

Vážení čtenáři!
Výše průměrné mzdy v národním hospodářství za 1. až 3. čtvrtletí roku 2024 a

zvýšení minimální mzdy se od 1. ledna 2025 projevilo v aplikaci zákona o zaměstna-
nosti a v poskytování dávek, příspěvků, náhrad a odvodů. V jaké výši jsou jednotlivé
příspěvky? Dozvíte se v rubrice Aktuálně, v příspěvku Zákon o zaměstnanosti v čís-
lech roku 2025.

Jaký je rozdíl mezi minimálním vyměřovacím základem a jeho poměrnou částí?
Ovlivňuje poskytnuté neplacené volno odvod pojistného zaměstnavatelem? Může být
v rámci tzv. nekolidujícího zaměstnání sjednána dohoda o provedení práce? Odpovědi
nejen na tyto dotazy najdete v příspěvku Podstatné minimum ve zdravotním pojiš-
tění v roce 2025.

Obsahem novely zákona o důchodovém pojištění je kromě jiného i sleva na
pojistném pro pracující důchodce. Jak pro zaměstnance, tak i pro OSVČ. Jak je to se
zohledněním slevy na důchodovém pojištění pro pracující důchodce při platbách
záloh? Čtěte rubriku Aktuálně, příspěvek Snížení záloh na důchodové pojištění u
pracujících důchodců – OSVČ.

Další rubriky jsou také naplněny aktuálními příspěvky, které se týkají změn v za-
městnávání osob se zdravotním postižením, bezpečnostních přestávek, uplatnění
progresivní daně, odškodňování pracovních úrazů a nemocí z povolání a dalších pro-
blematik.

Jaká témata na Vás čekají na stránkách našich dalších měsíčníků? V Poradci 7-8/2025
je uveřejněn Zákon o dani z příjmů po novele s komentářem, v DaÚ 4/2025 Regis-
trace plátce DPH, v DÚVaP 5-6/2025 Automobil v podnikání, v 1000 řešení 3-4/2025
Daňové výdaje, ZDP po novele.

Právě připravujeme i oblíbenou odbornou publikaci Daňové a nedaňové výda-
je 2025.

ZÁKONY 2025, Účetní závěrku za rok 2024, Daňová přiznání FO a PO za rok
2024, Pomocníka mzdové účetní 2025 máme k dispozici a můžete si je objednat
prostřednictvím zákaznického servisu i přes e-shop. Doručíme Vám je poštou nebo
kurýrem.

Připravili jsme také tematické balíčky: ZDP po novele, Daňová přiznání FO a
PO za rok 2024, Balíček mzdové účetní, DPH po novele, Balíček živnostníkům.

Přejeme Vám ničím nerušené a podnětné čtení a těšíme se na opětovné setkání.

� Andrea Súkeníková
� odpovědná redaktorka

ODPOVĚDNÁ REDAKTORKA
Andrea Súkeníková

SPOLUPRACOVNÍCI
JUDr. Ladislav Jouza, JUDr. Eva Dandová,

JUDr. Jana Drexlerová, Ing. Antonín Daněk,
Ing. Ivan Macháček, Ing. Pavel Novák

ZÁKAZNICKÉ CENTRUM
pondělí – pátek - 9.00 – 15.00

PHONE 558-731 125, 731 126, 731 127,
732 708 627, 773 670 836

Envelope-open-text abo@i-poradce.cz
Globe www.i-poradce.cz

www.i-poradce.cz, e-shop
Doručíme poštou nebo kurýrem.

SAZBA / TISK
Tvorivec, s. r. o., Martin / únor 2025
Za správnost údajů v příspěvcích

odpovídají autoři.

MK ČR: E 16821 • ISSN: 1801-9935

č. 4 / 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

VZ

VS

ru
br

ik
y

NOVINKY VYDAVATELSTVÍ

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

 AKTUÁLNĚ	 A	
Zákon o zaměstnanosti v číslech . 3
Mgr. Olga Bičáková

Minimum ve zdravotním pojištění – vše podstatné 6
Ing. Antonín Daněk

Snížení záloh na důchodové pojištění u pracujících důchodců – OSVČ . 9
Ing. Pavel Novák

 PRACOVNÍ PRÁVO	 PP	
Příspěvek na podporu zaměstnávání osob se zdravotním
postižením na chráněném trhu práce 14
Mgr. Olga Bičáková

Termínovaný pracovní poměr . 16
JUDr. Ladislav Jouza

Povinnost zaměstnance odškodnit
zaměstnavateli způsobenou majetkovou újmu 20
JUDr. Eva Dandová

Odškodňování pracovních úrazů a nemocí z povolání – změny 24
Richard W. Fetter

Bezpečností přestávky – změny . 27
Richard W. Fetter

 CHYBY A POKUTY	 CH	
Náhrada škody za pracovní úrazy – mimosoudní dohody 29
JUDr. Ladislav Jouza

Pracovní kázeň – alkohol na pracovišti, kouření na pracovišti,
pracovní řád . 32
JUDr. Eva Dandová

