

Daně

Dotace a investiční pobídky

dReport: leden 2019

Zalistujte si v pravidelném přehledu novinek z daní, dotací a investičních pobídek.

Obsah

Daňové novinky	3
Přímé daně	3
Daňový balíček schválen poslanci	3
Veřejná konzultace k virtuálním měnám	3
Novela zákona o pobytu cizinců	4
Komplikace při výpočtu superhrubé mzdy od ledna 2019	5
Nepřímé daně	6
Přehled novinek	6
Volný obchod mezi EU a Japonskem	7
Mezinárodní zdanění	8
Novinky od roku 2019 v oblasti uplatňování smluv o zamezení dvojímu zdanění	8
Daň z digitálních služeb projednávána Radou ECOFINU	8
Přehled novinek	9
Ostatní	11
Ministři schválili návrh zákona v souvislosti s vystoupením UK z EU bez uzavření dohody	11
Elektronizace kontaktu s úřední osobou	11
Rozhodnutí Ústavního soudu v kontextu zákona o pobytu cizinců a zákona o azylu	11
Daňové povinnosti – únor 2019	12
Daňové povinnosti – březen 2019	13
Dotační a investiční novinky	14
Aktuální harmonogram výzev OP PIK	14
Harmonogram výzev OP PIK na rok 2019	15
Níže uvádíme bližší informace k vybraným aktuálně vyhlášeným výzvám	15
Nové inovativní programy	17
Prodloužení účinnosti předpisů v oblasti veřejné podpory	17

Daňový balíček schválen poslanci

Poslanecká sněmovna schválila 21. prosince 2018 daňový balíček v rámci 3. čtení, a to ve znění některých pozměňovacích návrhů. K jakým změnám dojde?

Mezi schválené pozměňovací návrhy v oblasti daně z příjmů patří:

- Změny v odpočtu na výzkum a vývoj
- Zvýšení výdajových paušálů pro OSVČ
- Možnost zohlednit dopad IRFS již pro zdaňovací období 2019 (finanční instituce)
- Změna limitu pro srážkovou daň na částku rozhodnou při platbě nemocenského pojištění

V rámci daňového balíčku byla také schválena technická **novela zákona o DPH** včetně některých pozměňovacích návrhů. Pokud v dalším legislativním procesu zůstane znění novely nedotčeno, nejdůležitější změny zákona o DPH by měly nastat v těchto oblastech:

- Pravidla zdaňování poukazů (jednoúčelové a víceúčelové poukazy)
- Nová ustanovení o DUZP (vedlejší plnění k nájmu, dlouhodobá plnění)

- Pravidla pro doručování daňových dokladů
- Vymezení finančního leasingu (účinnost od roku 2020)
- Pronájem nemovitostí a omezení opce zdanění (účinnost od roku 2021)
- Úprava odpočtu daně v případě opravy nemovitosti
- Nárok na odpočet daně při registraci
- Určení místa plnění u elektronicky poskytovaných služeb
- Snížení sazby DPH u dodání tepla

Následně by měl o daňovém balíčku hlasovat ještě Senát a podepsat by ho měl prezident. **Obecná účinnost těchto změn (s výše uvedenými výjimkami) by měla nastat první den měsíce následujícího po měsíci, ve kterém dojde k vyhlášení novely ve Sbírce zákonů – pokud není specificky uvedeno jinak.**

Tomuto tématu se detailněji budeme věnovat na [webcastu](#) 5. února 2019.

Tereza Tomanová
tomanova@deloittece.com

Tomáš Brandejs
tbrandejs@deloittece.com

Veřejná konzultace k virtuálním měnám

Rádi bychom upozornili na iniciativu Ministerstva financí, které otevřelo téma kryptoměn resp. virtuálních aktiv a technologie blockchain.

Od MF jsme obdrželi přibližně 30stránkový materiál, ve kterém MF shrnuje své poznatky a náhled na blockchain a související témata. Cílem materiálu je získat názor odborné veřejnosti na možnosti právního ukotvení virtuálních aktiv a využití technologie blockchain k evidenci zaknihovaných cenných papírů.

Samotný materiál obsahuje technickou část, přehled souvisejících právních předpisů v ČR a v zahraničí a nástin dalšího postupu MF. V každé části je shrnut postoj resp. znalost MF a dotaz, zda k tomu odborná veřejnost má nějaké připomínky.

Pokud vás téma zajímá, případně byste se chtěli k materiálu vyjádřit, najdete ho [zde](#).

Eduard Hájek
ehajek@deloittece.com

Novela zákona o pobytu cizinců

Již od června 2018 je v projednávání novela zákona o pobytu cizinců. V minulosti jsme vás informovali o vládou podaném návrhu na novelizaci zákona o pobytu cizinců a zásadních změnách, které byly v rámci novely předloženy.

Návrh obsahuje transpozici směrnice Evropské unie zvýhodňující pobyt zahraničních studentů a vědeckých pracovníků na území jednotlivých členských států a dále upravuje – kromě jiného – nastavení kvót pro ekonomické migranty a povinné adaptačně-integrační kurzy pro některé cizince na území České republiky. Nyní vám přinášíme poslední novinky týkající se vývoje legislativního procesu a shrnujeme další změny navržené v Poslanecké sněmovně.

Na začátku prosince 2018 proběhlo poslední projednání návrhu zákona v dolní komoře, současně se čeká na vyjádření příslušných odborů, které se problematikou pobytu cizinců zabývají, což souvisí i se zpožděním platnosti. **V rámci legislativního procesu byly dále navrženy následující změny v zákoně:**

