

Novinky v kanceláři

...

Nový rok vítáme v kanceláři plánováním nových projektů. V přípravě je další kolo simulovaného soudního procesu ve spolupráci s právníkou fakultou Masarykovy univerzity, předmět sporu si přitom vybírají sami studenti.

...

S ohledem na velký zájem klientů o zajištění služeb daňových a účetních očekáváme prohloubení spolupráce s našimi partnerskými subjekty, abychom našim klientům mohli poskytnout co nejvyšší komfort poskytování služeb.

Projektů zkrátka není nikdy dost ☺!

Nové nařízení EU – nařízení o neosobních údajích

Vážení klienti,

jistě jste slyšeli o tzv. nařízení GDPR, mající za úkol regulovat nakládání s osobními údaji fyzických osob v rámci Evropské unie. V květnu tohoto roku pak vstoupí v účinnost Nařízení o rámci pro volný pohyb neosobních údajů v Evropské unii.

Neosobními údaji jsou dle definice nařízení údaje, které nejsou údaji osobními ve smyslu nařízení GDPR. Jedná se tedy o takové údaje, na jejichž základě není možné identifikovat konkrétní fyzickou osobu.

Nové nařízení si slibuje podporu evropské datové ekonomiky a lepší konkurenceschopnost společností na evropském trhu. Mimo jiné umožní, aby společnost měla jeden datový server, na kterém bude uchovávat a zpracovávat neosobní údaje, v jednom

členském státě dle svého výběru a tento server bude přístupný pro celou EU. Důsledkem by dle odhadů měl být nárůst datové ekonomiky v roce 2020 na hodnotu 4 % HDP EU.

Členské státy EU nově nebudou mít možnost omezit či zakázat uchovávání nebo zpracovávání neosobních údajů v rámci EU. Výjimkou bude pouze veřejná bezpečnost.

I nadále však zůstává příslušným státním orgánům pravomoc požadovat od povinných subjektů údaje pro účely výkonu jejich úředních povinností. Společnost nebude moci tento požadavek odmítnout s poukazem na to, že údaje uchovává a zpracovává v jiném členském státě. V případě dotazů se na nás neváhejte obrátit.

-JK-

Leden 2019

Článek pro Vás připravila

Mgr. Martina Endlová,
advokátní koncipient

Martina působí v naší kanceláři prvním rokem a je pro náš tým velkým přínosem. Hovoří plyně německy a rusky, specializuje se zejména na zahraniční klientelu a litigace.

Překvapením pro nás byla její obliba v ruských seriálech a záliba ve hře stolních společenských her. Jsme zvědaví, čím nás Martina ještě překvapí v budoucnu.

Legislativní změny 2019

Začátkem roku 2019 nabyly účinnosti řada legislativních změn. Aby Vás tyto změny nezaskočily a mohli jste se na ně náležitě připravit, rozhodli jsme se Vám přinést jejich stručný přehled.

- **Minimální mzda**

Minimální mzda se zvýšila z 12.200,- Kč na **13.350,- Kč**, hodinová sazba pak z 73,20 Kč na **79,80 Kč**.

- **Stravné**

V soukromém sektoru zaměstnavatel nově poskytne zaměstnanci za každý kalendářní den pracovní cesty stravné nejméně:

82,- Kč (tedy o 4 Kč více než doposud), trvá-li pracovní cesta 5-12 hodin,
124,- Kč (tedy o 5 Kč více než doposud), trvá-li pracovní cesta déle než 12 hodin, nejdéle však 18 hodin,

195,- Kč (tedy o 9 Kč více než doposud), trvá-li pracovní cesta déle než 18 hodin.

Ve veřejném sektoru poskytne zaměstnavatel stravné ve výši:

82 Kč až 97 Kč (doposud stravné činilo 78 Kč až 93 Kč), trvá-li pracovní cesta 5-12 hodin,

124 Kč až 150 Kč (doposud stravné činilo 119 Kč až 143 Kč), trvá-li pracovní cesta déle než 12 hodin, nejdéle však 18 hodin,

195 Kč až 233 Kč (doposud stravné činilo 186 Kč až 223 Kč), trvá-li pracovní cesta déle než 18 hodin.

Základní sazby zahraničního stravného se změnily u 9 zemí, a to Argentiny, Kuby, Mauretánie, Myanmaru, Nizozemska, Polska, Saudské Arábie, Senegalu a Sýrie. V případě **Polska** základní sazba pro rok 2019 vzrostla na **40 EUR** a u **Nizozemska** na **50 EUR**.

