvání podpůrčí doby u ošetřovného, dlou­
hodobého ošetřovného a u dávky otcovské
poporodní péče a po dobu trvání podpůrčí
doby u peněžité pomoci v mateřství v obdo­
bí před porodem,

	 g)	 osoby, kterým je poskytována zvláštní ochra­
na a pomoc na základě zákona upravující­
ho zvláštní ochranu svědka a dalších osob
v souvislosti s trestním řízením, pokud podle
vyjádření orgánu příslušného k poskytování

zvláštní ochrany a pomoci nemohou vykoná­
vat výdělečnou činnost,

	h)	 osoby pečující o nezletilé nezaopatřené
dítě poskytující nezprostředkovanou pěs­
tounskou péči a osoby mající dítě ve svěře­
nectví podle § 953 občanského zákoníku,
pokud toto dítě má nárok na příspěvek na
úhradu potřeb dítěte podle zákona o so­
ciálně-právní ochraně dětí50), a to nejdéle
po dobu 2 let od prvního dne kalendářní­
ho měsíce, za který příspěvek na úhradu
potřeb dítěte poprvé náleží; podmínka
nároku na příspěvek na úhradu potřeb dí­
těte se považuje za splněnou po dobu, po
kterou tento příspěvek nenáleží z důvodu
souběhu s důchodem nebo výživným sta­
noveným soudem.
(3)	Zaměstnáním se pro účely tohoto záko­

na rozumí činnost osob uvedených v odstavci
1 písm. a) až d) a f) až t) pro zaměstnavatele, ze
které jim plynou nebo by mohly plynout od za­
městnavatele příjmy ze závislé činnosti, které
jsou nebo by byly, pokud by podléhaly zdaně­
ní v České republice, předmětem daně z příjmu
podle zvláštního právního předpisu a nejsou od
této daně osvobozeny. Dobou zaměstnání se
pro účely tohoto zákona rozumí období od po­
čátku výkonu činnosti osoby uvedené v odstavci
1 písm. a) až d) a f) až t) pro zaměstnavatele do
konce období, v němž tato činnost měla nebo
mohla být vykonávána.

(4)	Za zaměstnance v pracovním poměru [od­
stavec 1 písm. a)] se pro účely tohoto zákona po­
važuje též osoba činná v poměru, který má obsah
pracovního poměru, avšak pracovní poměr ne­
vznikl, neboť nebyly splněny všechny podmínky
stanovené pracovněprávními předpisy pro jeho
vznik.

(5)	Ustanovení odstavce 1 se nevztahuje na
osoby, které jsou zaměstnanci zahraničního za­
městnavatele a jsou činni v České republice ve
prospěch tohoto zaměstnavatele; zahraničním
zaměstnavatelem se pro účely tohoto zákona
rozumí zaměstnavatel, jehož sídlo je na území
státu, s nímž Česká republika neuzavřela mezi­
národní smlouvu o sociálním zabezpečení.

12 PORADCE 2025/4

L
E

G
IS

L
A

T
IV

A
Část druhá ÚČAST NA POJIŠTĚNÍ

k 	 omentář k § 5

V části druhé zákona o důchodovém pojiště-
ní nazvané „Účast na pojištění“ je hlava první
„Okruh pojištěných osob“ a hlava druhá „Pod‑
mínky účasti na pojištění“ dá se říci pomyslným
základem celého důchodového pojištění. Před-
mětné ustanovení vymezuje okruh osob povinně
účastných na důchodovém pojištění, kdy účast na
pojištění je dána označením osoby a podmínkou
její účasti, a to bez nutnosti jejich další aktivity.

Předmětné ustanovení je svoji zákonnou pod-
statou rozdílné od § 6 ZDP, které vymezuje okruh
dobrovolně pojištěných osob. Ustanovení bylo
často novelizováno, některé skupiny pojištěnců
byly nově do zákona zařazovány na základě nově
přijatých zákonů [např. zákona č. 221/1999 Sb.,
o vojácích z povolání, ve znění pozdějších před-
pisů, zákona č. 585/2004 Sb., o branné povinnos-
ti a jejím zajišťování (branný zákon) nebo zákona
č. 234/2014 Sb., o státní službě]. Podle již platné-
ho zákona č. 89/2024 Sb., kterým se mění volební
a některé další zákony v souvislosti s přijetím zá-
kona o správě voleb bude od 1. 1. 2026 novelizo-
váno v odstavci 1 písmeno t).

V ustanovení je uveden katalog (taxativní vý-
čet) právních vztahů, které, jsou‑li sjednány, za-
kládají obvykle povinnou příspěvkovou účast na
důchodovém pojištění. Tato účast je spojena s po-
vinností platit pojistné na sociální zabezpečení,
které je příjmem státního rozpočtu a z něhož se
průběžně financují vyplácené dávky důchodové-
ho pojištění.

Výčet těchto skupin (od 1. 1. 2012 pak včet-
ně nově vloženého odstavce 2) přitom zpravidla
koresponduje s výčty v „nejblíže“ souvisejících
předpisech, což je zákon č. 187/2006 Sb., o nemo-
cenském pojištění, zákon č. 582/1991 Sb., o orga-
nizaci a provádění sociálního zabezpečení a zákon
č. 589/1991 Sb., o pojistném na sociální zabezpe-
čení. Z § 8 odst. 1 ZDP vyplývá, že osoby uvedené
v § 5 odst. 1 písm. a) až d) a f) až t) a v § 5 odst. 4
jsou účastny pojištění podle tohoto zákona, po-
kud jsou účastny nemocenského pojištění a z § 11
ZDP vyplývá, že dobou důchodového pojištění je
určitá doba za podmínky zaplacení pojistného,
takže již nikde nemusí být výslovně stanoveno,
kdo plní evidenční povinnost (to je předmětem

zákona č. 582/1991 Sb., o organizaci a provádě-
ní sociálního zabezpečení).

n	 V odstavci 1 jsou pod písmeny a) až t) vy‑
jmenovány osoby účastné na pojištění tzv. ze
zákona. Samotné sjednání některého z právních
vztahů uvedených v písmenech a) až d) a f) až t)
a odst. 4 a výkon činnosti na jeho základě však pro
založení účasti na důchodovém pojištění neposta-
čuje. K tomu je třeba splnit další podmínky uvede-
né v § 8 odst. 1 ZDP, kde je vyjádřena důležitá zá-
sada, podle níž se účast na důchodovém pojištění
těchto osob vždy odvozuje od jejich účasti na ne-
mocenském pojištění.

Písmeno a) – podmínky vzniku, trvání a zániku
pracovního poměru jsou zásadně stanoveny záko-
nem č. 262/2006 Sb., zákoníkem práce. Pro účast na
důchodovém pojištění není podstatné, zda je pra-
covní poměr sjednán na dobu určitou nebo neurči-
tou, ani zda pojištěnec má uzavřen jeden, dva nebo
více pracovních poměrů souběžně. Není rozhodná
ani forma vzniku (pracovní smlouva nebo jmeno-
vání) ani rozsah týdenní pracovní doby.

Písmeno c) – činnost pro družstvo vyplývá zá-
sadně přímo ze stanov družstva.

Písmeno e) – osoby samostatně výdělečně
činné mají speciální podmínky účasti na důcho-
dovém pojištění stanoveny v § 9 a § 10 ZDP, účast
na důchodovém pojištění u nich není podmíněna
účastí na nemocenském pojištění.

Písmeno f) – účast osob činných na základě
dohod o provedení práce je podmíněna zvláštními
podmínkami v § 7a zákona č. 187/2006 Sb., o ne-
mocenském pojištění.