- Bylo navrženo vyškrtnutí institutu tzv. mimořádného pracovního víza z důvodu nemožnosti cizince v ČR zakotvit a získat zde určitá práva, přivést si do ČR (být dočasně) svou rodinu, z důvodu pracovní nejistoty a chybějící záruky zaměstnavatelů, že zaučeného a prověřeného cizince-pracovníka budou moci zaměstnávat i po uplynutí jednoho roku.
- Dále byl navržen poplatek za povinnou účast na adaptačně-integračním kurzu. Kurzy by měly začít být povinné od roku 2021; Ministerstvo vnitra bude mít možnost povinnou účast na kurzu odpustit z důvodů hodných zvláštního zřetele.
- Počet podaných žádostí o vízum k pobytu nad 90 dnů za účelem podnikání a o zaměstnaneckou kartu by měl být vládním nařízením v rámci jednoho roku rozvržen rovnoměrně na jednotlivé kalendářní měsíce v kategorii vládou schválených programů a v kategorii ostatní žádosti. Dojde-li na příslušném zastupitelském úřadě k dosažení maximálního počtu žádostí, budou žádosti podané nad stanovený limit pro příslušnou kategorii nepřijatelné, a to i pokud by v jiné kategorii ještě nedošlo k naplnění stanoveného maximálního počtu žádostí. Žadatel bude mít tehdy možnost podat žádost o jiný druh pobytového oprávnění. Kvóty se nebudou týkat institutu karty vnitropodnikově převedeného zaměstnance a modré karty, naopak budou do nich začleněny současné funkční projekty ekonomické migrace v gesci Ministerstva průmyslu a obchodu.
- Také bylo navrženo zrušení poplatku za zpracování objednávky ke sjednání termínu osobního podání žádosti o dlouhodobé vízum a dlouhodobý pobyt na zastupitelských úřadech a další nezvyšování poplatků za podání žádostí jak na zastupitelských úřadech, tak na území ČR.
- Dále je kritizován návrh, který stanovuje předkládání náležitostí žádostí pouze v listinné podobě, vzhledem k tomu, že tímto obchází judikaturu Nejvyššího správního soudu (viz např. rozsudek č.j.: 1 Azs 339/2017–52) a zatěžuje řízení před zastupitelskými úřady požadavky, které jdou zcela proti rozvoji moderních technologií a strategii e-governmentu.
- Další návrh ukládá žadateli o zaměstnaneckou kartu při vyzvednutí a přebírání průkazu o povolení k pobytu doložit, že je již zaměstnán u konkrétního zaměstnavatele. Cílem tohoto návrhu je zabránit situacím, kdy cizinec po příjezdu do ČR nenastoupí k zaměstnavateli na pracovní místo, na které mu má být vydána zaměstnanecká karta. V praxi se často stává, že zaměstnavatel ani neví, že cizinec na území ČR přicestoval, a proto zaměstnavatel nemůže splnit zákonnou povinnost nahlásit cizince Úřadu práce. Cizinec následně získanou zaměstnaneckou kartu využije k přechodu k jinému zaměstnavateli, eventuálně ji zneužije k jiným účelům (např. nelegální práci).
- Změnu zaměstnavatele, pracovního zařazení nebo zaměstnání na další pracovní pozici u téhož nebo u jiného zaměstnavatele by měl být nově držitel zaměstnanecké karty povinen pouze oznámit ministerstvu nejméně 30 dnů před takovou změnou, a to nejdříve 6 měsíců od právní moci rozhodnutí o vydání zaměstnanecké karty. Ministerstvo ve lhůtě 30 dnů ode dne oznámení sdělí cizinci a budoucímu zaměstnavateli, zda byly splněny podmínky požadované pro změnu zaměstnavatele, pracovního zařazení nebo zaměstnání na další pracovní pozici u téhož nebo u jiného zaměstnavatele a zda může být na tomto místě zaměstnáván.
- V návrhu je dále vyškrtnuta položka o místě hlášené adresy na průkazu povolení k pobytu. Cizinec by měl dále povinnost hlásit změnu adresy, aktuální adresa by ale byla uvedena v informačních systémech a v cestovním dokladu. Takto by byla ušetřena administrativa spojená se změnou biometrického průkazu (včetně poplatku).
- Povinnost mít v místě pracoviště kopie dokladů prokazujících existenci pracovního vztahu by měl na území České republiky i zahraniční zaměstnavatel, který vyslal svého zaměstnance k výkonu práce na území České republiky, přičemž doklady, jimiž je plněna tato povinnost, musejí být přeloženy do českého jazyka. Tímto by došlo k přenesení informační a evidenční povinnosti a povinnosti uchovávat v místě pracoviště kopie dokladů prokazujících existenci pracovního vztahu na zahraničního zaměstnavatele.
- Test trhu práce před podáním žádosti o zaměstnaneckou nebo modrou kartu by měl být zkrácen na 10 dnů.

Anastasia Verkhorubova
averkhorubova@deloittece.com

Komplikace při výpočtu superhrubé mzdy od ledna 2019

Prezident podepsal novelu zákona o daních z příjmů, podle níž musí zaměstnavatelé od 1. ledna 2019 rozlišovat při výpočtu záloh na daň z příjmů ze závislé činnosti, ve kterém státě se zaměstnanec účastní povinného pojištění (na sociální zabezpečení a zdravotní pojištění). Stejný postup bude platit pro daňová přiznání od zdaňovacího období roku 2019.

Pro ty, kteří se účastní povinného pojištění v České republice nebo v mimoevropském státě se nic nemění: „superhrubá mzda“ bude u nich vypočtena jako hrubý zdanitelný příjem navýšený o české povinné pojistné placené zaměstnavatelem, resp. hypotetické české pojistné. Pokud je však váš zaměstnanec pojištěn v jiném členském státě EU, státě EHP nebo ve Švýcarsku, budete muset výpočet upravit: do superhrubé mzdy totiž bude patřit povinné zahraniční pojistné placené zaměstnavatelem.

Vzhledem k tomu, že každý členský stát má pojistné systémy nastavené jinak (a často z mnoha dílčích podsystemů), bude komplikované zjistit, jaké pojistné by mělo být zahrnuto. Odlišné jsou také sazby a způsob výpočtu pojistného. Změna výpočtu mezd tak bude vyžadovat mnoho pozornosti a úsilí.

Tato novela je poslaneckým návrhem, na nějž finanční správa zatím není žádným způsobem připravena. Pamětníci si vzpomenou na obdobnou situaci před deseti lety, kdy však Ministerstvo financí kvůli obtížné spravovatelnosti tohoto způsobu výpočtu rychle sjednotilo určení superhrubé mzdy tak, jak jsme jej znali do letošního roku. Je možné, že finanční správa bude mít opět závažné problémy s kontrolou správnosti odvodu záloh na daň ze závislé činnosti v případě pojištění v zahraničí, nicméně zaměstnavatelé by na toto oslabení na obou stranách neměli spoléhat – doporučujeme udělat vše proto, aby na vaší straně byly výpočty záloh na daň nastaveny správně.

Tereza Kavan Klimešová
tklimesova@deloittece.com

Lucie Wadurová
lwadurova@deloittece.com

Přehled novinek

Sazby DPH u hromadné přepravy

S účinností od 1. 2. 2019 by měla být snížena sazba DPH z 15 % na 10 % u veřejné hromadné přepravy (vlaků, autobusů, lanovky).

Technická novela zákona o DPH schválena

Ve třetím čtení v rámci jednání Poslanecké sněmovny byla schválena technická novela zákona o DPH.

Účinnost novely by měla nastat první den měsíce následujícího po měsíci, ve kterém dojde k vyhlášení novely ve Sbírce zákonů (výjimky v účinnosti vyznačeny níže). Text novely bude ještě projednávat Senát a schvalovat prezident, nejdůležitější změny zákona o DPH by měly nastat v těchto oblastech (oproti původním plánům novela nebude měnit dosavadní DPH režim u odměn jednatelů a členů statutárních osob):

Pravidla zdaňování poukazů (jednoúčelové a víceúčelové poukazy)

Jednoúčelovým poukazem se rozumí poukaz, u kterého je v momentě jeho vydání známá sazba daně (nebo skutečnost, že se jedná o osvobozené plnění), a místo plnění. Vydání a jakýkoli následný převod jednoúčelového poukazu představuje dodání zboží nebo poskytnutí služby, na něž se poukaz vztahuje. Naopak vydání a jakýkoli následný převod tzv. víceúčelového poukazu (tj. poukazu, který nenaplňuje znaky jednoúčelového poukazu), se nepovažuje za dodání zboží nebo poskytnutí služby. Teprve skutečné předání zboží nebo služby na základě víceúčelového poukazu se považuje za dodání zboží nebo poskytnutí služby.

Pravidla pro doručování daňových dokladů

Plátce je povinen ve lhůtě pro vystavení daňového dokladu vynaložit úsilí, které lze po něm rozumně požadovat, aby se tento doklad dostal do dispozice odběratele. V případě dobropisů je vynaložení takového úsilí přímo podmínkou pro to, aby mohl plátce daně reportovat snížení základu daně a DPH (na druhou stranu již nemusí být nutně prokazováno správci daně, že dobropis byl skutečně doručen).