Zaměstnavatel na pranýři . 36
JUDr. Ladislav Jouza

 ODMĚŇOVÁNÍ	 ODM	
Uplatnění progresivní daně u zaměstnance 39
Ing. Ivan Macháček

Úpravy základu daně při ukončení a přerušení činnosti 41
Ing. Eva Sedláková

Praktická řešení k odměňování . 45

 ODVODY	 ODV	
Různé formy výkonu výdělečné činnosti
a postupy ve zdravotním pojištění 47
Ing. Antonín Daněk

Přiznání důchodu ve zdravotním pojištění 49
Ing. Antonín Daněk

Nemocenské pojištění – po změnách 52
Ing. Luděk Pelcl

Praktická řešení k odvodům . 55

 VÝDAJE ZAMĚSTNAAAVATELE	 VZ	
Výdaje na mzdy zaměstnanců . 57
Ing. Martin Děrgel

Výdaje zaměstnavatele na domácí kancelář zaměstnance 59
Ing. Martin Děrgel

Motivační příspěvek žákům a studentům 63
Ing. Martin Děrgel

Doprava zaměstnanců do a ze zaměstnání 65
Ing. Martin Děrgel

Pracovní oblečení a stejnokroje zaměstnanců 68
Ing. Martin Děrgel

 VEŘEJNÁ SPRÁVA	 VS	
Sociální fond a obec . 70
Ing. Zdeněk Morávek

Školní úrazy v praxi . 73
JUDr. Eva Dandová

Vznik pracovního poměru jmenováním do funkce 77
JUDr. Jana Drexlerová

ZÁKON O ZAMĚSTNANOSTI V ČÍSLECH
… Maximální výše podpory při rekvalifikaci, která může být poskytována

Úřadem práce, činí 0,65 násobek průměrné mzdy v národním hospodářství

za první až třetí čtvrtletí kalendářního roku předcházejícího kalendářnímu

roku, ve kterém uchazeč o zaměstnání nastoupil na rekvalifikaci a předsta-

vuje částku 29 320 Kč a od 1. ledna 2025 se tak zvýšila z částky 27 578 Kč

o 1 742 Kč.

MINIMUM VE ZDRAVOTNÍM POJIŠTĚNÍ
– VŠE PODSTATNÉ

… Pokud se na zaměstnance (a tedy i na jeho zaměstnavatele – plátce po-

jistného) vztahuje povinnost odvodu pojistného alespoň z minimálního vy-

měřovacího základu, musí být v roce 2025 odvedeno zaměstnavatelem za

rozhodné období kalendářního měsíce pojistné nejméně ve výši 2 808 Kč

(13,5 % z 20 800 Kč) při zaměstnání trvajícím celý kalendářní měsíc, pří-

padně alespoň z poměrné části tohoto minima v situacích vyjmenovaných

v ustanovení § 3 odst. 9 z. č. 592/1992 Sb., ve znění pozdějších předpisů.

SNÍŽENÍ ZÁLOH NA DŮCHODOVÉ POJIŠTĚNÍ
U PRACUJÍCÍCH DŮCHODCŮ - OSVČ

… Od 1. 1. 2025 si může poživatel starobního důchodu, kterému je důchod

vyplácen v plné výši, v kalendářním měsíci, v němž po celý kalendářní

měsíc splňoval uvedené podmínky, uplatnit slevu na pojistném, která bude

stanovena ve výši 6,5 % z vyměřovacího základu.

Nižší sazbu pojistného si bude moci OSVČ uplatnit poprvé na přehledu

o příjmech a výdajích za rok 2025.

BEZPEČNOSTNÍ PŘESTÁVKY – ZMĚNY
… Do zmíněného nařízení vlády se doplňuje se pravidlo, že poslední bez-

pečnostní přestávka se zařazuje nejpozději 1 hodinu před ukončením smě-

ny. Dále dochází k upřesnění, že pokud zaměstnavatel využije možnosti

střídání pracovních činností (namísto poskytnutí bezpečnostní přestávky),

nesmí zaměstnance přiřadit k práci, v rámci které by byl znovu exponován

(vystaven) danému (rizikovému, zdraví ohrožujícímu) faktoru, pro který je

střídána jeho pracovní činnost.

SOCIÁLNÍ FOND A OBEC
… Obce mohou sociální fond vytvářet v libovolné výši, samozřejmě tak, aby

to odpovídalo finančním možnostem a rozpočtové odpovědnosti obce. Ur-

čitě se ale nemusí jednat pouze o 1 % z objemu platů. Stejně tak se na obce

nevztahuje vázání nejméně 50 % z rozpočtovaného základního přídělu

k 1. lednu rozpočtového roku k použití na příspěvky na produkty spoření

na stáří zaměstnanců, které jsou osvobozeny od daně z příjmů fyzických

osob.

ŠKOLNÍ ÚRAZY V PRAXI
… Novinkou právní úpravy je, že záznam o úrazu se sepisuje i u úrazů, kde

nedošlo k nepřítomnosti žáka ve škole, ale je pravděpodobné, že žák nebo

jeho zákonní zástupci budou požadovat náhradu za bolest nebo ztížení

společenského uplatnění, nebo na žádost zákonného zástupce žáka nebo

zletilého žáka i při sebemenším drobném úrazu.