Písmeno i) – podmínky účasti na důchodovém
pojištění u prezidenta republiky upravuje § 105 ZDP.

n	 Odstavec 2 – tento odstavec byl doplněn
novelou zákona č. 470/2011 Sb. s účinností od 1. 1.
2012 a jde de facto o pokračování výčtu uvedené-
ho v odstavci 1. Odstavec 2 obsahuje pod písme-
ny a) až h) katalog náhradních dob pojištění (viz
označení v § 12 ZDP). Jde o situace, s nimiž před-
pisy o důchodovém pojištění spojují účast na dů-
chodovém pojištění, aniž osoba, u níž tato situace
nastala, nebo kdokoliv jiný za ni odvádí pojistné
do důchodového systému. Okruh náhradních dob
je vymezen taxativně, nikoliv však vyčerpávajícím
způsobem, neboť se v průběhu času mění. Musí

13Zákon o důchodovém pojištění

L

§ 6

se pamatovat zejména na náhradní doby získa-
né v minulosti na základě tehdy účinných práv-
ních předpisů. Příkladem je § 102 odst. 3 až 5 ZDP
(např. před 1. 10. 2010 doba studia). Ještě více do
minulosti jde § 13 odst. 2 ZDP, podle něhož se za
náhradní dobu pojištění považují též náhradní
doby získané před 1. 1. 1996, tedy získané podle
předpisů účinných před tímto zákonem.

Písmeno a) – tento druh doby má dvě po‑
doby, a to:
–	 dobu, po kterou náleží podpora v nezaměst-

nanosti nebo podpora při rekvalifikaci,
–	 dobu, po kterou podpora v nezaměstnanosti

nebo podpora při rekvalifikaci nenáleží, s tím,
že tato doba se započítává pouze v časově
omezeném rozsahu.

n	 Odstavec 3 obsahuje definici pojmu za‑
městnání pro účely tohoto zákona. Zaměst-
náním se rozumí činnost vyjmenovaných osob
pro zaměstnavatele, ze které jim plynou nebo
by mohly plynout od zaměstnavatele příjmy ze
závislé činnosti, které jsou nebo by byly, pokud
by podléhaly zdanění v České republice, předmě-
tem daně z příjmů podle zákona č. 586/1992 Sb.,
o daních z příjmů a nejsou od této daně osvobo-
zeny.

n	 Odstavec 4 staví na roveň pracovnímu
poměru pro účely tohoto zákona takový pracov-
ní vztah, který je obsahově obdobný pracovnímu
poměru, třebaže jím z formálního hlediska není.

n	 Podle odstavce 5 se tento zákon nevzta-
huje na osoby, které jsou zaměstnanci zahranič-
ního zaměstnavatele a jsou činní v České repub-
lice ve prospěch tohoto zaměstnavatele. Taková
osoba je důchodově pojištěna ve svém státě.

Podklady potřebné pro výpočet budou‑
cího důchodu jsou průběžně shromažďová‑
ny v evidenci nárokových podkladů ČSSZ na
tzv. individuálních kontech pojištěnců. Zá-
kladním podkladem, kterým se prokazují doby
zaměstnání, je evidenční list důchodového po-
jištění (tzv. ELDP). Pojištěnci si mohou požádat
jednou za rok u ČSSZ o vyhotovení tzv. informa-
tivního listu důchodového pojištění (tzv. IOLDP),
z kterého si ověří, zda zaměstnavatel řádně ode-
slal ELDP a zda má u ČSSZ evidovány všechny
doby svého pojištění.

§ 6
(1)	Pojištění jsou účastny též osoby starší 18

let, jestliže podaly přihlášku k účasti na pojištění
a účast na pojištění se týká doby jejich
	 a)	 vedení v evidenci krajské pobočky Úřadu prá­

ce jako uchazeče o zaměstnání, pokud jim po
dobu této evidence nenáleží podpora v neza­
městnanosti nebo podpora při rekvalifikaci,

	 b)	 soustavné přípravy na budoucí povolání stu­
diem na střední nebo vyšší odborné škole
(dále jen „střední škola“) nebo vysoké škole
v České republice,

	 c)	 výdělečné činnosti v cizině po 31. prosinci
1995, jedná‑li se o osoby uvedené v § 5 odst. 1
písm. a), c) a e); za dobu přede dnem podání
přihlášky je účast na pojištění možná nejvýše
v rozsahu dvou let bezprostředně před tímto
dnem,

	 d)	 výkonu dlouhodobé dobrovolnické služby na
základě smlouvy uzavřené s vysílající organi­
zací podle zvláštního právního předpisu;6a) za
dobu přede dnem podání přihlášky je účast
na pojištění možná nejvýše v rozsahu dvou
let bezprostředně před tímto dnem,

	 e)	 činnosti v České republice ve prospěch za­
hraničního zaměstnavatele, jde‑li o osoby
uvedené v § 5 odst. 4; za dobu přede dnem
podání přihlášky je účast na pojištění mož­
ná nejvýše v rozsahu dvou let bezprostředně
před tímto dnem,

	 f)	 výkonu funkce poslance Evropského parla­
mentu, zvoleného na území České republiky,

	 g)	 pobytu v cizině, pokud následovaly do místa
vyslání k výkonu práce v zahraničí nebo k vý­
konu služby v zahraničí svého manžela nebo
registrovaného partnera, který je státním
zaměstnancem podle zákona o státní služ­
bě nebo jiným zaměstnancem organizační
složky státu, se souhlasem této organizační
složky státu, a nemají příjem ze závislé čin­
nosti nebo nejsou osobami samostatně vý­
dělečně činnými nebo nejsou osobami vy­
konávajícími obdobné činnosti podle práva
cizího státu, do kterého byli jejich manželé
nebo registrovaní partneři vysláni k výko­
nu práce v zahraničí nebo k výkonu služby

14 PORADCE 2025/4

L
E

G
IS

L
A

T
IV

A
Část druhá ÚČAST NA POJIŠTĚNÍ

v zahraničí; v takovém případě může hradit
pojistné zaměstnavatel manžela nebo regis­
trovaného partnera,

	 h)	 výkonu samostatné výdělečné činnosti ve
zdaňovacím období, za které byla jejich daň
z příjmů fyzických osob rovna paušální dani,
uplynula‑li marně lhůta pro placení paušál­
ního pojistného na důchodové pojištění za
tuto dobu.
(2)	Pojištění jsou účastny též ostatní osoby

starší 18 let, jestliže podaly přihlášku k účasti
na pojištění a doba pojištění těchto osob podle
§ 11 odst. 1 písm. a) a § 13 odst. 1 získaná přede
dnem podání této přihlášky trvala aspoň 1 rok.
Účast na pojištění osob uvedených ve větě první
je však možná v rozsahu nejvýše 15 let; za dobu
přede dnem podání přihlášky je přitom účast na
pojištění možná nejvýše v rozsahu jednoho roku
bezprostředně před tímto dnem.

(3)	Účast na pojištění podle odstavců 1 a 2
je možná nejdéle do dne, který bezprostředně
předchází dni vzniku nároku na starobní důchod.

k 	 omentář k § 6

Předmětné ustanovení – na rozdíl od § 5 ZDP
– vymezuje okruh osob dobrovolně účastných na
důchodovém pojištění, přičemž je dělí podle bliž-
ších podmínek této účasti, zejména pokud jde o její
„zpětnost“. Podmínkou dobrovolné účasti na dů‑
chodovém pojištění není trvalý pobyt na úze‑
mí České republiky, ale dokonce ani neexis‑
tence povinné účasti na důchodovém pojištění
v téže době. Smyslem je umožnit osobám, kterým
v konkrétním období neplyne povinná příspěvková
či nepříspěvková účast na důchodovém pojištění
(tj. nevykonávají zaměstnání, nejsou OSVČ apod.),
účastnit se dobrovolně důchodového pojištění za
účelem získání nároku na budoucí plnění z důcho-
dového systému.

Zákon rozlišuje dobrovolnou účast:
l	 z tzv. kvalifikovaných důvodů (podmínky

účasti jsou příznivější, účast může trvat ne-
omezeně dlouho a lze ji získat i za relativně
dlouhou dobu zpětně před podáním přihláš-
ky) a

l	 bez uvedení důvodu (podmínky účasti jsou

méně příznivé, trvání účasti je časově omeze-
no a doba zpětné účasti je relativně krátká).