Nová ustanovení o DUZP (vedlejší plnění k nájmu, dlouhodobá plnění)

U vedlejšího plnění k nájmu (úklid, ostraha, služby recepce) může být dle novely za DUZP považován den, kdy pronajímatel zjistí skutečnou výši částky, která má být za poskytnutou službu požadována. Do určité míry tak jde o obdobu stanovení DUZP při dodání tepla, chladu, elektřiny, plynu nebo vody.

DUZP u dlouhodobého plnění nastává nejpozději posledním dnem každého kalendářního roku následujícího po kalendářním roce, ve kterém bylo poskytování tohoto plnění započato. Novela doplňuje, že toto pravidlo se neuplatní, pokud během dvanáctiměsíčního období dojde k přijetí úplaty, ze které plátci vznikne povinnost přiznat daň.

Vymezení finančního leasingu (účinnost od roku 2020)

Definice finančního leasingu by měly naplňovat i smlouvy s opcí (tj. nikoli povinností) odkupu předmětu pronájmu, pokud taková opce ve skutečnosti představuje jedinou ekonomicky rozumnou

volbu pro nájemce.

Pronájem nemovitostí a omezení opce zdanění (účinnost od roku 2021)

Aktuální legislativa umožňuje plátcům u pronájmu jakékoliv nemovité věci plátcům pro účely uskutečňování jeho ekonomické činnosti uplatnit daň namísto osvobození od DPH.

Po novele nemůže být nicméně daň uplatňována u pronájmu prostor, které jsou určeny pro trvalé bydlení.

Úprava odpočtu daně v případě opravy nemovitosti

Dojde-li ve lhůtě pro úpravu odpočtu daně (10 let) k osvobozenému dodání nemovité věci, na které byla dokončena významná oprava, plátce je povinen provést úpravu původně uplatněného odpočtu daně. Významnou opravou se rozumí oprava, pokud hodnota veškerých přijatých zdanitelných plnění vztahujících se k opravě bez daně je vyšší než 200 000 Kč.

Nárok na odpočet daně při registraci

Aktuální legislativa umožňuje osobě povinné k dani uplatnit nárok na odpočet daně u zdanitelných plnění pořízených v období 12 měsíců před datem registrace k DPH. Novela mimo jiné umožní tuto lhůtu prodloužit u dlouhodobého majetku, a to až na období 5 let před datem registrace k DPH.

Určení místa plnění u elektronicky poskytovaných služeb

Dle aktuální legislativy se místo plnění u elektronicky poskytovaných služeb osobě nepovinné k dani nachází tam, kde je usazen příjemce služby. Dle novely se výše uvedené pravidlo nepoužije, pokud celková hodnota takových elektronicky poskytovaných služeb nepřekročí v příslušném ani bezprostředně předcházejícím kalendářním roce hodnotu 10 000 EUR. Místo plnění bude v takovém případě ve státě, ve kterém má poskytovatel služby sídlo nebo provozovnu.

Snížení sazby DPH u dodání tepla (účinnost od roku 2020)

Sazba DPH u dodání tepla se změní z 15 % na 10 %.

Zákaz zaokrouhlování DPH na padesátihaléře (účinnost od šestého měsíce po dni účinnosti novely)

DPH uvedená na daňovém dokladu nebude moci být zaokrouhlena na padesátihaléře, ale bude muset být ponechána v haléřích.

Oprava DPH u nedobytných pohledávek

Novela by měla rozšířit možnosti, kdy by věřiteli měla být vrácena DPH v případě nedobytných pohledávek. Především by novela měla vyjmout požadavek na dobu šesti měsíců, která dle současného znění zákona musí uplynout mezi datem vzniku pohledávky a datem rozhodnutí soudu o úpadku. Rovněž by mohlo v praxi věřitelům pomoci to, že nebude nutné, aby byl vyhlášen konkurz na majetek dlužníka. Bude dostatečné, aby byla pohledávka předmětem exekučního řízení.

Změna v osobě přiznávající DPH v případě dodávek zboží s montáží

Osoby neusazené v ČR, ale registrované k české DPH, budou nově muset obecně zdaňovat dodání zboží s montáží i při prodeji českým plátcům daně.

Směrnice o všeobecném reverse-charge mechanismu

Koncem roku 2018 byla definitivně schválena směrnice, která umožňuje členským státům za určitých podmínek plošně zavést na přechodnou dobu pravidlo přenesení daňové povinnosti na lokální dodání zboží a služeb. Česká republika již formálně o tuto možnost požádala ve snaze zavést tento způsob zdaňování od poloviny roku 2020.

Soudní dvůr EU: Překvapivá pravidla pro aplikaci zvláštního režimu pro cestovní službu

V rozhodnutích C-552/17 Alpenchalets Resorts a C-422/17 Skarpa Travel soudní dvůr stanovil překvapivá pravidla platná při aplikaci zvláštního režimu pro cestovní službu. Je evidentní, že český zákon o DPH se od těchto pravidel částečně odchyluje (zdanění přijatých záloh), ale částečně v souladu s nimi může být vyložen (aplikace zvláštního režimu na nákup a prodej ubytování bez dalších doprovodných služeb).

Tomáš Brandejs

tbrandejs@deloittece.com

Volný obchod mezi EU a Japonskem

Dohoda o hospodářském partnerství (EPA) uzavřená mezi EU a Japonskem dne 17. července 2018 vstoupí v platnost s překvapivým předstihem již dne 1. února 2019.

Na základě dané dohody bude možné již od 1. 2. 2019 dovážet do EU bez cla převážnou většinu výrobků původních v Japonsku (až 96 % podpoložek celního tarifu). Obdobně bude možné dovážet do Japonska bez cla až 86 % druhů výrobků původních v EU. Během následujících 15 let se země zavázaly postupně odbourat clo i pro další druhy zboží. Předpokládá se, že ze strany EU dovozců daná dohoda přinese úsporu nákladů na clo především v oblasti dovozu chemických či elektro výrobků, ale také automobilů a jejich součástí.

Daná EPA je komplexní obchodní dohodou. Kromě oblasti volného obchodu se zbožím se zaměřuje také na sjednocení standardů, jako je např. certifikace pro osobní automobily či zemědělské produkty, liberalizaci a zjednodušení vzájemného obchodu se službami, zvýšení investičních příležitostí mezi EU a Japonskem umožněním vzájemného přístupu k veřejným zakázkám, ochranu práv duševního vlastnictví či problematiku středních podniků.

Co se týká volného obchodu se zbožím, bude se stejně jako u jiných obdobných dohod zakládat na **preferenčním původu zboží**. Dohoda s Japonskem má v této oblasti mnohá specifika týkající se jak prokazování preferenčního původu, tak znění samotných pravidel původu. Vzhledem k těmto odlišnostem doporučujeme věnovat dané problematice dostatečnou pozornost, tak abyste související výhody správně a včas využili. Nesprávné uplatnění preferenčního původu může vyústit v komplikace nejen na straně EU vývozců, ale také následně na straně vašich japonských zákazníků. Analogicky pokud váš japonský dodavatel bude daná pravidla chybně aplikovat, může se do složité situace dostat vaše společnost dovážející dané zboží do EU.