OBSAH 4 / 2025

	

3

AKTUÁLNĚ

A

PaM 4 / 2025

Zákon o zaměstnanosti v číslech

Pro rok 2025 minimální mzda představuje částku 20 800 Kč (dříve 18 900 Kč) a byla vyhlášena Sdělením
Ministerstva práce a sociálních věcí č. 286 ze dne 23. září 2024. Průměrná mzda v národním hospodářství za
1. až 3. čtvrtletí 2024 pro účely zákona o zaměstnanosti se zvýšila oproti stejnému období předchozího roku

z 42 427 Kč na 45 107 Kč, tj. o 2 680 Kč a byla vyhlášena Sdělením MPSV č. 410 ze dne 7. prosince 2024.

Maximální výše podpory při re-
kvalifikaci,
která může být poskytována Úřa-
dem práce činí 0,65 násobek prů-
měrné mzdy v národním hospo-
dářství za první až třetí čtvrtletí
kalendářního roku předcházející-
ho kalendářnímu roku, ve kterém
uchazeč o zaměstnání nastoupil na
rekvalifikaci a představuje část-
ku 29 320 Kč a od 1. ledna 2025
se tak zvýšila z částky 27 578 Kč
o 1 742 Kč.

PŘÍSPĚVEK NA ZŘÍZENÍ JEDNO-
HO SPOLEČENSKY ÚČELNÉHO
PRACOVNÍHO MÍSTA – Výše pří-
spěvku je odvislá od průměrného
podílu nezaměstnanosti v daném
okrese , násobku průměrné mzdy
v národním hospodářství za první
až třetí čtvrtletí předchozího kalen-
dářního roku a počtu zřizovaných
pracovních míst na základě jedné
dohody. Výše příspěvku na zříze-
ní jednoho společensky účelného
pracovního místa, pokud v kalen-
dářním měsíci předcházejícím dni
podání žádosti o příspěvek podíl
nezaměstnanosti v daném okrese
nedosahuje průměrného podílu
nezaměstnanosti v České republi-
ce, může maximálně činit čtyřnáso-
bek průměrné mzdy v národním
hospodářství za první až třetí čtvrt-
letí předchozího kalendářního roku
tj. 180 428 Kč a od 1. ledna 2025
se tak tato částka zvýšila z částky
169 708 Kč o 10 720 Kč a při zříze-
ní více než 10 pracovních míst na
základě jedné dohody může výše

příspěvku na zřízení jednoho spo-
lečensky účelného pracovního mís-
ta činit maximálně šestinásobek
této průměrné mzdy tj. 270 642

Kč a od 1. ledna 2025 se tak tato
částka zvýšila z částky 254 562 Kč
o 16 080 Kč.

Výše příspěvku na zřízení jednoho
společensky účelného pracovního
místa, pokud v kalendářním měsí-
ci předcházejícím dni podání žá-
dosti o příspěvek podíl nezaměst-
nanosti v daném okrese dosahuje
průměrného podílu nezaměstna-
nosti v České republice nebo je
vyšší, může maximálně činit šesti-
násobek průměrné mzdy v národ-
ním hospodářství za první až třetí
čtvrtletí předchozího kalendářní-
ho roku tj. 270 642 Kč a od 1. led-
na 2025 se tak tato částka zvýši-
la z částky 254 562 Kč o 16 080 Kč
a při zřízení více než 10 pracov-
ních míst na základě jedné doho-
dy může výše příspěvku na zříze-
ní jednoho společensky účelného
pracovního místa činit maximálně
osminásobek této průměrné mzdy
tj. 360 856 Kč a od 1. ledna 2025
se tak tato částka zvýšila z částky
339 416 Kč o 21 440 Kč.

Ve stejné výši může být příspěvek
poskytován uchazeči o zaměst-
nání, který zřídil společensky
účelné pracovní místo po dohodě

s Úřadem práce České republiky
za účelem výkonu samostatné vý-
dělečné činnosti. Vrácení příspěv-
ku na zřízení společensky účelné-
ho pracovního místa za účelem
výkonu samostatné výdělečné
činnosti nelze požadovat, pokud
osoba samostatně výdělečně čin-
ná přestane vykonávat samostat-
nou výdělečnou činnost ze zdra-
votních důvodů, nebo v případě
jejího úmrtí.

PŘEKLENOVACÍ PŘÍSPĚVEK - Na
podporu zahájení samostatné vý-
dělečné činnosti osob, které jsou
vedeny jako uchazeči o zaměstná-
ní, slouží překlenovací příspěvek ja-
ko nástroj aktivní politiky zaměst-
nanosti. Překlenovací příspěvek je
určen na úhradu provozních ná-
kladů při zahájení této činnos-
ti (SVČ). Zákon o zaměstnanosti
stanoví, že překlenovací příspěvek
může Úřad práce na základě doho-
dy poskytnout osobě samostatně
výdělečně činné, která přestala být
uchazečem o zaměstnání a které

Od 1. ledna 2025 se horní hranice měsíčního
výdělku nebo odměny z tzv. „nekolidujícího

zaměstnání“ zvýšila z částky 9 450 Kč o 950 Kč.