Dobrovolná účast na důchodovém pojiš‑
tění je přípustná i jako souběžná s účastí po‑
vinnou, což má svůj praktický význam pro zvý-
šení osobního vyměřovacího základu podle § 16
odst. 1 ZDP prostřednictvím přičtení „vedlejšího“
vyměřovacího základu podle § 16 odst. 2 ZDP,
z něhož bylo dobrovolně zaplaceno pojistné, k vy-
měřovacímu základu, z něhož bylo pojistné od-
vedeno povinně.

Přihlášky k dobrovolné účasti na důcho‑
dovém pojištění se podávají na předepsaných
tiskopisech. Podrobnosti stanoví § 52 zákona
č. 582/1991 Sb., o organizaci a provádění sociální-
ho zabezpečení. Podrobnosti ohledně vyměřova-
cího základu osob dobrovolně účastných důcho-
dového pojištění stanoví § 5c a sazbu pojistného
§ 7 odst. 1 písm. d) zákona č. 589/1992 Sb., o po-
jistném na sociální zabezpečení.

Úprava v odstavci 1 písmeno a) obsahuje
negativní vymezení vůči § 5 odst. 2 písm. a). U této
doby stejně jako u doby podle písmena b) není
v zákoně o důchodovém pojištění stanovena lhů-
ta, za kterou lze nejvýše podat přihlášku zpětně.

Úprava v písmenu c) se týká doby výděleč-
né činnosti v cizině, ovšem týkající se pouze druhů
účasti v odkazovaných částech § 5 ZDP – dobu jiné
účasti na důchodovém pojištění, byla‑li by daná
činnost vykonávána v cizině, by bylo třeba podřa-
dit pod režim odstavce 2 předmětného ustanovení.

Písmeno d) bylo doplněno s účinností od 1. 1.
2003 na základě zákona č. 198/2002 Sb., o dobro-
volnické službě, písmeno e) bylo doplněno s účin-
ností od 1. 1. 2009 na základě zákona č. 189/2006
Sb., kterým se mění některé zákony v souvislosti
s přijetím zákona o nemocenském pojištění.

Písmeno f) bylo doplněno s účinností od 1. 1.
2010 na základě zákona č. 306/2008 Sb., kterým
se mění zákon č. 155/1995 Sb., o důchodovém
pojištění, ve znění pozdějších předpisů, zákon
č. 582/1991 Sb., o organizaci a provádění sociál-
ního zabezpečení, ve znění pozdějších předpisů,
a některé další zákony.

Písmeno g) bylo doplněno s účinností od 19. 9.
2009 na základě zákona č. 303/2009 Sb., kterým se

15Zákon o důchodovém pojištění

L

§ 8

mění některé zákony v souvislosti s přijetím statu-
tu poslanců Evropského parlamentu a

Písmeno h) bylo doplněno s účinností od 1. 1.
2021 na základě zákona č. 540/2020 Sb., kterým
se mění zákon č. 586/1992 Sb., o daních z příjmů,
ve znění pozdějších předpisů, a některé další zá-
kony v souvislosti s paušální daní.

K dobrovolné účasti na důchodovém pojištění
z titulu vedení v evidenci uchazečů o zaměstnání
nebo studia je možno se přihlásit kdykoliv zpětně.
U ostatních kvalifikovaných důvodů platí dvoule-
té omezení, jehož uplynutím možnost zpětného
přihlášení zaniká.

Odstavec 2 upravuje tzv. „čistou“ dobro‑
volnou účast na důchodovém pojištění, ke
které se mohou přihlásit všechny osoby starší 18
let. Přihlášení je možné nejvýše za dobu jednoho
roku nazpět od podání přihlášky a celková účast
na tomto pojištění je možné nejvýše v rozsahu 15
let. Od 1. 2. 2018 je další podmínkou této účasti na
pojištění to, že doba účasti na českém důchodo-
vém pojištění z titulu výkonu výdělečné činnosti
získaná před dnem podání přihlášky trvala aspoň
1 rok. Jde o podmínku „staronovou“, která platila
do r. 2003, poté byla zrušena a nyní je opětovně
do zákona navrácena.

Odstavec 3 věcně souvisí s úpravou v § 16 záko-
na č. 589/1992 Sb., o organizaci a provádění sociál-
ního zabezpečení. Do zákona byl doplněn s účin-
ností od 1. 1. 2012 na základě zákona č. 470/2011
Sb., kterým se mění zákon č. 187/2006 Sb., o ne-
mocenském pojištění, ve znění pozdějších předpi-
sů, a některé další zákony. Účast na dobrovolném
důchodovém pojištění je možná nejdéle do dne,
který bezprostředně předchází dni vzniku náro-
ku na starobní důchod. To se ovšem týká samotné
doby, která má být dobrovolnou účastí pokryta, ni-
koliv doby, v níž je podávána přihláška k této účas-
ti. Přihláška může být podána i v období po vzniku
nároku na starobní důchod, avšak doba, na kterou
se tato osoba dobrovolně zpětně přihlašuje, musí
spadat do období před vznikem nároku.

§ 7
Podle tohoto zákona se přiznává invalidní dů­

chod pro invaliditu třetího stupně též osobám,
které nebyly účastny pojištění, avšak splňují pod­
mínky stanovené tímto zákonem (§ 42 odst. 1).

k 	 omentář k § 7

Předmětné ustanovení je jedinou výjimkou,
kdy není nárok na důchod podmíněn účastí na
pojištění, jde o dávku, která má v našem práv-
ním řádu dlouhou tradici. Okruh těchto oprávně-
ných je běžně označován jako „invalidé z mlá‑
dí“. Představuje řešení pro situace, kdy invalidita
osoby nastala ve velmi mladém věku, tedy před-
tím, než měla možnost začít vykonávat výděleč-
nou činnost nebo studovat. Ustanovení se vzta-
huje výhradně na invaliditu třetího stupně, na
invaliditu prvního a druhého stupně se nevztahu-
je. Podmínky nároku na tuto dávku jsou uvedeny
v § 42 odst. 1 ZDP.

HLAVA DRUHÁ
PODMÍNKY ÚČASTI NA POJIŠTĚNÍ

Díl první
Podmínky účasti zaměstnanců

a dalších skupin osob vykonávajících
pracovní nebo obdobnou činnost

§ 8
(1)	Osoby uvedené v § 5 odst. 1 písm. a) až

d) a f) až t) a v § 5 odst. 4 jsou účastny pojištění
podle tohoto zákona, pokud jsou účastny nemo­
cenského pojištění podle zvláštního právního
předpisu5e).

(2)	Účast na pojištění v případě výkonu více
právních vztahů uvedených v § 5 odst. 1 písm. a)
až d), a f) až t) a v § 5 odst. 4 se posuzuje samo­
statně v každém tomto právním vztahu. Je‑li však
jednatel společnosti s ručením omezeným sou­
časně společníkem téže společnosti s ručením
omezeným, je účasten pojištění z těchto čin­
ností jen jednou. Vykonává‑li člen zastupitelstva
územního samosprávného celku, zastupitelstva
městské části nebo městského obvodu územ­
ně členěných statutárních měst nebo hlavního
města Prahy souběžně více funkcí pro tentýž
územní samosprávný celek, za které je odmě­
ňován, je z nich účasten pojištění jen jednou; to
platí obdobně pro osobu, která je členem více
kolektivních orgánů územního samosprávného
celku nebo orgánů zřízených jeho orgány.

16 PORADCE 2025/4

L
E

G
IS

L
A

T
IV

A
Část druhá ÚČAST NA POJIŠTĚNÍ

k 	 omentář k § 8

Předmětné ustanovení vymezuje podmínky
pro účast na důchodovém pojištění při závislé čin-
nosti. Jedná se o tzv. „pojištění ze zákona“, jehož
účastníci jsou vyjmenováni v § 5 odst. 1 a 4 ZDP.

