[bookmark: _GoBack]
III.												

[bookmark: _Toc408236531][bookmark: _Toc408237036][bookmark: _Toc408320901][bookmark: _Toc414629201][bookmark: _Toc415143610][bookmark: _Toc415640961][bookmark: _Toc415741396][bookmark: _Toc415741487][bookmark: _Toc415743762][bookmark: _Toc419798571][bookmark: _Toc436827441][bookmark: _Toc439844051][bookmark: _Toc443480219]Zpráva o míře a způsobu snižování administrativní zátěže podnikatelů za rok 2015 včetně informace o jednotlivých návrzích na podporu vybraných opatření v rámci politiky soudržnosti Evropské unie v období let 2014 až 2020

Obsah

Úvod	3
1.	Informace o plnění opatření na snižování administrativní zátěže podnikatelů	5
2.	Informace o jednotlivých návrzích na podporu vybraných opatření v rámci politiky soudržnosti Evropské unie	12
3.	Činnost Expertní skupiny pro snižování administrativní zátěže podnikatelů	13
4.	Mezinárodní srovnání přístupu k regulaci a agendě snižování administrativní zátěže	15
5.	Závěrečný souhrn a doporučení na následující období	17
Příloha č. 1: Přehled opatření ke snížení administrativní zátěže podnikatelů splněných v roce 2015	19
Příloha č. 2: Přehled opatření ke snížení administrativní zátěže podnikatelů splněných již v letech 2013 a 2014 – aktualizace za rok 2015	34
Příloha č. 3: Přehled opatření na snižování administrativní zátěže k realizaci v následujícím období – aktualizace stavu v roce 2015	90
Seznam použitých zkratek	139
[bookmark: _Toc381601327]

[bookmark: _Toc443480220]Úvod

Zpráva o míře a způsobu snižování administrativní zátěže podnikatelů za rok 2015 včetně informace o jednotlivých návrzích na podporu vybraných opatření v rámci politiky soudržnosti Evropské unie v období let 2014 až 2020 (dále jen "Zpráva") podává přehled o míře a způsobu plnění úkolů v oblasti snižování administrativní zátěže[footnoteRef:1] podnikatelů za rok 2015 na národní úrovni a zároveň přináší informace o výhledu na nadcházející období. Pokračuje v hodnocení redukování zátěže podnikatelů po ukončení realizace Plánu snižování administrativní zátěže podnikatelů v letech 2008 až 2012 (dále jen "Plán") a po ukončení provedeného měření a přeměřování administrativní zátěže podnikatelů (dále jen "projekt Přeměření") v polovině roku 2013. [1: část administrativních nákladů, kterou podniky nebo podnikatelé vynakládají pouze proto, že jim to nařizuje regulace (administrativní zátěž je tedy podmnožinou administrativních nákladů, neboť administrativní náklady zahrnují i ty činnosti, které by podniky zajišťovaly, i kdyby byla regulace odstraněna)]

Zpráva byla vypracována Ministerstvem průmyslu a obchodu, jako gestorem agendy, ve spolupráci s ostatními ústředními orgány státní správy na základě úkolů uložených usnesením vlády č. 522 ze dne 1. července 2015. Členům vlády a vedoucím ostatních ústředních orgánů státní správy bylo tímto usnesením uloženo:

· pokračovat v plnění opatření na snížení administrativní zátěže podnikatelů a zaměřit pozornost na nejvíce zatěžující oblasti včetně vybraných opatření a podávat průběžně ministru průmyslu a obchodu informaci o stavu možnosti snížení administrativní zátěže podnikatelů,

· informovat ministra průmyslu a obchodu o míře a způsobu plnění opatření přijatých na snižování zátěže podnikatelů a opakovaně navrhnout, která z těchto opatření by mohla být předmětem podpory politiky soudržnosti Evropské unie v období let 2014 až 2020,

· Ministerstvu průmyslu a obchodu bylo uloženo předložit vládě do 30. června 2016 zprávu o míře a způsobu snižování administrativní zátěže podnikatelů za rok 2015 včetně informace o jednotlivých návrzích na podporu vybraných opatření v rámci politiky soudržnosti Evropské unie a koordinovat realizaci plnění uvedených úkolů.

Po ukončení Plánu v roce 2012 a realizaci projektu Přeměření v roce 2013 se stalo novým dlouhodobým cílem pro všechny resorty postupovat tak, aby došlo ke snížení administrativní zátěže podnikatelů prostřednictvím 60 opatření do konce roku 2015 (vazba na Strategii mezinárodní konkurenceschopnosti) a v roce 2016 uskutečnit další přeměření administrativní zátěže podnikatelů. Úkolem věcných gestorů je realizace navržených opatření.
Snižování administrativní zátěže je rovněž sledováno prostřednictvím Rady vlády pro veřejnou správu, která vznikla v roce 2014 na základě usnesení vlády č. 680 ze dne 27. srpna 2014. V rámci Řídícího výboru pro modernizaci veřejné správy jsou konzultovány kroky i ve směru k hodnocení dopadů regulace (RIA) a lepší regulace ve vztahu k veřejné správě a občanům. Vychází z materiálu Strategický rámec rozvoje veřejné správy ČR pro období 2014 - 2020.