	

4

AKTUÁLNĚ

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

Zá
ko

n o
 za

m
ěs

tn
an

os
ti

v č
ísl

ec
h

byl poskytnut příspěvek na zřízení
společensky účelného pracovního
místa za účelem výkonu samostat-
né výdělečné činnosti. Překlenova-
cí příspěvek se poskytuje na úhradu
provozních nákladů, které vznikly
a byly uhrazeny v období, na kte-
ré je překlenovací příspěvek po-
skytnut. Překlenovací příspěvek se
poskytuje nejdéle na dobu 5 měsí-
ců. Měsíční výše příspěvku činí nej-
výše 0,25 násobku průměrné mzdy
v národním hospodářství za první
až třetí čtvrtletí kalendářního roku
předcházejícího kalendářnímu ro-
ku, ve kterém byla uzavřena do-
hoda o překlenovacím příspěvku
a v roce 2025 představuje část-
ku 11 277 Kč a od 1. ledna 2025
se tak tato částka zvýšila z část-
ky 10 607 Kč o 670 Kč. Úřad prá-
ce tudíž může v roce 2025 za 5
měsíců poskytnout překlenova-
cí příspěvek až do výše 56 385
Kč a od 1. ledna 2025 se tak tato
částka zvýšila z částky 53 035 Kč
o 3 350 Kč.

Příspěvek v době částečné práce
se poskytuje zaměstnavateli za
účelem udržení úrovně zaměst-
nanosti při splnění stanovených
podmínek po dobu stanovenou
nařízením vlády. Doba posky-
tování příspěvku činí nejvýše
12 měsíců. Poskytování příspěv-
ku v době částečné práce stanoví
vláda po projednání v Radě hos-
podářské a sociální dohody naří-
zením v případě, že je závažným
způsobem ohrožena ekonomika
České republiky anebo její odvětví
z hospodářských důvodů charak-
terizovaných relevantními ekono-
mickými ukazateli a jejich minulým
a očekávaným vývojem z důvodu
vzniku živelní události spočívající
v přírodní pohromě podle přímo
použitelného předpisu Evropské
unie nebo epidemie, kybernetické-
ho útoku nebo jiné mimořádné si-
tuace, která je zásahem vyšší moci.
Příspěvek v době částečné práce
se zaměstnavateli poskytne za
celý kalendářní měsíc, ve kterém
jeho zaměstnanci nemohou ko-
nat práci z důvodu některé z pře-
kážek v práci podle § 207 až 209

zákoníku práce, která u zaměst-
navatele nastala v přímé souvis-
losti s některým z důvodů, pro
který bylo vydáno nařízení vlá-
dy, pokud zaměstnavatel těmto
zaměstnancům vyplatí náhradu
mzdy ve výši nejméně 80 % je-
jich průměrného výdělku. Příspě-
vek v době částečné práce se za-
městnavateli poskytne pouze za
tu část týdenní pracovní doby za-
městnance, po kterou mu zaměst-
navatel nepřiděluje práci, a to ve
výši 80 % náhrady mzdy náleže-
jící zaměstnanci a pojistného na
sociální zabezpečení a příspěvku
na státní politiku zaměstnanosti
vypočteného z této části náhrady
mzdy, které podle zákona o pojist-
ném na sociální zabezpečení a pří-
spěvku na státní politiku zaměst-
nanosti má zaplatit zaměstnavatel
jako poplatník tohoto pojistného
a pojistného na veřejné zdravotní
pojištění vypočteného z této části
náhrady mzdy, které podle zákona
o pojistném na veřejné zdravotní
pojištění je zaměstnavatel povinen
hradit za své zaměstnance. Maxi-
mální výše příspěvku v době čás-
tečné práce činí měsíčně 1,5náso-
bek průměrné mzdy v národním
hospodářství za 1. až 3. čtvrtletí
kalendářního roku předcházející-
ho kalendářnímu roku, ve kterém
bylo podáno oznámení krajské po-
bočce Úřadu práce, v jejímž obvo-
du má sídlo zaměstnavatel, který
je právnickou osobou, nebo v je-
jímž obvodu má bydliště zaměst-
navatel, který je fyzickou osobou
a v roce 2025 představuje částku
67 660 Kč.

NEKOLIDUJÍCÍ ZAMĚSTNÁNÍ - Po-
dle zákona o zaměstnanosti zařa-
zení a vedení v evidenci uchazečů
o zaměstnání nebrání výkon čin-
nosti na základě pracovního nebo
služebního poměru, pokud měsíč-
ní výdělek nepřesáhne polovinu
minimální mzdy, nebo výkon čin-
nosti na základě dohody o pracov-
ní činnosti, pokud měsíční odmě-
na nebo odměna připadající na 1
měsíc za období, za které přísluší,
nepřesáhne polovinu minimální
mzdy tj. 10 400 Kč. Od 1. ledna

2025 se horní hranice měsíčního
výdělku nebo odměny z tzv. „ne-
kolidujícího zaměstnání“ zvýšila
z částky 9 450 Kč o 950 Kč.