S ohledem na skutečnost, že se posouzení preferenčního původu zboží odvíjí především od správného sazebního zařazení zboží, doporučujeme zaměřit se v případě pochybností také na tuto problematiku.

Pokud máte v této oblasti jakékoliv nejasnosti, rádi vám budeme nápomocni.

Petra Závalová

pzavalova@deloittece.com

Olga Kalousová

okalousova@deloittece.com

Novinky od roku 2019 v oblasti uplatňování smluv o zamezení dvojímu zdanění

Od nového roku se začne provádět nová Smlouva o zamezení dvojímu zdanění a zabránění daňovému úniku v oboru daní z příjmu a z majetku, kterou Česká republika podepsala v roce 2016 s Turkmenistánem.

Mezi hlavní koncepty této smlouvy patří:

- lhůta pro vznik stálé provozovny v délce 12 měsíců pro stavební projekty, 6 měsíců pro služby,
- srážková daň u tzv. pasivních příjmů je maximálně 10 % (v případě úroků jsou dále stanoveny výjimky),
- v případě dvojího zdanění se uplatní metoda zápočtu.

Dále se od nového roku aktivuje tzv. doložka nejvyšších výhod v případě Smlouvy mezi Českou republikou a Chilskou republikou o zamezení dvojímu zdanění a zabránění

daňovému úniku v oboru daní z příjmu a z majetku s Chile (konkrétně článek 11 odst. 7 dané smlouvy, který umožňuje aplikaci výhodnějších podmínek na základě později uzavřené smlouvy mezi Chile a Japonskem). Od 1. ledna 2019 se tak pro účely článku 11 odst. 2 písm. b) výše uvedené daňové smlouvy **mezi Českou republikou a Chilskou republikou za splnění všech stanovených podmínek uplatní sazba 10 % hrubé částky úroků.**

Ministerstvo financí aktualizovalo v této souvislosti také Přehled platných smluv, který je k dispozici na jejich [webových stránkách](#).

Tereza Tomanová
tomanova@deloittece.com

Daň z digitálních služeb projednávána Radou ECOFINU

Jedním z bodů jednání Rady ECOFINU, jež se uskutečnilo 3. prosince 2018, bylo rovněž projednání návrhu pro zdanění digitálních služeb.

Koncept pro zdanění digitálních služeb předložila již 21. března 2018 Evropská komise, a to ve formě dvou směrnic: 1) směrnice zakotvující zdanitelnou přítomnost ve formě tzv. digitální stálé provozovny a 2) výběr nepřímé daně z digitálních služeb (DST) ve výši 3 procenta z příjmů plynoucích z určitých typů digitálních služeb.

Digitální stálá provozovna by na území daného státu mohla vzniknout v případě, že daná digitální technologie má v daňovém období více než 100 000 uživatelů, generuje zisky přesahující částku 7 000 tis. EUR a současně z řad společností má uzavřeno více než 3 000 obchodních smluv na poskytování této technologie. DST by se mohla vztahovat na příjmy plynoucí z prodeje online reklamního prostoru, příjmy z prodeje dat získaných při digitální činnosti a dále na příjmy plynoucí ze zprostředkování digitálních aktivit, které umožňují interakci s ostatními uživateli a současně usnadňují jejich obchodování. Výběr prozatímní daně by se měl týkat pouze společností s celosvětovými ročními zdanitelnými příjmy ve výši 750 milionů EUR, s jejich zdanitelným podílem v Evropské unii 50 milionů EUR. Tyto limity by měly zajistit, že se prozatímní daň nedotkne nově vznikajících a rychle rostoucích společností.

Diskuze Rady ECOFINU reflektuje německo-francouzský návrh, podle kterého by nepřímá DST představovala pouze dočasné řešení do okamžiku, než bude dosaženo shody na nadnárodní úrovni (zejména na úrovni zemí OECD a zemí G7 a G20). Dle návrhu Německa a Francie by mělo dojít se schválení směrnice zavádějící nepřímou DST nejpozději v březnu 2019 tak, aby mohla vstoupit v účinnost od ledna 2021, jestliže do té doby nebude nalezeno nadnárodní řešení. V případě, že bude nalezeno společné nadnárodní řešení před tímto datem, tj. před 1. lednem 2021, bude implementace směrnice zavádějící nepřímou DST ukončena a pozbyde platnosti do roku 2025.

Česká republika nadále podporuje celoplošné nadnárodní řešení na úrovni OECD, nicméně vyslovila ochotu v projednávání německo-francouzského návrhu pokračovat v případě, že nepřímá daň z digitálních služeb bude zavedena pouze na omezenou dobu. Negativně se k návrhu na zavedení nepřímé DST staví například Irsko. Předložené návrhy pro zdanění příjmů z digitálních služeb však vyvolávají také řadu spekulací nad tím, jak by jeden nebo druhý systém fungovaly vedle současně platných smluv o zamezení dvojího zdanění nebo pravidly zakotvenými v národní legislativě jednotlivých států.

Návrh na zavedení nepřímé daně z příjmů plynoucích z určitých typů digitálních služeb není zvažován pouze na území Evropské unie. S podobným návrhem přichází například

také Mexiko nebo Velká Británie (která již brzy přestane být členským státem EU). Další zasedání Rady ECOFINU proběhne 22. ledna 2019.

O vývoji ve zdanění digitálních služeb vás budeme nadále informovat.

Kateřina Novotná
knovotna@deloittece.com

Přehled novinek

Španělsko: nezákonná státní podpora

Tribunál Evropské unie dne 15. listopadu 2018 potvrdil rozhodnutí Evropské komise v případě Deutsche Telekom AG, že španělská daňová ustanovení umožňující odpisování finančního goodwillu ze zahraničních akvizic představují nezákonnou státní podporu, i přestože zvýhodnění, které poskytují, je dostupné všem podnikům podléhajícím dani z příjmů právnických osob ve Španělsku.

OECD – BEPS Akce 5 Škodlivé daňové praktiky

OECD dne 15. listopadu 2018 vydala aktualizaci výsledků kontrol preferenčních daňových režimů států hlásících se BEPS, které provedlo fórum pro škodlivé daňové praktiky (FHTP). FHTP zkontrolovalo 246 režimů a z výsledků vyplývá, že pokračují práce na eliminování škodlivých daňových praktik a na zajištění, aby preferenční daňové režimy byly dostupné pouze pro podstatné činnosti, které nepředstavují riziko škodlivé konkurence pro ostatní. Aktualizovaný soubor [závěrů kontrol](#) provedených FHTP je k dispozici na webových stránkách OECD. OECD dále publikovalo nový globální standard, jehož cílem je předcházet přesunu podnikatelské činnosti do jurisdikcí s „žádným nebo pouze nominálním zdaněním“ ve snaze vyhnout se požadavku „podstatných činností“, který se týká preferenčních režimů geograficky mobilních výnosů.