Podmínky účasti na nemocenském pojištění
jsou definovány v § 6 a násl. ZoNP. Před účinnos-
tí ZoNP, tedy před 1. 1. 2009, byla účast na nemo-
cenském pojištění regulována zákonem č. 54/1956
Sb., o nemocenském pojištění zaměstnanců a vy-
hláškou č. 165/1979 Sb. Podmínky účasti zaměst-
nanců na nemocenském pojištění doznaly postu-
pem času určitých změn. Jejich současná podoba
se ustálila od 1. 1. 2014.

Z hlediska nastavení podmínek na nemocen‑
ském pojištění lze rozlišovat:
l	 „standardní“ zaměstnání (§ 6 ZoNP),
l	 zaměstnání malého rozsahu (§ 7 ZoNP),
l	 zaměstnání na základě dohody o prove‑

dení práce (§ 7a ZoNP).

DŮLEŽITÉ

!	 Podle zákona č. 163/2024 Sb. dojde k 1. 1.
2025 k zásadní změně nemocenského po‑
jištění u dohod o provedení práce. Dohody
o provedení práce se budou rozlišovat jako
ostatní zaměstnání, zda jsou tzv. „standard‑
ní“ nebo malého rozsahu.

Pro stanovení konkrétního data vzniku účasti
na nemocenském a důchodovém pojištění je třeba
vycházet z pravidel uvedených v § 10 a násl. ZoNP.

Odstavec 1 přiznává účast na důchodovém po-
jištění „ze zákona“ všem osobám uvedeným v § 5
odst. 1 a 4 ZDP s výjimkou osob uvedených v od-
stavci 1 pod písmenem e), tj. osob samostatně vý-
dělečně činných.

Odstavec 2 zdůrazňuje, že účast na důchodo‑
vém pojištění se zpravidla (u taxativně vyjme‑
novaného okruhu osob) posuzuje samostatně.
Je tedy třeba nahlížet na každý z těchto vztahů izo-
lovaně a bez ohledu na ostatní vztahy stanovit jeho
charakter („standardní“, malého rozsahu, dohoda
o provedení práce) a určit, zda jsou či nejsou spl-
něny podmínky účasti na pojištění a samozřejmě
vyhotovit příslušnou důchodovou evidenci samo-
statně pro každý z těchto vztahů.

Historickou výjimkou z tohoto pravidla byl jed-
natel společnosti s ručením omezeným, když byl
zároveň společníkem této společnosti s ručením
omezeným. V takovém případě byl a je účasten
důchodového pojištění pouze jednou. Vzhledem
k tomu, že obdobné postavení má i člen zastupi-
telstva územního samosprávného celku, zastu-
pitelstva městské části nebo městského obvodu
územně členěných statutárních měst nebo hlav-
ního města Prahy, když vykonává souběžně více
funkcí pro tentýž územní samosprávný celek, za
které je odměňován, bylo do ustanovení doplně-
no, že je z nich účasten pojištění jen jednou. Třetí
výjimkou pak je osoba, která je členem více kolek-
tivních orgánů územního samosprávného celku
nebo orgánů zřízených jeho orgány. I ta je v pří-
padě výkonu více souběžných funkcí, účastna dů-
chodového pojištění jen jednou.

Díl druhý
Podmínky účasti osob samostatně

výdělečně činných

§ 9
(1)	Pojištění jsou účastny osoby samostat­

ně výdělečně činné [§ 5 odst. 1 písm. e)], pokud
vykonávají samostatnou výdělečnou činnost na
území České republiky a splňují dále stanovené
podmínky. Za samostatnou výdělečnou činnost
vykonávanou na území České republiky se pova­
žuje i samostatná výdělečná činnost prováděná
mimo území České republiky, jestliže je vykoná­
vána na základě oprávnění k výkonu takové čin­
nosti vyplývajícího z právních předpisů České
republiky.

(2)	Za osobu samostatně výdělečně činnou se
pro účely pojištění považuje osoba, která ukončila
povinnou školní docházku a dosáhla věku aspoň
15 let a
	 a)	 vykonává samostatnou výdělečnou činnost,

nebo
	b)	 spolupracuje při výkonu samostatné výdě­

lečné činnosti, pokud podle zákona o daních
z příjmů lze na ni rozdělovat příjmy dosažené
výkonem této činnosti a výdaje vynaložené
na jejich dosažení, zajištění a udržení.8)

17Zákon o důchodovém pojištění

L

§ 9

(3)	Výkonem samostatné výdělečné činnosti
podle odstavce 2 písm. a) se rozumí
	 a)	 podnikání v zemědělství, je‑li fyzická osoba

provozující zemědělskou výrobu evidována
podle zvláštního zákona,9)

	b)	 provozování živnosti na základě oprávnění
provozovat živnost podle zvláštního záko­
na,10)

	 c)	 činnost společníka veřejné obchodní společ­
nosti nebo komplementáře komanditní spo­
lečnosti vykonávaná pro tuto společnost,11)

	d)	 výkon umělecké nebo jiné tvůrčí činnos­
ti na základě autorskoprávních vztahů,12)
s výjimkou činnosti, z níž příjmy jsou podle
zvláštního právního předpisu samostatným
základem daně z příjmů fyzických osob pro
zdanění zvláštní sazbou daně6b),

	 e)	 výkon jiné činnosti konané výdělečně na
základě oprávnění podle zvláštních předpi­
sů,13) která není uvedena v písmenech a) až
d), a výkon činnosti příkazníka konané na
základě příkazní smlouvy uzavřené podle
občanského zákoníku48); podmínkou zde je,
že tyto činnosti jsou konány mimo vztah za­
kládající účast na nemocenském pojištění,
a jde‑li o činnost příkazníka, též to, že příkazní
smlouva nebyla uzavřena v rámci jiné samo­
statné výdělečné činnosti. Za výkon jiné čin­
nosti konané výdělečně na základě oprávnění
podle zvláštních předpisů se vždy považuje
činnost znalců, tlumočníků, zprostředkova­
telů kolektivních sporů, zprostředkovatelů
kolektivních a hromadných smluv podle au­
torského zákona, rozhodce podle zvláštních
právních předpisů a insolvenčního správce,
popřípadě dalšího správce,

	 f)	 výkon činností neuvedených v písmenech a)
až e) a vykonávaných vlastním jménem a na
vlastní odpovědnost za účelem dosažení pří­
jmu;14) za výkon těchto činností se však ne­
považuje pronájem nemovitostí (jejich částí)
a movitých věcí,15)

pokud se příjmy dosažené výkonem činností
uvedených v písmenech a) až f) považují podle
zákona o daních z příjmů za příjmy ze samostat­
né činnosti37).

(4)	Osoba samostatně výdělečně činná je
účastna pojištění jen jednou, i když vykonává ně­
kolik činností uvedených v odstavci 3, popřípadě
spolupracuje při výkonu několika těchto činností
nebo současně koná činnosti podle odstavce 2
písm. a) a b).

(5)	Kde se dále hovoří o samostatné výdě­
lečné činnosti, rozumí se tím též spolupráce při
výkonu této činnosti [odstavec 2 písm. b)].