Příspěvek na zapracování
může Úřad práce poskytnout za-
městnavateli na základě s ním uza-
vřené dohody, pokud zaměstnava-
tel přijímá do pracovního poměru
uchazeče o zaměstnání, kterému
krajská pobočka Úřadu práce vě-
nuje zvýšenou péči. Zákon o za-
městnanosti ukládá Úřadu práce
věnovat zvýšenou péči při zpro-
středkování zaměstnání těm ucha-
zečům o zaměstnání, kteří ji pro
svůj zdravotní stav, věk, péči o dítě
nebo z jiných vážných důvodů po-
třebují. Zvýšená péče se věnuje fy-
zickým osobám, které vzhledem ke
svým specifickým potřebám a si-
tuaci, v níž se nacházejí, ji potře-
bují, a to s ohledem na stupeň
profilace na trhu práce. Osobu se
specifickými potřebami zařadí do
stupně profilace krajská pobočka
Úřadu práce. Příspěvek se poskytu-
je na základě dohody mezi Úřadem
práce a zaměstnavatelem. Příspě-
vek lze poskytovat maximálně
po dobu 3 měsíců a měsíční pří-
spěvek na jednu fyzickou osobu,
která zapracovává může činit ma-
ximálně polovinu minimální mzdy
tj. částku 10 400 Kč a od 1. led-
na 2025 se tak tato částka zvý-
šila z částky 9 450 Kč o 950 Kč.
Úřad práce může tudíž od 1. ledna
2025 poskytnout zaměstnavateli
příspěvek na zapracování až ve vý-
ši 31 200 Kč a od 1. ledna 2025 se
tak tato částka zvýšila z částky
28 350 Kč o 2 850 Kč.

Příspěvek při přechodu na nový
podnikatelský program
může Úřad práce poskytnout za-
městnavateli na základě s ním uza-
vřené dohody, pokud zaměstnava-
tel přechází na nový podnikatelský
program a z tohoto důvodu nemů-
že zabezpečit pro své zaměstnance
práci v rozsahu stanovené týdenní
pracovní doby. Přechodem na no-
vý podnikatelský program se rozu-
mí taková změna výroby nebo po-
skytování služeb, při které dochází

	

5

AKTUÁLNĚ

A

PaM 4 / 2025

k zásadním technologickým změ-
nám, nebo změna předmětu podni-
kání zapsaná v obchodním rejstříku
nebo v živnostenském oprávnění.
Příspěvek lze poskytovat na čás-
tečnou úhradu náhrady mzdy,
která zaměstnancům přísluší podle
pracovněprávních předpisů. Příspě-
vek lze poskytnout maximálně po
dobu 6 měsíců. Měsíční příspě-
vek na jednoho zaměstnance mů-
že činit nejvýše polovinu minimál-
ní mzdy, tj. částku 10 400 Kč a od
1. ledna 2025 se tak tato částka
zvýšila z částky 9 450 Kč o 950 Kč.
Úřad práce může tudíž od 1. ledna
2025 poskytnout zaměstnavate-
li příspěvek při přechodu na no-
vý podnikatelský program až ve
výši 62 400 Kč a od 1. ledna 2025
se tak tato částka zvýšila z částky
56 700 Kč o 5 700 Kč na jednoho
zaměstnance.

Příspěvek na zřízení pracovního
místa pro osobu se zdravotním
postižením
může činit maximálně osmináso-
bek průměrné mzdy v národním
hospodářství za první až třetí čtvrt-
letí předchozího kalendářního roku
tj. 360 856 Kč a od 1. ledna 2025
se tak tato částka zvýšila z část-
ky 339 416 Kč o 21 440 Kč a pro
osobu s těžším zdravotním po-
stižením maximálně dvanáctiná-
sobek průměrné mzdy v národ-
ním hospodářství za první až třetí
čtvrtletí předchozího kalendářního
roku tj. 541 284 Kč a od 1. ledna
2025 se tak tato částka zvýšila
z částky 509 124 Kč o 32 160 Kč.
Zřizuje-li zaměstnavatel na základě
jedné dohody s Úřadem práce 10
a více pracovních míst pro osoby
se zdravotním postižením, může
příspěvek na zřízení jednoho pra-
covního místa pro osobu se zdra-
votním postižením činit maximál-
ně desetinásobek této průměrné
mzdy tj. 451 070 Kč a od 1. ledna
2025 se tak tato částka zvýšila
z částky 424 270 Kč o 26 800 Kč
a pro osobu s těžším zdravotním
postižením maximálně čtrnácti-
násobek výše uvedené průměrné
mzdy tj. částku 631 498 Kč a od
1. ledna 2025 se tak tato část-

ka zvýšila z částky 593 978 Kč
o 37 520 Kč.

Ve stejné výši může být příspě-
vek poskytován osobě se zdra-
votním postižením, která se roz-
hodla vykonávat samostatnou
výdělečnou činnost a zřídila pra-
covní místo pro osobu se zdra-
votním postižením po dohodě
s Úřadem práce České republi-
ky. Vrácení příspěvku na zřízení
pracovního místa nelze požadovat,
pokud osoba samostatně výděleč-
ně činná přestane vykonávat sa-
mostatnou výdělečnou činnost ze
zdravotních důvodů, nebo v přípa-
dě jejího úmrtí.

Plnění povinného podílu zaměst-
návání osob se zdravotním posti-
žením
Zaměstnavatelé s více než 25 za-
městnanci v pracovním poměru
jsou povinni zaměstnávat osoby se
zdravotním postižením ve výši po-
vinného podílu těchto osob na cel-
kovém počtu zaměstnanců zaměst-
navatele. Povinný podíl činí 4 %.