OECD: Pokyny pro interpretaci MLI

OECD dne 14. listopadu 2018 vydala pokyny pro přípravu jednotných interpretací, které mají vyjasnit dopad Mnohostranné úmluvy o implementaci opatření k boji proti snižování daňového základu a přesouvání zisků (MLI) na stávající smlouvy o zdanění. Oznámení OECD o nových pokynech uvádí, že MLI v současné době pokrývá 84 jurisdikcí a že vstoupí v platnost 1. ledna 2019 pro 47 smluv o zamezení dvojímu zdanění uzavřených mezi 15 jurisdikcemi, které zatím odevzdaly veškeré instrumenty k přijetí nebo ratifikaci MLI. „Sjednocený text“ smlouvy o zamezení dvojímu zdanění, který MLI upraví, („zahrnutá daňová dohoda“) má představovat jediný dokument, který bude obsahovat text zahrnuté daňové dohody včetně textu příslušných pozměňujících instrumentů, prvky MLI, které se vzorové daňové dohody týkají v důsledku pozic MLI, které zaujaly smluvní jurisdikce, a informace o datech, kdy ustanovení MLI vstoupí v platnosti v jednotlivých smluvních jurisdikcích. Pokyny stanovují doporučený postup přípravy sjednocených textů i vzorové znění, které je ve sjednocených textech možné použít. Jejich cílem je zajistit, aby

vlády, které chtějí vyjasnit výklad a aplikaci svých zahrnutých daňových dohod, mohly vytvářet sjednocené texty konzistentním způsobem.

Spojené království: daň z digitálních služeb

Dne 7. listopadu 2018 bylo zahájeno připomínkové řízení k detailnímu návrhu implementace daně z digitálních služeb, která má být zavedena od dubna 2020. Připomínkové řízení bude ukončeno 28. února 2019. Daň z digitálních služeb ve výši 2% se bude odvádět z hrubých příjmů třetích stran plynoucích z vybraných digitálních služeb, jež mají zdroj na území Spojeného království. Daň se bude týkat subjektů se sídlem ve Spojeném království i mimo něj, pokud ve Spojeném království generují příjmy z vybraných digitálních aktivit. Britská vláda je rozhodnutá k diskusím na úrovni OECD a na mezinárodní úrovni a národní zdanění digitálních služeb bude uplatňovat pouze do doby, než bude zavedeno mezinárodní řešení. Opatření cílí na podniky, které na celoskupinové bázi generují celosvětové výnosy přesahující 500 mil. GBP z plynoucích z vybraných digitálních služeb a výnosy přesahující 25 mil. GBP ze zahrnutých digitálních služeb plynoucích od britských uživatelů („britské výnosy“). Britskou daň z digitálních služeb nebudou podniky platit z prvních 25 mil. GBP výnosů generovaných na území Spojeného království.

Německo: zahraniční downstream fúze předmětem zdanění

Německý spolkový daňový soud (BFH) dne 21. listopadu 2018 rozhodl o daňových dopadech downstream fúze (tj. fúze sloučením mateřské společnosti do dceřiné) německé korporace se zahraniční společností a potvrdil názor finančních úřadů, že taková fúze obvykle vede ke zdanitelným kapitálovým ziskům. Daňově neutrální daňový režim fúze je možný na základě žádosti za předpokladu, že jsou splněny následující podmínky: (i) převáděný majetek podléhá německému zdanění na úrovni přijímajícího subjektu a (ii) budoucí německé zdanění kapitálových zisků z prodeje aktiv na úrovni přijímajícího subjektu není nijak omezeno. Jelikož podmínky pro daňově neutrální režim fúze nejsou splněny, downstream fúze vede ke zdanění kapitálových zisků plynoucích z podílů nástupnického subjektu v Německu, kde by tyto zisky měly být z 95% osvobozené od daně a zbývajících 5% by mělo podléhat všeobecné sazbě daně z příjmů právnických osob a obchodní daně ve výši cca 30%.

Nizozemsko: nové postupy pro závazná posouzení

Nizozemský státní tajemník pro finance (ministr financí) dne 22. listopadu 2018 oznámil zásadní změny v postupech pro vydávání mezinárodních daňových závazných posouzení, které budou platit od 1. července 2019. Nová opatření se týkají transparentnosti, postupů a obsahu závazných posouzení mezinárodní povahy („mezinárodní daňová posouzení“). Informace o posouzeních si v současné době vyměňují finanční úřady dle evropských pravidel a holandských smluv o zamezení dvojímu zdanění. Vzhledem ke zvýšenému důrazu na transparentnost však ministr oznámil, že anonymizované shrnutí všech mezinárodních daňových posouzení bude zpřístupněno veřejnosti (po belgickém vzoru). Jednotlivá shrnutí by nemělo být možné spojit s konkrétním daňovým poplatníkem, neboť vláda bude chránit soukromí daňových poplatníků a důvěrnost jejich osobních údajů.

Spojené státy: nové regulace

Americký finanční úřad (Internal Revenue Service) dne 26. listopadu 2018 vydal navrhované regulace týkající se dvou ustanovení daňové reformy z prosince 2017, a to zahraničních slev na dani pro podniky a fyzické osoby a limitů pro odpočet obchodních úrokových nákladů pro některé daňové poplatníky za zdaňovací období začínající po 31. prosinci 2017.

Tato legislativa provedla několik úprav pravidel pro zahraniční slevy na dani pro rok 2018 a následující roky, které odrážejí nové mezinárodní daňové předpisy. Lhůta pro připomínky k navrhovaným změnám je 60 dní od jejich vydání ve federálním rejstříku.

Švýcarsko: nová rozhodnutí

Od 1. ledna 2019 již nebudou udělována nová rozhodnutí pro režimy švýcarských zastoupených společností, které se řídí Oběžníkem č. 8., a pro režimy švýcarských finančních poboček. Platnost stávajících rozhodnutí pro tyto režimy má skončit 1. ledna 2020 v rámci švýcarské daňové reformy. V souladu se švýcarskými legislativními postupy může být finální švýcarský zákon o daňové reformě a financování důchodového systému („reforma“) předmětem referenda (veřejného hlasování). Toto referendum musí být vyhlášeno, pokud se před konečným termínem 19. ledna 2019 shromáždí minimálně 50 000 podpisů voličů požadujících konání referenda. Bude-li referendum vyhlášeno, což momentálně vypadá pravděpodobně, uskuteční se veřejné hlasování dne 19. května 2019. Pokud referendum nebude vyžadováno nebo veřejnost reformu v květnu schválí, pak švýcarská spolková rada uzákoní všechna opatření reformy včetně ukončení platnosti všech zvláštních daňových režimů od 1. ledna 2020.

Ministři schválili návrh zákona v souvislosti s vystoupením UK z EU bez uzavření dohody

Návrh zákona, týkající se Britů žijících v České republice, schválila vláda a posílá ho parlamentu. Vláda bude od poslanců chtít, aby zákon schválili ve zrychleném projednávání během jediného čtení.

Návrh zákona zavádí tzv. přechodné období do konce roku 2020, ve kterém by britští občané v případě „[tvrdého brexitu](#)“, tedy když Spojeného království na konci března 2019 opustí Evropskou unii bez dohody, měli zachována práva v České republice jako občané Evropské unie z hlediska povolení k trvalému pobytu, uzavírání manželství, žádání o občanství, penzijního připojištění, pracovních povolení a uznávání kvalifikací. Z předloženého návrhu vyplývá, že občan Spojeného království, který bude chtít na území České republiky pobývat oprávněně v tomto přechodném období,

by měl požádat Ministerstvo vnitra ČR (odbor azylové a migrační politiky) o vydání potvrzení o přechodném pobytu na území České republiky nejpozději 29. března 2019.

Británie opustí Evropskou unii 29. března po dohodě s Evropskou unií, pro kterou nemá premiérka Theresa May zatím zajištěnou dostatečnou podporu.