(6)	Samostatná výdělečná činnost se považu­
je za vedlejší samostatnou výdělečnou činnost,
pokud osoba samostatně výdělečně činná v ka­
lendářním roce
	 a)	 vykonávala zaměstnání (odstavec 8 věta prv­

ní),
	b)	 měla nárok na výplatu invalidního důchodu

nebo jí byl přiznán starobní důchod,
	 c)	 měla nárok na peněžitou pomoc v mateř­

ství nebo nemocenské z důvodu těhotenství
a porodu, pokud tyto dávky náleží z nemo­
cenského pojištění zaměstnanců,

	 d)	 osobně pečovala o dítě do 4 let věku,
	 e)	 osobně pečovala o osobu mladší 10 let, kte­

rá je závislá na pomoci jiné osoby ve stupni I
(lehká závislost), nebo o osobu, která je závis­
lá na pomoci jiné osoby ve stupni II (středně
těžká závislost) nebo stupni III (těžká závis­
lost) anebo stupni IV (úplná závislost)5c), po­
kud osoba, která je závislá na pomoci jiné
osoby, je osobou blízkou, nebo žije s osobou
samostatně výdělečně činnou v domácnosti,
není‑li osobou blízkou, nebo

	 f)	 byla nezaopatřeným dítětem podle § 20
odst. 4 písm. a).
(7)	Samostatná výdělečná činnost se pova­

žuje za vedlejší samostatnou výdělečnou činnost
v těch kalendářních měsících, v nichž aspoň po
část měsíce byla vykonávána samostatná výdě­
lečná činnost, a v této době výkonu samostat­
né výdělečné činnosti aspoň po část této doby
trvaly skutečnosti uvedené v odstavci 6. Trváním
skutečností podle věty první se rozumí též trvání
jen některých skutečností uvedených v odstavci
6 písm. b) až f).

(8)	Zaměstnáním se rozumí činnost zakláda­
jící účast na nemocenském pojištění zaměstnan­

18 PORADCE 2025/4

L
E

G
IS

L
A

T
IV

A
Část druhá ÚČAST NA POJIŠTĚNÍ

ců. Pečuje‑li o dítě do 4 let věku nebo o osobu,
která je závislá na pomoci jiné osoby [odstavec
6 písm. e)], více osob současně, považuje se sa­
mostatná výdělečná činnost za vedlejší samostat­
nou výdělečnou činnost u té osoby samostatně
výdělečně činné, která byla určena písemnou
dohodou všech osob, které pečují o dítě do 4 let
věku nebo o osobu mladší 10 let, která je závislá
na pomoci jiné osoby ve stupni I (lehká závislost),
nebo o osobu, která je závislá na pomoci jiné
osoby ve stupni II (středně těžká závislost) nebo
ve stupni III (těžká závislost) anebo ve stupni IV
(úplná závislost)5c), za osobu pečující v největším
rozsahu; nedojde‑li k této dohodě, považuje se
samostatná výdělečná činnost za vedlejší samo­
statnou výdělečnou činnost u té osoby samo­
statně výdělečně činné, která podle rozhodnutí
příslušného orgánu sociálního zabezpečení pod­
le zvláštního právního předpisu15e) pečuje o dítě
do 4 let věku nebo o osobu, která je závislá na
pomoci jiné osoby, v největším rozsahu. V pří­
padě péče o více dětí do 4 let věku týchž rodi­
čů nebo v případě péče o více dětí převzatých
do společné péče nahrazující péči rodičů může
být samostatná výdělečná činnost považována
za vedlejší samostatnou výdělečnou činnost jen
u jednoho rodiče nebo jen u jedné osoby, pokud
dítě bylo převzato do společné péče nahrazující
péči rodičů. Nedojde‑li k dohodě rodičů nebo
těchto osob o tom, kdo uplatní péči o dítě jako
důvod pro to, aby se samostatná výdělečná čin­
nost považovala za vedlejší samostatnou výdě­
lečnou činnost, uplatní se tento důvod u toho
rodiče nebo u té osoby, kteří podle rozhodnu­
tí příslušného orgánu sociálního zabezpečení
podle zvláštního právního předpisu15e) pečují
o dítě v největším rozsahu. V kalendářním mě­
síci může být důvod podle odstavce 6 písm. d)
a e) ve vztahu k témuž dítěti nebo k téže oso­
bě, která je závislá na péči jiné osoby, uplatněn
jen u jedné osoby samostatně výdělečně činné.
Skutečnosti o vedlejší samostatné výdělečné
činnosti uvedené v odstavci 6 písm. a) a c) až
f) musí osoba samostatně výdělečně činná do­
ložit nejpozději do konce kalendářního měsíce
následujícího po měsíci, v němž podala přehled

o příjmech a výdajích ze samostatné výdělečné
činnosti podle zvláštního zákona17) za kalendář­
ní rok, za který chce být považována za osobu
samostatně výdělečně činnou vykonávající ve­
dlejší samostatnou výdělečnou činnost.

(9)	Samostatná výdělečná činnost se pova­
žuje za hlavní samostatnou výdělečnou činnost
v období, ve kterém se podle odstavců 6 až 8 sa­
mostatná výdělečná činnost nepovažuje za ve­
dlejší samostatnou výdělečnou činnost.

k 	 omentář k § 9
Specifickým typem příspěvkové účasti na

důchodovém pojištění je účast osob samostat‑
ně výdělečně činných. Je pro ni typické, že v ně-
kterých případech je povinná, v jiných dobrovol-
ná. Na rozdíl od zaměstnanců není účast OSVČ na
důchodovém pojištění provázaná s jejich účastí na
nemocenském pojištění (ta je pouze dobrovolná),
ale odvíjí se od charakteru samostatné výdělečné
činnosti, zda jde o tzv. hlavní nebo vedlejší, a v pří-
padě vedlejší samostatné výdělečné činnosti záleží
zpravidla na výši příjmu z této činnosti.

Předmětné ustanovení obsahuje definici poj-
mu samostatná výdělečná činnost. V § 10 ZDP jsou
stanoveny podmínky, za kterých je OSVČ účast na
důchodovém pojištění povinná, resp. dobrovolná.

S účinností od 1. 1. 2024 bylo ustanovení no‑
velizováno zákonem č. 321/2023 Sb., který
přinesl technickou změnu v okruhu důvodů
pro uznání samostatné výdělečné činnosti
za vedlejší – důvod spočívající v pobírání
rodičovského příspěvku se změnil na obec‑
nější důvod spočívající v osobní péči o dítě
do 4 let věku. Období před 1. 1. 2024 je řešeno
přechodným ustanovením zákona.

Podle odstavce 1 výkon samostatné výdě‑
lečné činnosti v cizině nezakládá účast na dů-
chodovém pojištění tzv. „ze zákona“, osoba sa-
mostatně výdělečně činná však může být účastna
důchodového pojištění dobrovolně. Vlastní obsah
pojmu „výdělečná činnost v cizině“ blíže vymezu-
je § 3 vyhlášky č. 284/1995 Sb., kterou se provádí
zákon o důchodovém pojištění. Uplatní se práv-
ní fikce, že za samostatnou výdělečnou činnost
se považuje i samostatná výdělečná činnost pro-
váděná mimo území ČR, je‑li vykonávána na zá-

19Zákon o důchodovém pojištění

L

§ 9

kladě oprávnění k výkonu takové činnosti vyplý-
vající z právních předpisů ČR.

Odstavec 2 (na rozdíl od předpisů účinných
před 1. 1. 1996) staví naroveň osoby samostat‑
ně výdělečně činné s osobami spolupracující‑
mi, pokud jde o jejich základní postavení. Po-
jem „spolupracující osoby“ však zákon nedefinuje
a odkazuje na definici v daňových zákonech, zejm.
v zákoně č. 586/1992 Sb., o daních z příjmů. Z těch-
to zákonů však vyplývá, že spolupracující osobou
nemůže být nikdy osoba, která pouze spolupracuje
s osobou uvedenou v § 9 odst. 3 písm. c) ZDP, tedy
činnost společníka veřejné obchodní společnos-
ti nebo komplementáře komanditní společnosti
vykonávaná pro tuto společnost.

V odstavci 3 je uveden katalog činností, které
se považují za samostatnou výdělečnou činnost.
Jde o tradiční okruh, který byl postupem času roz-
šiřován do současné podoby. Obecnou podmínkou
je, že příjmy dosažené výkonem těchto činností
se pro daňové účely považují za příjmy ze samo-
statné výdělečné činnosti, pokud jsou zdaňovány
podle § 7 zákona o daních z příjmů.