Zákonem stanovenou povinnost
zaměstnavatelé plní:
a)	 zaměstnáváním v pracovním

poměru,
b)	 odebíráním výrobků nebo slu-

žeb od zaměstnavatelů, se kte-
rými Úřad práce ČR uzavřel
dohodu o uznání zaměstnava-
tele nebo zadáváním zakázek
těmto zaměstnavatelům ne-
bo odebíráním výrobků nebo
služeb od osob se zdravotním
postižením, které jsou osoba-
mi samostatně výdělečně čin-
nými a nezaměstnávají žádné
zaměstnance, nebo zadáváním
zakázek těmto osobám, nebo

c)	 odvodem do státního rozpoč-
tu nebo vzájemnou kombinací
způsobů uvedených v písme-
nech a) až c).

Odebírání výrobků nebo služeb
od zaměstnavatelů, se kterými ÚP
ČR uzavřel dohodu o uznání za-
městnavatele nebo zadávání za-
kázek těmto zaměstnavatelům ne-
bo odebírání výrobků nebo služeb

od osob se zdravotním postiže-
ním, které jsou osobami samostat-
ně výdělečně činnými a nezaměst-
návají žádné zaměstnance, nebo
zadávání zakázek těmto osobám
je jedním ze způsobů náhradního
plnění povinného podílu zaměst-
návání osob se zdravotním po-
stižením. Zaměstnavatelé, oso-
by samostatně výdělečně činné
a integrační sociální podniky
mohou pro účely splnění této
povinnosti poskytnout v kalen-
dářním roce své výrobky a služ-
by nebo splnit zadané zakázky
pouze do výše odpovídající 14
násobku průměrné mzdy v ná-
rodním hospodářství za 1. až 3.
čtvrtletí předcházejícího kalendář-
ního roku za každého přepočte-
ného zaměstnance se zdravotním
postižením zaměstnaného v před-
chozím kalendářním roce. V roce
2025 bude 14 násobek průměr-
né mzdy představovat částku
631 498 Kč.

Jedním z dalších způsobů, kterým
může zaměstnavatel tuto povinnost
splnit, je stanovený odvod do stát-
ního rozpočtu. Výše odvodu do
státního rozpočtu je za každou
osobu se zdravotním postižením,
kterou by zaměstnavatel měl za-
městnat, rovna částce odpovída-
jící průměrné měsíční mzdě v ná-
rodním hospodářství za 1. až 3.
čtvrtletí kalendářního roku, v němž
povinnost plnit povinný podíl osob
se zdravotním postižením vznikla,
vynásobené:
a)	 koeficientem 1, pokud zaměst-

navatel zaměstnává v pracov-
ním poměru alespoň 3 % osob
se zdravotním postižením,

b)	 koeficientem 2, pokud zaměst-
navatel zaměstnává v pracov-
ním poměru alespoň 1 % osob
se zdravotním postižením, nebo

c)	 koeficientem 3,5, pokud zaměst-
navatel zaměstnává v pracov-
ním poměru méně než 1 % osob
se zdravotním postižením

a tudíž v roce 2025 představu-
je částky 45 107 Kč, 90 214 Kč
a 157 874 Kč.

Mgr. Olga Bičáková

	

6

AKTUÁLNĚ

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

M
ini

m
um

 ve
 zd

ra
vo

tn
ím

 po
jiš

tě
ní.

..

Minimum ve zdravotním pojištění
– vše podstatné

Jaký je rozdíl mezi minimálním vyměřovacím základem a jeho poměrnou částí? Musí být minimum dodrženo
i tehdy, když zaměstnanec při rozvázání pracovního poměru přečerpal zákonný nárok na dovolenou?:

Ovlivňuje poskytnuté neplacené volno odvod pojistného zaměstnavatelem? Může být v rámci tzv.
nekolidujícího zaměstnání sjednána dohoda o provedení práce?

Institut minimální mzdy určuje ve
zdravotním pojištění
minimální vyměřovací základ za-
městnance, resp. jeho poměrnou
část, jak je dále rozvedeno. Pokud se
na zaměstnance (a tedy i na jeho za-
městnavatele – plátce pojistného)
vztahuje povinnost odvodu pojist-
ného alespoň z minimálního vymě-
řovacího základu, musí být v roce
2025 odvedeno zaměstnavate-
lem za rozhodné období kalen-
dářního měsíce pojistné nejméně
ve výši 2 808 Kč (13,5 % z 20 800
Kč) při zaměstnání trvajícím celý
kalendářní měsíc, případně alespoň
z poměrné části tohoto minima v si-
tuacích vyjmenovaných v ustano-
vení § 3 odst. 9 z. č. 592/1992 Sb., ve
znění pozdějších předpisů.