Tomuto tématu se detailněji budeme věnovat na [webcastu](#) 5. února 2019.

Inka Joslová

ijoslova@deloittece.com

Anastasia Verkhorubova

averkhorubova@deloittece.com

Elektronizace kontaktu s úřední osobou

Odbor azylové a migrační politiky stále pracuje na zefektivnění elektronické komunikace.

Ministerstvo vnitra již zavedlo elektronický systém pro objednávání schůzek na odboru azylové a migrační politiky a v současné době usiluje o jeho rozšíření i na další úkony, například sledování stavu žádosti online, a – v horizontu několika let – elektronické podávání žádostí, pro které hodlá

Ministerstvo vnitra získat dotaci z Evropské unie. **Schůzky sjednané elektronicky nebude možné využít pro zastoupení cizince na základě plné moci, tj. cizinec se bude muset dostavit osobně.** Bohužel byly sníženy počty úředníků vyřizujících dotazy na telefonické informační lince a emailu.

Anastasia Verkhorubova

averkhorubova@deloittece.com

Rozhodnutí Ústavního soudu v kontextu zákona o pobytu cizinců a zákona o azylu

Ústavní soud zrušil některá ustanovení zákona o pobytu cizinců a zákona o azylu. Ústavní soud na návrh skupiny 18 senátorů svým nálezem ze dne 27. listopadu 2018, sp. zn. Pl. ÚS 41/17, zrušil některá ustanovení zákona o pobytu cizinců a zákona o azylu, která byla změněna novelizačním zákonem č. 222/2017 Sb.

Co se týče zákona o pobytu cizinců, Ústavní soud prohlásil za neústavní § 169r odst. 1 písm. j), dle kterého bylo možné zastavit správní řízení o povolení k pobytu, jestliže cizinec, který je rodinným příslušníkem občana České republiky, požádal o vydání povolení k přechodnému pobytu nebo k trvalému pobytu, přestože v době podání žádosti neměl oprávnění pobývat na území České republiky nebo mu již bylo na základě výjezdního příkazu příkázáno opustit území ČR.

Smyslem tohoto ustanovení mělo být dle zákonodávce zefektivnění správního řízení, neboť vycestováním cizince z pobytového oprávnění z území státu ztrácí pokračování v řízení o povolení k pobytu smysl. Stejně tak mělo být dle zákonodávce smyslem regulovat migraci, neboť cizinci měli tímto způsobem dosahovat krátkodobé možnosti pobytu.

Ústavní soud však zhodnotil, že v důsledku této změny byli cizinci *de facto* zbaveni možnosti soudního přezkumu toho, zda splnili podmínky pobytu, a ponecháno jim bylo pouze právo na soudní přezkum naplnění důvodů zastavení řízení. Ústavní soud tak shledal předmětné ustanovení zákona o pobytu cizinců v rozporu s čl. 36 odst. 1 a 2 a čl. 10 odst. 2 Listiny.

Ústavní soud dále zrušil § 172 odst. 6 zákona o pobytu cizinců a § 46a odst. 9 a § 73 odst. 8 zákona o azylu. Dle těchto ustanovení platilo, že bylo-li ukončeno zajištění (detence) cizince nebo žadatele o udělení azylu, mohlo být zastaveno řízení o správní žalobě, neboť ukončení omezení (zbavení)

osobní svobody naplňuje cíl sledovaný žalobou. V důsledku této úpravy byli cizinci a žadatelé o azyl zbaveni možnosti požadovat odškodnění od státu za nezákonné zbavení či omezení osobní svobody a možnosti požadovat provedení úplné kontroly zásahu do základních práv a svobod. Zejména s odkazem na bohatou judikaturu ESLP napadená ustanovení Ústavní soud zrušil zejména pro rozpor s čl. 36 odst. 1 Listiny.

Anastasia Verkhorubova
averkhorubova@deloittece.com

Daňové povinnosti – únor 2019

Únor

Pondělí 11.	Spotřební daň	Splatnost daně za prosinec 2018 (mimo spotřební daň z lihu)
Čtvrtek 14.	Intrastat	Podání výkazů pro intrastat za leden 2019, papírová forma
Pátek 15.	Daň z příjmů	Učinit prohlášení poplatníka daně z příjmů fyzických osob ze závislé činnosti na zdaňovací období 2019 a podat žádost o provedení ročního zúčtování záloh na daň a daňové zvýhodnění za zdaňovací období 2018 Podání žádosti o provedení ročního zúčtování správci daně
Pondělí 18.	Intrastat	Podání výkazů pro intrastat za leden 2019, elektronická forma
Středa 20.	Daň z příjmů	Měsíční odvod úhrnu sražených záloh na daň z příjmů fyzických osob ze závislé činnosti
Pondělí 25.	Daň z přidané hodnoty	Daňové přiznání a splatnost daně za leden 2019 Souhrnné hlášení za leden 2019 Kontrolní hlášení za leden 2019
	Energetické daně	Daňové přiznání a splatnost daně z plynu, pevných paliv a elektřiny za leden 2019
	Spotřební daň	Splatnost daně za prosinec 2018 (pouze spotřební daň z lihu) Daňové přiznání za leden 2019 Daňové přiznání k uplatnění nároku na vrácení spotřební daně například z topných olejů, ostatních (technických) benzinů za leden 2019 (pokud vznikl nárok)
Čtvrtek 28.	Daň z příjmů	Odvod daně vybírané srážkou podle zvláštní sazby daně za leden 2019

Daňové povinnosti – březen 2019

Březen

Pátek 1.	Daň z příjmů	Podání vyúčtování daně z příjmů ze závislé činnosti za zdaňovací období 2018
Úterý 12.	Spotřební daň	Splatnost daně za leden 2019 (mimo spotřební daň z lihu)
Čtvrtek 14.	Intrastat	Podání výkazů pro intrastat za únor 2019, papírová forma
Pátek 15.	Daň z příjmů	Čtvrtletní záloha na daň
Pondělí 18.	Intrastat	Podání výkazů pro intrastat za únor 2019, elektronická forma
Středa 20.	Daň z příjmů	Měsíční odvod úhrnu sražených záloh na daň z příjmů fyzických osob ze závislé činnosti Elektronické podání vyúčtování daně z příjmů ze závislé činnosti za zdaňovací období 2018
Pondělí 25.	Daň z přidané hodnoty	Daňové přiznání a splatnost daně za únor 2019 Souhrnné hlášení za únor 2019 Kontrolní hlášení za únor 2019
	Spotřební daň	Daňové přiznání za únor 2019 Daňové přiznání k uplatnění nároku na vrácení spotřební daně například z topných olejů a ostatních (technických) benzinů za únor 2019 (pokud vznikl nárok)
	Energetické daně	Daňové přiznání a splatnost daně z plynu, pevných paliv a elektřiny za únor 2019
Středa 27.	Spotřební daň	Splatnost daně za leden 2019 (pouze spotřební daň z lihu)

Kontakty

V případě jakýchkoliv dotazů ohledně záležitostí uvedených v této publikaci se, prosím, spojte se svou kontaktní osobou z daňového oddělení společnosti Deloitte nebo s jedním z následujících odborníků:

Přímé daně

Jaroslav Škvrna

jskvrna@deloittece.com

Zbyněk Brtinský

zbrtinsky@deloittece.com

Miroslav Svoboda

msvoboda@deloittece.com

Marek Romancov

mromancov@deloittece.com

LaDana Edwards

ledwards@deloittece.com

Tomas Seidl

tseidl@deloittece.com

Nepřímé daně

Adham Hafoudh

ahafoudh@deloittece.com

Radka Mašková

rmaskova@deloittece.com

Kontrolní hlášení

Jaroslav Beneš

jbeneš@deloittece.com

Deloitte Advisory, s. r. o.