Odstavec 4 zdůrazňuje zásadu, že osoba sa‑
mostatně výdělečně činná je účastna pojištění
jen jednou, i když vykonává několik druhů sa‑
mostatných výdělečných činností podle odst. 3
předmětného ustanovení.

Odstavec 5 lapidárně vysvětluje, že pod samo‑
statnou výdělečnou činností se rozumí i spo‑
lupráce při výkonu této činnosti.

Pravidla pro rozlišení mezi hlavní a vedlej-
ší samostatnou výdělečnou činností jsou uvede-
na v odstavcích 6, 7 a 9. Samostatná výdělečná
činnost se považuje za hlavní samostatnou vý-
dělečnou činnost v období, ve kterém se samo-
statná výdělečná činnost nepovažuje za vedlejší
samostatnou výdělečnou činnost. Samostatná
výdělečná činnost se považuje za vedlejší samo-
statnou výdělečnou činnost, pokud souběžně s je-
jím výkonem trvaly některé za skutečností uvede-
ných v odstavci 6.

Odstavec 6 rozlišuje šest druhů samostat‑
ných výdělečných činností. Účast na důcho-
dovém pojištění osob uvedených pod písm. d)
a e), tedy osob vykonávajících uměleckou nebo
jinou tvůrčí činnosti na základě autorskoprávních

vztahů a notářů, daňových poradců apod. měla
do 31. 12. 2008 charakter dobrovolné účasti, od
1. 1. 2009 však spadá spolu s ostatními druhy sa-
mostatné výdělečné činnosti pod shodný režim.

Zároveň zavádí dělení samostatných vý‑
dělečných činností na tzv. „hlavní“ a „ved‑
lejší“. Tuto právní úpravu přinesla s účinností od
1. 1. 2004 novela zákona o důchodovém pojiště-
ní provedená zákonem č. 425/2003 Sb. Uvedené
rozlišení nese s sebou „finanční výhodu“ v od-
lišné podmínce účasti na důchodovém pojiště-
ní a tím i povinnosti platit pojistné. Ustanovení
bylo postupně precizováno, z původního okruhu
vedlejších samostatných výdělečných činností
byly vyňaty osoby vykonávající vojenskou služ-
bu v ozbrojených silách České republiky (mimo
vojáky z povolání).

Odstavec 7 opět lapidárně vysvětluje, v kte‑
rých kalendářních měsících se považuje samo‑
statná výdělečná činnost za činnost vedlejší.
V odborné literatuře je tomuto ustanovení a od-
stavci 8 vytýkána zbytečná kazuistika.

Odstavec 8 – opět značně kazuisticky – defi‑
nuje pojem zaměstnání odkazem na účast na
nemocenském pojištění podle zákona č. 187/
2006 Sb., o nemocenském pojištění.

DŮLEŽITÉ

!	 Důležité je pravidlo v odstavci 8 větě posled‑
ní, podle něhož musí OSVČ doložit existenci
důvodů pro uznání samostatné výdělečné
činnosti jako vedlejší nejpozději do konce
kalendářního měsíce následujícího po mě‑
síci, v němž podala přehled o příjmech a vý‑
dajích ze samostatné výdělečné činnosti za
kalendářní rok, za který chce být považo‑
vána za OSVČ vykonávající vedlejší samo‑
statnou výdělečnou činnost. Pravidla podání
tohoto přehledu jsou stanovena v § 15 zákona
č. 589/1992 Sb., o pojistném na sociální zabez-
pečení a příspěvku na státní politiku zaměst-
nanosti.

V odstavci 9 se doplňuje – také značně kazuis-
ticky – obsah odstavců 6 až 8 předmětného ustano-
vení vysvětlením, kdy se samostatná výdělečná
činnost považuje za hlavní samostatnou výdě‑
lečnou činnost.

20 PORADCE 2025/4

L
E

G
IS

L
A

T
IV

A
Část druhá ÚČAST NA POJIŠTĚNÍ

§ 10
(1)	Osoba samostatně výdělečně činná je

v kalendářním roce účastna pojištění po dobu,
po kterou vykonávala hlavní samostatnou výdě­
lečnou činnost.

(2) Osoba samostatně výdělečně činná je
v kalendářním roce účastna pojištění po dobu,
po kterou vykonávala vedlejší samostatnou vý­
dělečnou činnost, pokud její příjem z vedlejší
samostatné výdělečné činnosti dosáhl v kalen­
dářním roce aspoň rozhodné částky; rozhodná
částka činí 2,4násobek částky, která se stanoví
jako součin všeobecného vyměřovacího základu
(§ 17 odst. 2) za kalendářní rok, který o dva roky
předchází kalendářnímu roku, za který se posuzu­
je účast na pojištění, a přepočítacího koeficientu
(§ 17 odst. 4) pro úpravu tohoto všeobecného
vyměřovacího základu. Byla‑li v kalendářním
roce vykonávána hlavní samostatná výdělečná
činnost i vedlejší samostatná výdělečná činnost,
stanoví se příjem z vedlejší samostatné výděleč­
né činnosti tak, že se příjem ze samostatné vý­
dělečné činnosti dosažený v kalendářním roce
vydělí počtem kalendářních měsíců, v nichž byla
aspoň po část měsíce vykonávána samostatná
výdělečná činnost, a výsledná částka se vyná­
sobí počtem kalendářních měsíců, v nichž byla
podle § 9 odst. 7 aspoň po část měsíce vykoná­
vána vedlejší samostatná výdělečná činnost. Za
výkon samostatné výdělečné činnosti a vedlej­
ší samostatné výdělečné činnosti se pro účely
stanovení příjmu podle věty druhé nepovažuje
kalendářní měsíc, v němž po celý měsíc osoba
samostatně výdělečně činná měla nárok na vý­
platu nemocenského, peněžité pomoci v ma­
teřství nebo dlouhodobého ošetřovného jako
osoba samostatně výdělečně činná; za období
nároku na výplatu nemocenského se přitom
považuje též období prvních 14 kalendářních
dnů a v období od 1. ledna 2012 do 31. prosin­
ce 2013 prvních 21 kalendářních dnů dočasné
pracovní neschopnosti (karantény), za které
se nemocenské osobám samostatně výděleč­
ně činným nevyplácí. Za příjem ze samostatné
výdělečné činnosti se pro účely tohoto zákona
považuje daňový základ osoby samostatně vý­

dělečně činné určený podle zákona o pojistném
na sociální zabezpečení a příspěvku na státní
politiku zaměstnanosti17b). Rozhodná částka
se zaokrouhluje na celé koruny směrem nahoru.

(3)	Rozhodná částka se sníží o jednu dva­
náctinu za každý kalendářní měsíc, v němž po
celý měsíc nebyla vykonávána vedlejší samo­
statná výdělečná činnost, a za každý kalendářní
měsíc, v němž po celý měsíc osoba samostatně
výdělečně činná vykonávající vedlejší samostat­
nou výdělečnou činnost měla nárok na výplatu
nemocenského, peněžité pomoci v mateřství
nebo dlouhodobého ošetřovnéhojako osoba sa­
mostatně výdělečně činná; za období nároku na
výplatu nemocenského se přitom považuje též
období prvních 14 kalendářních dnů a v období
od 1. ledna 2012 do 31. prosince 2013 prvních 21
kalendářních dnů dočasné pracovní neschopnosti
(karantény), za které se nemocenské osobám sa­
mostatně výdělečně činným nevyplácí. Dvanácti­
na uvedená ve větě první se zaokrouhluje na celé
koruny směrem nahoru.

(4)	Osoba samostatně výdělečně činná, kte­
rá vykonávala vedlejší samostatnou výdělečnou
činnost a nesplňuje podmínky účasti na pojištění
podle odstavců 2 a 3, je v kalendářním roce účastna
pojištění, jestliže se přihlásila k účasti na pojištění
za tento rok; lhůty pro podání přihlášky k účasti
na pojištění stanoví zvláštní zákony.1) Ustanovení
věty první platí obdobně i pro část kalendářní­
ho roku, v němž účast na pojištění vznikla nebo
zanikla podle odstavce 5 nebo 6 anebo v němž
vedlejší samostatná výdělečná činnost nebyla
vykonávána po celý rok.