Od výše minimální mzdy jako mi-
nimálního vyměřovacího zákla-
du zaměstnance se v mnoha si-
tuacích odvíjí placení pojistného
zaměstnavatelem. Veškeré plat-
by probíhají zásadně prostřednic-
tvím zaměstnavatele, zaměstnanec
si sám žádné pojistné neplatí.
Nedosahuje-li hrubý příjem za-
městnance v příslušném kalendář-
ním měsíci aktuální výše minimální
mzdy, provádí zaměstnavatel do-
počet (a následný doplatek) pojist-
ného do minimálního vyměřovací-
ho základu při zaměstnání trvajícím
celý kalendářní měsíc. Tento dopla-
tek hradí prostřednictvím zaměst-
navatele zaměstnanec. Pokud by
byl vyměřovací základ nižší než mi-
nimální mzda zapříčiněn z důvo-

du překážek v práci na straně or-
ganizace (§ 207 až § 209 zákoníku
práce), přechází povinnost úhrady
předmětného doplatku na zaměst-
navatele.
Odvod pojistného alespoň z mi-
nimálního vyměřovacího zákla-
du musí být zabezpečen i v přípa-
dech, kdy zaměstnanec pracuje
na zkrácený pracovní úvazek.
Minimum rovněž platí i pro osoby
ze zahraničí zaměstnané u české-
ho zaměstnavatele, ať už se jedná
o osoby ze států podléhajících re-
žimu koordinace dle nařízení EU
č. 883/2004 a 987/2009 nebo po-
stup podle podmínek dvoustranné
mezistátní smlouvy o sociálním za-
bezpečení a také při zaměstnávání
cizinců z tzv. třetích zemí.
V následujícím textu si ukážeme
postupy v situaci, kdy musí být za-
městnavatelem u zaměstnance
při odvodu pojistného určené mi-
nimum dodrženo, a dále naopak
v případech, kdy minimum pro za-
městnanou osobu a pro zaměstna-
vatele neplatí.

MINIMÁLNÍ VYMĚŘOVACÍ ZÁ-
KLAD MUSÍ BÝT ZAMĚSTNAVA-
TELEM DODRŽEN – Rozhodným
obdobím pro placení pojistného
zaměstnavatelem je ve zdravotním
pojištění kalendářní měsíc. Podívej-
me se nyní blíže na některé oblasti,
ve kterých právě hraje roli minimál-
ní mzda jako minimální vyměřo-
vací základ zaměstnance. Jedná se
o osobu jako zaměstnance, u které
musí zaměstnavatel při odvodu po-

jistného dodržet minimální vyměřo-
vací základ, případně jeho poměr-
nou část.

Ustanovení § 3 odst. 9 zákona
č. 592/1992 Sb. taxativně vyjmeno-
vává situace, kdy se minimální vy-
měřovací základ zaměstnance sni-
žuje na poměrnou část podle počtu
kalendářních dnů trvání přísluš-
né skutečnosti. Konkrétně se jedná
o tyto případy:
-	 zaměstnání netrvalo po celé roz-

hodné období (zaměstnanec
nastoupil do zaměstnání nebo
ukončil pracovní poměr v prů-
běhu kalendářního měsíce),

-	 zaměstnanci bylo poskytnu-
to pracovní volno pro důležité
osobní překážky v práci (např.
nemoc),

-	 zaměstnanec se stal nebo pře-
stal být v průběhu měsíce
a)	 osobou, za kterou platí po-

jistné stát,
b)	 osobou s těžkým tělesným,

smyslovým nebo mentálním
postižením, která je držite-
lem průkazu ZTP nebo ZTP/P
podle zvláštního právního
předpisu,

c)	 osobou, která dosáhla věku
potřebného pro nárok na sta-
robní důchod, avšak nespl-
ňuje další podmínky pro jeho
přiznání,

d)	 osobou, která celodenně
osobně a řádně pečuje ales-
poň o jedno dítě do 7 let vě-
ku nebo nejméně o dvě děti
do 15 let věku.

	

7

AKTUÁLNĚ

A

PaM 4 / 2025

V takových případech musí zaměst-
navatel zabezpečit odvod pojistné-
ho alespoň z poměrné části mi-
nimálního vyměřovacího základu
v návaznosti na kalendářní dny tr-
vání příslušné skutečnosti, jak je dá-
le uvedeno v příkladě č. 3.

V právních podmínkách roku 2025
musí zaměstnavatel zabezpečit
odvod pojistného z povinného mi-
nima například při:
a)	 provádění dopočtu (a násled-

ného doplatku) pojistného
do minimálního vyměřovací-
ho základu u těch zaměstnan-
ců, jejichž příjem je nižší než
minimální mzda 20 800 Kč.
To znamená, že se nejedná
o zaměstnance, u kterých ne-
ní stanoven minimální vymě-
řovací základ dle ustanovení
§ 3 odst. 8 zákona č. 592/1992
Sb. (viz dále). Doplatek do mi-
nima platí v naprosté většině
případů zaměstnanec – vždy
prostřednictvím zaměstnava-
tele.

? Příklad 1
Zaměstnanec pracuje na zkrá-
cený pracovní úvazek na zá-

kladě pracovní smlouvy s hrubým
příjmem 20 000 Kč.
Zaměstnavatel provede dopočet
a doplatek pojistného do minima
20 800 Kč takto:
-	 z částky příjmu 20 000 Kč činí 13,5

% pojistného 2 700 Kč, jedna třeti-
na (900 Kč) bude sražena zaměst-
nanci, dvě třetiny (1 800 Kč) hradí
zaměstnavatel,

-	 pojistné z rozdílové částky 800 Kč
ve výši 108 Kč (0,135 × 800 Kč) bu-
de sraženo zaměstnanci.