Nile House, Karolinská 654/2,

186 00 Praha 8 - Karlín,

Česká republika

Tel.: +420 246 042 500

[Přihlaste se k odběru dReportu a jiných newsletterů.](#)

Aktuální harmonogram výzev OP PIK

V tabulce níže uvádíme aktuální harmonogram již vyhlášených výzev OP PIK, včetně termínů stanovených pro příjem žádostí o podporu v jednotlivých programech.

Název programu	Zaměření programu	Druh výzvy	Podporované území	Typy příjemců*	Plánované datum příjmu žádostí o podporu
III. Výzva Nemovitosti	Dotace na modernizaci výrobních provozů a rekonstrukci stávající zastaralé podnikatelské infrastruktury a objektů typu brownfield	Průběžná	Území ČR, mimo území hl. m. Prahy	MSP	Od 22. 10. 2018 Do 22. 5. 2019
III. Výzva Úspory energie v SZT	Dotace na rekonstrukci a rozvoj v SZT, zvyšování účinnosti KVET	Průběžná	Území ČR, mimo území hl. m. Prahy	MSP, VP	Od 11. 6. 2018 Do 31. 3. 2019
IV. Výzva Úspory energie	Dotace na aktivity spojené s úsporou konečné spotřeby energie	Průběžná	Území ČR, mimo území hl. m. Prahy	MSP, VP	Od 2. 7. 2018 Do 29. 4. 2019
IV. Výzva Obnovitelné zdroje energie	Dotace na projekty výroby a distribuce energie z obnovitelných zdrojů	Průběžná	Území ČR, mimo území hl. m. Prahy	MSP, VP	Od 3. 8. 2018 Do 29. 3. 2019
IV. Výzva ICT a sdílené služby - Zřízení a provoz center sdílených služeb	Dotace na zřízení a provoz center sdílených služeb	Průběžná	Území ČR, mimo území hl. m. Prahy	MSP, VP	Od 28. 8. 2018 Do 28. 5. 2019
IV. Výzva ICT a sdílené služby - Budování a modernizace datových center	Dotace na modernizaci a budování datových center	Průběžná	Území ČR, mimo území hl. m. Prahy	MSP, VP	Od 31. 8. 2018 Do 31. 5. 2019

* MSP – Malý a střední podnik, VP – velký podnik

Harmonogram výzev OP PIK na rok 2019

Zároveň byl aktualizován harmonogram výzev OP PIK pro rok 2019. V tabulce níže uvádíme několik plánovaných výzev včetně termínů stanovených pro příjem žádostí o podporu v jednotlivých programech.

Název programu	Zaměření programu	Druh výzvy	Podporované území	Typy příjemců*	Plánované datum příjmu žádostí o podporu
VII. Výzva Inovace	Dotace na nákup výrobní technologie za účelem zavedení nových nebo inovovaných výrobků do výroby a na trh	Průběžná	Území ČR, mimo území hl. m. Prahy	MSP, VP s vazbou na životní prostředí	Od 3. 6. 2019 Do 30. 8. 2019
III. Výzva Úspory energie v SZT	Dotace na rekonstrukci a rozvoj v SZT, zvyšování účinnosti KVVET	Průběžná	Území ČR, mimo území hl. m. Prahy	MSP, VP	Od 3. 6. 2019 Do 27. 12. 2019
VII. Výzva Aplikace	Dotace na realizaci průmyslového výzkumu a experimentálního vývoje	Průběžná	Území ČR, mimo území hl. m. Prahy	MSP, VP	Od 1. 9. 2019 Do 31. 12. 2019
V. Výzva Úspory energie	Dotace na aktivity spojené s úsporou konečné spotřeby energie	Průběžná	Území ČR, mimo území hl. m. Prahy	MSP, VP	Od 2. 9. 2019 Do 30. 4. 2020
XI. Výzva Technologie – Průmysl 4.0	Dotace na nevýrobní technologie a jejich propojení do výrobního procesu	Průběžná	Území ČR, mimo území hl. m. Prahy	MSP	Od 6. 12. 2019 Do 30. 4. 2020
VI. Výzva ICT v podnicích	Dotace na pořízení nových technologií a služeb v oblasti IS/ICT řešení	Průběžná	Území ČR, mimo území hl. m. Prahy	MSP, VP	Od 1. 11. 2019 Do 1. 4. 2020

Níže uvádíme bližší informace k vybraným aktuálně vyhlášeným výzvám

Technologie

Během prosince byla Ministerstvem průmyslu a obchodu ČR vyhlášena IX. výzva programu Technologie.

Žadatelé: malé a střední podniky.

Podporované aktivity: pořízení nových strojů, technologického vybavení a propojení těchto technologií autonomní obousměrnou komunikací do výrobního procesu. Podpora není určena na prostou obnovu stávajícího strojního zařízení s nulovým stupněm inovace.

Dotace se vztahuje na dlouhodobý hmotný a nehmotný majetek.

Míra podpory na jeden projekt:

- Maximálně 45 % způsobilých výdajů pro malé podniky.
- Maximálně 35 % způsobilých výdajů pro střední podniky.

Výše dotace na jeden projekt: 1 mil. – 20 mil. Kč.

Příjem žádostí: 11. 3. 2019 – 13. 6. 2019. Jedná se o průběžnou výzvu.

Nízkouhlíkové technologie

Posledního listopadu byly Ministerstvem průmyslu a obchodu ČR vyhlášeny celkem čtyři výzvy programu Nízkouhlíkové technologie. Jedná se o výzvy:

- Akumulace energie
- Druhotné suroviny
- Elektromobilita
- Úprava bioplynu na biometan a jeho vtláčení do sítě

Žadatelé: malé, střední a velké podniky a kromě výzvy Elektromobilita mohou o podporu žádat i podniky vlastněné veřejným sektorem.

Výzva Akumulace energie

Mezi podporované aktivity této výzvy patří inovativní aktivity zaměřené na zavádění technologií akumulace energie. Dotace se vztahuje například na stroje a zařízení, inženýrské sítě, inženýrskou činnost a stavby.

Podpora je poskytována v režimu de minimis. **Míra podpory na jeden projekt:**

- Maximálně 80 % způsobilých výdajů pro malé podniky.
- Maximálně 70 % způsobilých výdajů pro střední podniky.
- Maximálně 60 % způsobilých výdajů pro velké podniky.

Příjem žádostí: 3. 12. 2018 – 31. 5. 2019. Jedná se o průběžnou výzvu.

Výzva Druhotné suroviny

Mezi podporované aktivity této výzvy patří projekty zaměřené na zavádění inovativních technologií k získávání druhotných surovin, zavádění inovativních technologií na výrobu výrobků vyrobených z druhotných surovin, na efektivní způsob získávání cenné druhotné suroviny z použitých výrobků. Dotace se vztahuje například na stroje a zařízení, inženýrské sítě, inženýrskou činnost a stavby.