Leden 2019

- OSVČ

Změny výše záloh

- Minimální zálohy na **důchodové pojištění** se zvýšily na **2.388,- Kč** (hlavní činnost) a **955,- Kč** (vedlejší činnost).
- Minimální zálohy na **zdravotní pojištění** se zvýšily na **2.208,- Kč**.
- Minimální měsíční základ pro pojistné na **nemocenské pojištění** se zvýšil na **138,- Kč**.

Změna splatností záloh

- Záloha na **důchodové pojištění** je nově **splatná od prvního do posledního dne kalendářního měsíce**, na který se platí. **Záloha na prosinec 2018 se nemusí platit** (záloha na pojistné zaplacená v lednu 2019 je považována za zálohu za tento měsíc i přesto, že nebyla uhrazena záloha na prosinec 2018).
- Pojistné na **nemocenské pojištění** za kalendářní měsíc je nově **splatné od prvního do posledního dne kalendářního měsíce**, na který se pojistné platí (tzn. je nutné nejpozději do 21. 1. 2019 zaplatit pojistné za prosinec 2018 alespoň ve výši 115 Kč a od 22. 1. do 31. 1. 2019 zaplatit pojistné na leden 2019 alespoň ve výši 138 Kč).

- **Limit pro odvody u dohody o pracovní činnosti**

Zvyšuje se limit pro odvody u dohody o pracovní činnosti. Nově se bude sociální a zdravotní pojištění odvádět až při sjednaném příjmu ve výši alespoň 3.000,- Kč (v roce 2018 tento limit činil 2.500,- Kč).

- **DPH u společníků společností**

Od 1. 1. 2019 musí každý společník společnosti postupovat při přiznávání či úhradě daně z přidané hodnoty individuálně sám za sebe.

Nebudete-li si s některou změnou vědět rady, případně budete mít zájem o podrobnější vysvětlení změn a jejich aplikace v praxi, neváhejte se na nás obrátit.

Leden 2019

Dotační programy pro podnikatele - příležitosti pro rok 2019

Dotačních programů je v současnosti vypsáno poměrně hodně a někdy je složité se v nich zorientovat. Přinášíme Vám přehled těch dle našeho názoru nejzajímavějších dotací pro rok 2019. Dle statistických údajů využije evropskou dotaci každá desátá společnost v České republice – přidáte se i vy?

Program Úspora energie

Do 30. dubna 2019 můžete podat žádost do programu **Úspory energie**, jehož účelem je podpora opatření přispívajících k úspoře konečné spotřeby energie. Dotace se vztahuje např. na modernizaci a rekonstrukci rozvodů elektřiny, plynu a tepla, na zateplení a na další snižování energetické náročnosti. Program je určen pro malé i velké podnikatele a v jeho rámci můžete získat dotaci až 400 mil. Kč. U **malého podniku (do 49 zaměstnanců)** je dotací kryto 50 % prokázaných způsobilých výdajů. U **velkého podniku (od 250 zaměstnanců)** je kryto 30 % způsobilých výdajů.

Rekonstrukce zastaralých nemovitostí

Pro zpracovatelský průmysl je vypsána dotace **na rekonstrukci zastaralých nemovitostí** (nikoli novostaveb), ve které je možné získat až 30 mil. Kč. Dotace je určena pro malé a střední podniky a žádost je možné podat do 22. května 2019. Pro stejné podniky je vypsána také **dotace na výstavbu a rekonstrukci školicích středisek zaměstnanců**, ve které je možné získat až 5 mil. Kč na jeden projekt.

Dotace na marketing

Zajímavá je také dotace **Marketing**, jejímž cílem je podpořit efektivní prezentaci malých a středních podniků na zahraničních veletrzích a výstavách. Dotační program je určen pro širokou škálu oborů a je jím kryto zřízení a provoz stánku na výstavách, poplatky za účast, doprava exponátů a stánků atd. a to až do výše 4 mil. Kč, přičemž je kryto 50 % způsobilých nákladů bez ohledu na velikost podniku. Žádost je nutné podat před vynaložením nákladů a termín pro podání je do 1. května 2019.

Vývoj softwaru

Další dotační program s názvem **ICT a sdílené služby** má podpořit vývoj softwaru a provozování datových center všech typů podnikatelských subjektů. Dotace se vztahuje především na mzdy zaměstnanců, nájem

Leden 2019

pozemků, služby poradců pořízení potřebného HW a SW. Program je určen pro podniky všech velikostí, jež mohou získat dotaci až 100 mil. Kč, kterou bude kryto 45 % výdajů u malého podniku, 35 % u středního a 25 % u velkého podniku. Žádost je možné podat do 28. května 2019.

V rámci podpory zaměstnanosti vznikl také program **Nová řešení pro tíživé sociální problémy**, který má pomoci s rozšířením a vývojem služeb týkajících se sociálních problémů (rovné příležitosti žen a mužů, boj s chudobou apod.). Dotace je však určena zejména pro soukromoprávní subjekty vykonávající veřejně prospěšnou činnost, neziskové a státní organizace.