Zaměstnanci bude sraženo:
� 900 + 108 = 1 008 Kč
Zaměstnavatel odvede: � 1 800 Kč
Celkem� 2 808 Kč
Stejně by zaměstnavatel postupo-
val i v případě, kdyby byla na částku
20 000 Kč uzavřena jako jediné za-
městnání některá z dohod o pracích
konaných mimo pracovní poměr.

b)	 provádění dopočtu za situace,
kdy má zaměstnanec více za-
městnavatelů

? Příklad 2
Zaměstnanec pracuje u dvou
zaměstnavatelů, vždy na do-

hodu o pracovní činnosti, s příjmy
8 000 Kč a 8 800 Kč. V úhrnu příjmů
není dosaženo částky 20 800 Kč,
dopočet a doplatek pojistného do
částky minimálního vyměřovacího
základu provádí (na základě za-
městnancova pověření) zaměstna-
vatel s vyšším příjmem. Jak prová-
dí pověřený zaměstnavatel odvod
pojistného?
Zaměstnavatel, u kterého má pra-
covník příjem 8 800 Kč, odvede z to-
hoto příjmu pojistné ve výši 1 188 Kč.
Zaměstnanci se strhne 396 Kč, za-
městnavatel uhradí 792 Kč. Protože
je tento zaměstnavatel pověřen od-
vodem doplatku pojistného do mi-
nimálního vyměřovacího základu,
strhne zaměstnanci ještě částku po-
jistného ve výši 540 Kč, což je 13,5 %
z rozdílu [20 800 - (8000 + 8 800)]. Je-
likož pojistné ve druhém zaměstnání
(hrubý příjem 8 000 Kč) představu-
je dle zákona 1 080 Kč (360 Kč platí
zaměstnanec a 720 Kč zaměstnava-
tel), je v příslušném měsíci již zabez-
pečen odvod pojistného v minimál-
ní zákonné výši. Zaměstnanec tedy
úhrnem zaplatí 1 296 Kč (396 + 540
+ 360), zaměstnavatelé pak 1 512 Kč
(792 + 720).

c)	 dopočtu a doplatku pojistné-
ho do poměrné části minimál-
ního vyměřovacího základu
podle § 3 odst. 9 a odst. 10
z.č. 592/1992 Sb.

? Příklad 3
Zaměstnanec nastoupil do za-
městnání dne 5. 3. a za mě-

síc březen mu byl zaměstnavate-
lem zúčtován hrubý příjem ve výši
16 800 Kč.
Jak zaměstnavatel odvede pojist-
né v situaci, když zaměstnání netr-
vá po celý kalendářní měsíc?
Poměrná část minimálního vyměřo-
vacího základu v návaznosti na počet
27 kalendářních dnů trvání zaměst-
nání v měsíci březnu, která musí být
při odvodu pojistného dodržena, činí
18 116,12 Kč [(27 : 31) × 20 800].
To znamená, že při sazbě 13,5 %
z částky 18 116,12 Kč musí zaměst-

navatel zaplatit za zaměstnance po-
jistné zdravotní pojišťovně, u které je
zaměstnanec pojištěn, v částce 2 446
Kč (18 116,12 × 0,135). S ohledem na
příjem 16 800 Kč činí výše odvodu
pojistného z této hrubé mzdy částku
2 268 Kč. Jedna třetina (756 Kč) bude
sražena zaměstnanci z příjmu, zbýva-
jící dvě třetiny (1 512 Kč) pak zaplatí
zaměstnavatel ze svých prostředků.
Za této situace však ještě není zabez-
pečen odvod pojistného ze zákonné-
ho minima, tedy přesněji z poměr-
né části minimálního vyměřovacího
základu. Aby zaměstnavatel dodržel
zákon, musí ještě provést doplatek
pojistného ve výši 13,5 % z rozdílo-
vé částky 1 316,12 Kč (18 116,12 –
16 800), tj. 178 Kč.
Z celkové částky pojistného 2 446 Kč
je zaměstnanci sraženo 934 Kč (756
+ 178), zaměstnavatel hradí 1 512 Kč.
Pro výpočet výše pojistného v návaz-
nosti na poměrnou část minimálního
vyměřovacího základu se v rámci roz-
hodného období kalendářního měsí-
ce posuzují zásadně kalendářní, niko-
li pracovní, dny.

d)	 odvodu pojistného v případě
poskytnutého neplaceného
volna nebo při vykázané neo-
mluvené absenci – pokud pro
zaměstnance platí ustanovení
o povinnosti odvodu pojistné-
ho alespoň z minimálního vy-
měřovacího základu, musí být
toto minimum zaměstnavate-
lem dodrženo, v podstatě bez
ohledu na rozsah těchto nepří-
tomností zaměstnance v práci

? Příklad 4
Zaměstnanci bylo poskytnuto
po celý kalendářní měsíc ne-

placené volno.
Zaměstnavatel odvede pojistné
z částky minimálního vyměřovacího
základu 20 800 Kč ve výši 2 808 Kč,
kdy celou částku uhradí zaměstnanec
prostřednictvím zaměstnavatele dle
§ 3 odst. 10 z. č. 592/1992 Sb.

e)	 řešení přečerpané dovolené,
kdy musí být zákonem sta-
novené minimum dodrženo
i tehdy, pokud je zaměstnan-
ci v daném kalendářním měsí-