Výše dotace: 1 mil. – 100 mil. Kč.

Míra podpory na jeden projekt:

- Maximálně 45 % způsobilých výdajů pro malé podniky.
- Maximálně 35 % způsobilých výdajů pro střední podniky.
- Maximálně 25 % způsobilých výdajů pro velké podniky.

Příjem žádostí: 3. 12. 2018 – 31. 5. 2019. Jedná se o průběžnou výzvu.

Výzva Elektromobilita

Tato výzva podporuje činnosti zavádění inovativních technologií v oblasti nízkouhlíkové dopravy, tedy pořízení elektromobilu v podporovaných kategoriích silničních vozidel a pořízení neveřejných (rychlo)nabíjecích stanic s možností doplnění o baterii pro elektromobily. Dotace se vztahuje například na pořízení vozidla, stroje a zařízení, inženýrské sítě a inženýrskou činnost.

Výše dotace: 50 000 Kč – 10 mil. Kč.

Míra podpory na jeden projekt:

- Maximálně 75 % způsobilých výdajů pro malé podniky.
- Maximálně 65 % způsobilých výdajů pro střední podniky.
- Maximálně 55 % způsobilých výdajů pro velké podniky.

Příjem žádostí: 3. 12. 2018 – 31. 5. 2019. Jedná se o průběžnou výzvu.

Výzva Úprava bioplynu na biometan a jeho vtláčení do sítě

Podporovanými aktivitami v této výzvě jsou technologie na úpravu bioplynu na biometan a jeho vtláčení do distribuční sítě nebo jeho plnění v rámci místní infrastruktury. Dotace se vztahuje například na projektovou dokumentaci stavby, inženýrské sítě, technologie na úpravu bioplynu na biometan, vedlejší rozpočtové náklady a inženýrskou činnost ve výstavbě.

Výše dotace: 500 000 Kč – 35 mil. Kč. Poskytovaná podpora bude dosahovat výše rozdílu mezi způsobilými náklady a provozním ziskem z investice.

Příjem žádostí: 3. 12. 2018 – 30. 9. 2019. Jedná se o průběžnou výzvu.

Marketing

Koncem prosince byla Ministerstvem průmyslu a obchodu ČR vyhlášena IV. výzva programu Marketing.

Žadatelé: malé a střední podniky.

Podporované aktivity: účast podniku na zahraničních výstavách a veletrzích vedoucí k usnadnění vstupu podniku na zahraniční trhy, a s tím spojené služby jako například doprava exponátů, stánku a jeho vybavení na veletrh či výstavu v zahraničí a zpět nebo marketingové propagační materiály.

Dotace může být poskytnuta na maximálně 10 účastí na zahraničních veletrzích a výstavách.

Míra podpory na jeden projekt: maximálně 50 % způsobilých výdajů.

Výše dotace: 200 tis. – 4 mil. Kč.

Příjem žádostí: 1. 3. 2019 – 31. 5. 2019. Jedná se o průběžnou výzvu.

Nové inovativní programy

Program TREND

Rada pro výzkum, vývoj a inovace schválila nový program na podporu průmyslového výzkumu a experimentálního vývoje s názvem TREND. Program je zaštiťován Ministerstvem průmyslu a obchodu ČR (MPO), jeho implementace však bude zajišťována Technologickou agenturou ČR (TAČR).

Program je zaměřen na podporu zavádění výsledků průmyslového výzkumu a experimentálního vývoje do praxe a také k pronikání na nové trhy. Podporovány budou například nové digitální technologie zvyšující míru automatizace a robotizace. **Rozpočet programu je stanoven na 15 miliard korun a jeho délka činí 8 let.**

Prostředí pro život

Dalším programem schváleným Radou pro výzkum, vývoj a inovace je program Prostředí pro život. Ten je zaštiťován Ministerstvem životního prostředí ČR (MŽP), avšak jeho implementace bude rovněž zajišťována Technologickou agenturou ČR (TAČR).

Program se snaží reagovat na aktuální klimatické problémy a bude podporovat projekty zaměřené například na ochranu ovzduší, půdy a vody nebo odpadové hospodářství. **Rozpočet programu činí 5 miliard korun** a jeho délka je stanovena na 9 let.

Prodloužení účinnosti předpisů v oblasti veřejné podpory

Roku 2020 mají pozbýt účinnosti podstatné části předpisů upravující poskytování veřejné podpory. Ty přispívají k rychlejší a jednodušší aplikaci pravidel pro veřejnou podporu jednotlivými členskými státy. Evropská komise však účinnost těchto předpisů prodlouží, a to o dva roky. Zároveň zahájí proces evaluace těchto předpisů, která proběhne formou kontroly vhodnosti („fitness check“) a přispěje k dalšímu

rozhodnutí Evropské komise o potřebnosti další aktualizace těchto pravidel. Prodloužení se týká především tzv. Obecného nařízení o blokových výjimkách (GBER), Nařízení o fungování Evropské unie na podporu de minimis a Pokynů ke státní podpoře na období 2014–2020.

Kontakty

V případě, že se Vás tato problematika dotýká, rádi Vám poskytneme podrobné informace. Prosím, neváhejte nás kontaktovat.

Dotace CZ

Luděk Hanáček

lhancek@deloittece.com

Antonín Weber

antoweber@deloittece.com

Dotace a investiční pobídky SK

Martin Rybar

mrybar@deloittece.com

Investiční pobídky

Daniela Hušáková

dhusakova@deloittece.com

Deloitte Advisory, s. r. o.

Nile House, Karolinská 654/2,

186 00 Praha 8 - Karlín,

Česká republika

Tel.: +420 246 042 500

[Přihlaste se k odběru dReportu a jiných newsletterů.](#)

Deloitte.

Deloitte označuje jednu či více společností Deloitte Touche Tohmatsu Limited („DTTL“), globální síť jejích členských firem a jejich spřízněných subjektů. Společnost DTTL (rovněž označovaná jako „Deloitte Global“) a každá z jejích členských firem představuje samostatný a nezávislý právní subjekt. Společnost DTTL služby klientům neposkytuje. Více informací je uvedeno na adrese www.deloitte.com/about.

Společnost Deloitte je předním globálním poskytovatelem služeb v oblasti auditu a assurance, podnikového poradenství, finančního poradenství, poradenství v oblasti rizik a daní a souvisejících služeb. Naše síť členských firem ve více než 150 zemích a teritoriích poskytuje služby čtyřem z pěti společností figurujících v žebříčku Fortune Global 500®. Chcete-li se dozvědět více o způsobu, jakým zhruba 264 000 odborníků dělá to, co má pro klienty smysl, navštivte www.deloitte.com.

Tato publikace obsahuje pouze obecné informace a společnost Deloitte Touche Tohmatsu Limited ani žádná z jejích členských firem či jejich spřízněných podniků (souhrnně „síť společností Deloitte“) jejím prostřednictvím neposkytuje odborné rady a služby. Přijetí jakéhokoliv rozhodnutí či jednání, které může mít dopad na Vaše finance či podnik, byste měli konzultovat s kvalifikovaným odborným poradcem. Žádný subjekt v rámci sítě společností Deloitte nenes odpovědnost za ztráty vzniklé jakýmkoli osobám v důsledku použití této komunikace.

© 2019 Pro více informací kontaktujte Deloitte Česká republika.