(5)	Účast osoby samostatně výdělečně činné
na pojištění vzniká dnem 1. ledna kalendářního
roku, ve kterém byly splněny podmínky uvede­
né v odstavcích 1 až 3 nebo za který se přihlásila
k účasti na pojištění podle odstavce 4, anebo prv­
ním dnem kalendářního měsíce, od něhož se sa­
mostatná výdělečná činnost považuje za hlavní
samostatnou výdělečnou činnost, pokud tento
měsíc následuje po kalendářním měsíci, v němž
byla naposledy vykonávána samostatná výdě­
lečná činnost považovaná podle § 9 odst. 7 za
vedlejší samostatnou výdělečnou činnost, která

21Zákon o důchodovém pojištění

L

§ 10

nezakládá účast na pojištění, nejdříve však dnem,
v němž začala vykonávat (znovu vykonávat) sa­
mostatnou výdělečnou činnost.

(6)	Účast osoby samostatně výdělečně čin­
né na pojištění zaniká dnem 31. prosince kalen­
dářního roku, ve kterém byly splněny podmínky
uvedené v odstavcích 1 až 3 nebo za který se
přihlásila k účasti na pojištění podle odstavce 4,
anebo posledním dnem kalendářního měsíce,
který předchází kalendářnímu měsíci, od něhož
se samostatná výdělečná činnost považuje podle
§ 9 odst. 7 za vedlejší samostatnou výdělečnou
činnost, která nezakládá účast na pojištění. Účast
na pojištění osoby samostatně výdělečně činné
však zaniká nejpozději dnem,
	 a)	 kterým osoba samostatně výdělečně činná

ukončila samostatnou výdělečnou činnost,
	 b)	 kterým zaniklo osobě samostatně výdělečně

činné oprávnění vykonávat samostatnou vý­
dělečnou činnost,

	 c)	 od kterého byl osobě samostatně výdělečně
činné pozastaven výkon její činnosti.
(7)	Osoba samostatně výdělečně činná je

v kalendářním roce účastna pojištění po dobu,
po kterou je poplatníkem v paušálním režimu.

k 	 omentář k § 10

Je‑li splněna podmínka uvedená v § 9 ZDP, je
pro založení povinné či dobrovolné účasti OSVČ
na důchodovém pojištění rozhodné splnění pod-
mínek v předmětném ustanovení. U hlavní samo-
statné výdělečné činnosti se předpokládá, že je je-
diným nebo převažujícím zdrojem příjmu, a proto
tato činnost zakládá povinnou účast na důcho-
dovém pojištění.

Odstavec 1 stanoví povinnost osob samo‑
statně výdělečně činných platit při tzv. „hlav‑
ní činnosti“ pojistné bez ohledu na hospodář‑
ské výsledky. I v případě, že OSVČ vykáže záporný
příjem (ztrátu) je povinna platit pojistné na důcho-
dové pojištění, a to alespoň z minimálního vymě-
řovacího základu.

Rozhodná částka daňového základu pro zalo-
žení povinné účasti OSVČ na důchodovém po-
jištění činí 2,4násobek průměrné mzdy (§ 15
odst. 4 ZDP) platné pro kalendářní rok, v němž

je samostatná výdělečná činnost vykonávána.
V roce 2023 činila tato částka 96 777 Kč (2,4 ×
38 297 × 1,0530), v roce 2024 činí 105 520 Kč.

Stejně tak stanoví § 3 odst. 4 zákona č. 589/1992
Sb., o pojistném na sociální zabezpečení a příspěv-
ku na státní politiku zaměstnanosti.

Odstavec 2, 3 a 4 spolu věcně souvisí a po-
drobně – také značně kazuisticky – popisují mož‑
né kombinace účasti na důchodovém pojištění
osob vykonávajících vedlejší samostatnou vý‑
dělečnou činnost.

Odstavec 5 a 6 stanoví pravidla pro vznik
a zánik účasti osob samostatně výdělečně čin‑
ných na důchodovém pojištění. Je pochopitelné,
že tak stanoví zákon, protože – jak je uvedeno výše
– činnost osob samostatně výdělečně činných je
jedinou výdělečnou činností, kde účast na důcho-
dovém pojištění není podmíněna účastí na nemo-
cenském pojištění. Osoby samostatně výdělečně
činné mohou být účastny nemocenského pojiš‑
tění dobrovolně.

Zákonem č. 321/2023 Sb. s účinností dne 1. 1.
2024 došlo v odstavci 5 k legislativně technické změ-
ně, část věty za středníkem byla zrušena.

Obecně platí, že účast na důchodovém pojiš‑
tění OSVČ vzniká nejdříve dnem, v němž OSVČ
začala činnost vykonávat a byla k jejímu vý‑
konu oprávněna. Přitom, jde‑li o:
l	 hlavní samostatnou výdělečnou činnost, vzni-

ká účast na důchodovém pojištění
–	 dnem 1. 1. kalendářního roku, ve kterém

byla samostatná výdělečná činnost vyko-
návána,

–	 prvním dnem kalendářního měsíce, od
kterého se z vedlejší samostatné výděleč-
né činnosti, která nezakládá účast na po-
jištění, stala hlavní samostatná výdělečná
činnost,

l	 vedlejší samostatnou výdělečnou činnost,
vzniká účast na důchodovém pojištění dnem
1. 1. kalendářního roku,
–	 ve kterém OSVČ dosáhla rozhodné částky,
–	 za který se OSVČ k této účasti přihlásila.

Odstavec 7 byl vložen do předmětného usta-
novení s účinností od 1. 1. 2021 na základě zá-
kona č. 540/2020 Sb., v souvislosti se zavedením

22 PORADCE 2025/4

L
E

G
IS

L
A

T
IV

A
Část třet í ZÁKLADNÍ POJMY

paušální daně. Pro poplatníky v paušálním reži-
mu podle zákona o daních z příjmů platí speciální
pravidla. Tato OSVČ je účastna důchodového po-
jištění vždy bez ohledu na to, zda splňuje podmín-
ky uvedené v odstavcích 1 až 4 či nikoliv.

ČÁST TŘETÍ
ZÁKLADNÍ POJMY

HLAVA PRVNÍ
DOBA POJIŠTĚNÍ A NÁHRADNÍ

DOBA POJIŠTĚNÍ

§ 11
(1)	Dobou pojištění je po 31. prosinci 1995

doba účasti na pojištění
	 a)	 osob uvedených v § 5 odst. 1 a v § 5 odst. 4,

za kterou bylo v České republice zaplaceno
pojistné,

	b)	 osob uvedených v § 6, za kterou bylo v Čes­
ké republice zaplaceno pojistné, a to nejdříve
ode dne zaplacení pojistného.
(2)	Za dobu pojištění uvedenou v odstav­

ci 1 písm. a) se u osob uvedených v § 5 odst. 1
písm. a) až d) a f) až t) a v § 5 odst. 4 nepovažuje
kalendářní měsíc, ve kterém nebyly dosaženy
příjmy započitatelné do vyměřovacího základu
pojištěnce proto, že tyto osoby nevykonávaly
činnost zakládající účast na pojištění, pokud
nešlo o omluvné důvody; za omluvné důvody
se považují skutečnosti uvedené v § 16 odst. 4
větě třetí písm. a). Podmínka zaplacení pojist­
ného uvedená v odstavci 1 písm. a) se považuje
za splněnou v případě, kdy pojistné nebylo za­
placeno jen proto, že v kalendářním roce osoba
uvedená v odstavci 1 písm. a) dosáhla stanove­
ného maximálního vyměřovacího základu pro
pojistné17c), a v případě, kdy zaměstnavatel po­
jistné na pojištění neodvedl, ačkoliv byl povinen
toto pojistné odvést, pokud se dále nestanoví
jinak; zaměstnavatelem se pro účely tohoto
zákona rozumí právnická nebo fyzická osoba
zaměstnávající pojištěnce v pracovním pomě­
ru a dalších pracovních vztazích, nebo k níž je
pojištěnec v jiném vztahu zakládajícím účast na
pojištění podle tohoto zákona, jakož i organi­
zační složka státu.16a) Za dobu pojištění uvede­