- NI-

Leden 2019

Nová evidence skutečných majitelů

Dovolujeme si upozornit naše klienty na novou zákonnou povinnost, která se může týkat i vás a vaší společnosti.

Evidence skutečných majitelů je dalším opatřením proti legalizaci výnosu z trestné činnosti a financování terorismu. Právní úprava je součástí tzv. AML předpisů (AML = anti-money-laundering – proti praní špinavých peněz).

V evidenci jsou povinně vedeni **skuteční majitelé právnických osob zapsaných do jednoho z veřejných rejstříků právnických a fyzických osob** (např. obchodní rejstřík) a **skuteční majitelé svěřenských fondů zapsaných do evidence svěřenských fondů**.

Povinnost zapsat svého skutečného majitele mají:

- 1) **právnické osoby zapsané do obchodního rejstříku, které tak musí učinit do 1. ledna 2019;**
- 2) **ostatní právnické osoby zapsané do dalších veřejných rejstříků (včetně svěřenských fondů zapsaných do evidence svěřenských fondů), které tak musí učinit do 1. ledna 2021.**

Zápis skutečného majitele nepodléhal do 1. ledna 2019 soudnímu poplatku. Po uplynutí této doby činí soudní poplatek za zapsání údajů o skutečném majiteli 1.000,- Kč. Od poplatku nicméně budou i poté osvobozeny právnické osoby nezapisované do obchodního rejstříku, svěřenské fondy a zápisy údajů podle § 118f písm. d) rejstříkového zákona.

Kdo je tím skutečným majitelem?

Skutečným majitelem se podle zákona rozumí fyzická osoba, která má **fakticky** nebo **právně** možnost vykonávat přímo nebo nepřímo rozhodující vliv v právnické osobě, ve svěřenském fondu nebo v jiném právním uspořádání bez právní osobnosti. Zákon pak stanovuje několik domněnek, kdo je skutečným majitelem **obchodní korporace**. Může to být fyzická osoba, která má fakticky nebo právně možnost vykonávat přímo či nepřímo rozhodující vliv a:

Leden 2019

- a. která sama nebo společně s osobami jednajícími s ní ve shodě **disponuje více než 25 % hlasovacích práv** této obchodní korporace nebo má podíl na základním kapitálu větší než 25 %,
- b. která sama nebo společně s osobami jednajícími s ní ve shodě ovládá osobu uvedenou v a.,
- c. která má být **příjemcem alespoň 25 % zisku** této obchodní korporace, nebo
- d. která je **členem statutárního orgánu**, zástupcem právnické osoby v tomto orgánu anebo v postavení obdobném postavení člena statutárního orgánu, není-li skutečný majitel nebo nelze-li jej určit podle bodů a.-b.

Evidence skutečných majitelů **není běžně veřejnosti dostupná**, jako tomu je například u informací zveřejněných v obchodním rejstříku. Do evidence nelze obecně nahlížet nebo v ní vyhledávat. Evidence může být využita pouze k zákonem daným účelům např. orgány činnými v trestném řízení, Finančním analytickým úřadem, správcem daně atp.

Sankce

Za nesplnění evidenční povinnosti v uvedené lhůtě **nejsou v tuto chvíli stanoveny žádné přímé sankce**. Nesplnění evidenční povinnosti může mít však nepřímý negativní dopad na jiné související skutečnosti. Osoby, které nenaplní evidenční povinnosti, mohou být považovány za podezřelé v kontextu s AML předpisy. Ve sféře zadávání veřejných zakázek pak mají například zadavatelé povinnost ověřovat dodavatele v evidenci skutečných majitelů. Pokud však dodavatel není v evidenci zapsán, může to znamenat až vyloučení ze zadávacího řízení.

Naše advokátní kancelář vám ráda pomůže s posouzením, zda se vás týká povinnost evidence skutečného majitele, dále kdo naplňuje předpoklady skutečného majitele vaší společnosti, a především s provedením zápisu u rejstříkového soudu.

Informace obsažené v tomto oběžníku nejsou právními radami pro konkrétní případy. S případnými dotazy na konkrétní situaci se na nás neváhejte obrátit.

Kancelář Praha:
Pod Křížkem 428/4
Praha 4 – Braník, 147 00
Tel.: +420 273 136 130

Kancelář Brno
Výstaviště 1
Brno 647 00
Tel.: +420 542 215 356

Kancelář Zlín
Štefánikova 167
Zlín 760 01
Tel.: +420 576 011 385

Kancelář Vídeň
Mooslackengasse 17
Vídeň 1190
Tel.: +43 193 025 3010