nou v odstavci 1 písm. a) se u osob uvedených
v § 5 odst. 1 písm. a) až d) a f) až k), t) a odst. 4
považuje též doba, po kterou podle pravomoc­
ného rozhodnutí soudu nebo mimosoudní do­
hody uzavřené po podání návrhu na určení ne­
platnosti skončení tohoto právního vztahu trval
nadále jejich právní vztah zakládající účast na
pojištění, pokud podle tohoto rozhodnutí nebo
této dohody došlo ke skončení tohoto vztahu
neplatně a pokud by jinak byla, kdyby nedošlo
k neplatnému skončení tohoto vztahu, splněna
podmínka uvedená v § 8; podmínka zaplacení
pojistného se přitom považuje za splněnou. Pro
účely splnění podmínky zaplacení pojistného
uvedené v odstavci 1 písm. a) se příjem zapo­
čitatelný do vyměřovacího základu pojištěnce,
který náleží zpětně na základě pravomocného
rozhodnutí soudu nebo mimosoudní dohody
uzavřené po podání návrhu na zaplacení tohoto
příjmu, započte v těch kalendářních měsících,
za které náleží.

(3)	Dobou pojištění osob uvedených v § 5
odst. 1 písm. e) je též
	 a)	 v kalendářním roce, do něhož spadá den,

od něhož se přiznává důchod (dále jen „rok
přiznání důchodu“), doba před tímto dnem,
jestliže tyto osoby zaplatily do dne podání
žádosti o přiznání důchodu zálohy na po­
jistné splatné do konce kalendářního mě­
síce předcházejícího kalendářnímu měsíci,
v němž byla podána tato žádost,

	 b)	 kalendářní rok, který bezprostředně předchází
roku přiznání důchodu, pokud byly za tento
kalendářní rok zaplaceny zálohy na pojistné
splatné za tento rok a doplatek na pojistném
ještě nebyl splatný přede dnem podání žá­
dosti o přiznání důchodu.

k 	 omentář k § 11

Příspěvková účast na důchodovém pojiš‑
tění je hlavním zdrojem financování důchodové-
ho pojištění, neboť je spojena s povinností platit
pojistné na sociální zabezpečení, které je příjmem
státního rozpočtu a z něhož se průběžně financují
vyplácené dávky. Důchody jsou zásluhové dávky,
kdy je tato zásluhovost vyjádřena tím, jak se po-

23Zákon o důchodovém pojištění

L

§ 12

jištěnec se svými příspěvky podílí na financování
důchodového systému.

V odstavci 1 se vysvětluje, co se pro účely to‑
hoto zákona rozumí dobou pojištění. Zásadně
platí, že dobou pojištění může být pouze tako‑
vá účast na důchodovém pojištění, za kterou
bylo v ČR zaplaceno pojistné. Doba pojištění
(nebo ve starých předpisech „doba zaměstnání“)
je základní a rozhodující veličinou pro posouze-
ní vzniku nároku na důchody, a to jak (a přede-
vším) na důchody přímé (starobní a invalidní)
a zprostředkovaně i na důchody pozůstalostní
(vdovské, vdovecké a sirotčí). Doba pojištění zá-
sadním způsobem ovlivňuje vlastní výši důchodu.
Doba pojištění musí být kryta odvodem pojistné-
ho podle zákona č. 589/1992 Sb., o pojistném na
sociální zabezpečení a příspěvku na státní politi-
ku zaměstnanosti.

V odstavci 1 se písmeno a) týká zaměstnanců
a OSVČ, zatímco písmeno b) se týká osob dobro-
volně účastných důchodového pojištění. Zásad-
ní rozdíl spočívá v tom, že k dobám pod písm. a)
je možno přihlížet i zpětně (bylo‑li pojistné zapla-
ceno opožděně), zatímco k dobám pod písm. b) je
možno přihlížet až ode dne zaplacení pojistného.

DŮLEŽITÉ

!	 Odstavec 2 stanoví, že dobou pojištění je
i kalendářní měsíc:

–	 v němž aspoň v jednom dni byla vykonává-
na činnost zakládající účast na důchodovém
pojištění, nebo

–	 náležela některá z dávek nemocenského po-
jištění nahrazující ušlý příjem, třebaže v tom-
to měsíci nebyl dosažen žádný započitatel-
ný příjem,

–	 byl zúčtován příjem započitatelný do vymě-
řovacího základu, a to i když vyplýval z vý-
dělečné činnosti vykonáváné v jiném kalen-
dářním měsíci, trvala‑li v měsíci zúčtování
příjmu účast na důchodovém pojištění.

Věta druhá je ochranou pojištěnců před pla‑
tební nekázní jejich zaměstnavatelů. Věta tře-
tí až pátá upravuje sankce za porušení platební
povinnosti stanovených osob. Věta šestá řeší si-
tuace, kdy otázky skončení výdělečné činnosti řeší
soud, často se značným časovým odstupem.

V odstavci 2 došlo 1. 1. 2024 na základě zá-
kona č. 321/2023 Sb. k drobné legislativně tech-
nické změně.

Odstavec 3 obsahuje pravidla pro hodnoce-
ní doby pojištění u OSVČ. Zohledňuje se specific-
ký režim, kdy OSVČ je podle § 13 odst. 2 zákona
č. 589/1992 Sb., o pojistném na sociální zabez-
pečení povinna platit za podmínek stanovených
tímto zákonem buď pojistné na důchodové pojiš-
tění a příspěvek na státní politiku zaměstnanosti,
nebo zálohy na toto pojistné a následně doplatek
na tomto pojistném.

§ 12
(1)	Náhradní dobou pojištění je po 31. prosin­

ci 1995 doba účasti na pojištění osob uvedených
v § 5 odst. 2; podmínkou pro to, aby se tato doba
účasti na pojištění hodnotila jako náhradní doba
pojištění, je, s výjimkou doby účasti na pojiště­
ní podle § 5 odst. 2 písm. g), že byla získána na
území České republiky a že doba pojištění trvala
aspoň jeden rok. Podmínkou pro to, aby se doba
účasti osob uvedených v § 5 odst. 2 hodnotila po
31. prosinci 2011 jako náhradní doba pojištění,
je, že pojištěnec po dobu trvání této účasti byl
v České republice účasten důchodového pojištění
z jiného důvodu, nemocenského pojištění nebo
zdravotního pojištění anebo, bydlel‑li v České
republice, jako poživatel důchodu nebo rodinný
příslušník odvozoval své nároky ze zdravotního
pojištění v jiném členském státě Evropské unie; za
účast na zdravotním pojištění v České republice
se však pro tyto účely nepovažuje taková účast
na tomto zdravotním pojištění, která je pouze od­
vozeným nárokem rodinného příslušníka z účasti
jiné osoby na tomto pojištění. Podmínkou pro to,
aby se doba účasti na pojištění osob uvedených
v § 5 odst. 2 písm. d) hodnotila jako náhradní
doba pojištění, je, že o době osobní péče o oso­
bu mladší 10 let, která je závislá na pomoci jiné
osoby ve stupni I (lehká závislost), nebo o osobu,
která je závislá na pomoci jiné osoby ve stupni II
(středně těžká závislost) nebo ve stupni III (těžká
závislost) anebo ve stupni IV (úplná závislost)5c),
rozhodl příslušný orgán sociálního zabezpečení
podle zvláštního právního předpisu17c).