Předkládaná Zpráva se prostřednictvím uváděných opatření zabývá možností odstranit již existující administrativní povinnosti v platných právních předpisech.
Snahou je také zamezit vzniku administrativní zátěže již v procesu tvorby právních předpisů, čemuž se Ministerstvo průmyslu a obchodu věnuje i v rámci meziresortního připomínkového řízení. Pro identifikaci nadbytečné administrativní zátěže podnikatelů v právních přepisech se využívá hodnocení dopadů regulace (Regulatory Impact Assessment - dále jen „RIA“). RIA zahrnuje soustavu analytických metod, které směřují k systematickému hodnocení očekávaných dopadů navrhovaných politik a právních předpisů, kterými jsou implementovány. V České republice je RIA uplatňována u všech obecně závazných právních předpisů připravovaných ministerstvy a ostatními ústředními správními úřady podle Legislativních pravidel vlády, a to včetně implementace práva EU.
Při zpracování RIA se postupuje podle Obecných zásad pro hodnocení dopadů regulace ve znění novely účinné od 1. února 2014, schválené usnesením vlády č. 26 ze dne 8. ledna 2014 a novelizované usnesením vlády č. 76 ze dne 3. února 2016.
Úřad vlády ČR má v Sekci Legislativní rady vlády vyčleněné Oddělení pro koordinaci procesu hodnocení dopadů regulace (RIA), které provádí metodické řízení a podporu procesu RIA na úrovni ústředních správních úřadů v ČR. Pro komunikaci s tímto oddělením byla zřízena e-mailová adresa ria@vlada.cz.
Přezkum kvality předkládaných hodnocení dopadů k návrhům právních předpisů provádí Komise pro hodnocení dopadů regulace (dále "Komise RIA") jako nezávislý kontrolní orgán.

Problematice administrativní zátěže podnikatelů věnuje velkou pozornost také Evropská komise, která doporučila členským státům provést obdobná opatření na národní úrovni. Aktuálně pracuje Evropská komise s právními předpisy vydávanými na úrovni EU s odkazem na tzv. program REFIT (Regulatory Fitness and Performance), viz. http://ec.europa.eu/atwork/pdf/cwp_2015_refit_actions_en.pdf, který byl schválen v roce 2012.
Dne 19. května 2015 rozhodla Evropská komise o vytvoření platformy REFIT jako součást balíčku k problematice zlepšování právní úpravy EU. Účelem platformy REFIT je usnadnit dialog s členskými státy a zúčastněnými stranami v otázkách snižování regulatorní zátěže u právních předpisů EU. Platforma REFIT je tvořena dvěma skupinami: vládní skupinou a skupinou zúčastněných stran tzv. stakeholderů. Vládní skupina je složena ze zástupců za každou členskou zemi EU a skupina zúčastněných stran je složena z celkem 20 zástupců (z Evropského hospodářského a sociálního výboru, z Výboru regionů, z podnikatelské sféry, z řad sociálních partnerů a organizací občanské společnosti, kteří mají přímou zkušenost s aplikací legislativy EU). Výsledky činnosti platformy mají být využity v rámci programu REFIT, a to počínaje pracovním programem EK pro rok 2017, včetně aktualizace srovnávacích tabulek (REFIT Scoreboard).
Tato problematika je úzce propojena také s některými dalšími dokumenty Evropské unie např. Evropa 2020 – Udržitelný růst, Konkurenceschopnost – prioritou je zlepšení podnikatelského prostředí v rámci prioritní iniciativy Evropské unie "Průmyslová politika pro éru globalizace".

1. [bookmark: _Toc408236534][bookmark: _Toc408237039][bookmark: _Toc408320904][bookmark: _Toc408236535][bookmark: _Toc408237040][bookmark: _Toc408320905][bookmark: _Toc408236536][bookmark: _Toc408237041][bookmark: _Toc408320906][bookmark: _Toc408236537][bookmark: _Toc408237042][bookmark: _Toc408320907][bookmark: _Toc443480221]Informace o plnění opatření na snižování administrativní zátěže podnikatelů

V návaznosti na ukončení realizace opatření sledovaných v Plánu v letech 2008 až 2012 a v kombinaci s výstupy z projektu Přeměření bylo počínaje rokem 2013 schváleno 53 opatření pro snížení administrativní zátěže podnikatelů. Opatření vznikla za spolupráce zástupců orgánů státní správy a některá opatření vznikla z iritujících povinností zjištěných od podnikatelů v projektu Přeměření (ze zjištěných 26 iritujících povinností bylo 14 zařazeno).

Podnikatelé nejkladněji hodnotili výběr opatření zaměřených na pokračování elektronizace veřejné správy, digitalizaci mnoha právních předpisů, elektronizaci formulářů a snahu o sdílení dat mezi jednotlivými subjekty státní správy tak, aby nedocházelo k duplicitnímu sběru.

Nad rámec již schválených opatření resorty stále hledaly a hledají další možnosti, jak prostřednictvím změny právních předpisů, které mají ve své gesci, zátěž při podnikání nadále snižovat. V průběhu roku 2013 bylo k 53 schváleným opatřením přijato ještě dalších 18 opatření a tím resorty pracovaly v roce 2013 na realizaci celkem 71 opatření. Z těchto 71 opatření se podařilo do konce roku 2013 splnit 34 opatření.

V roce 2014 bylo přijato dalších 7 opatření, čímž došlo k původnímu nárůstu počtu opatření na 78. V tomto roce se podařilo vyřešit dalších 18 opatření, a tím došlo od začátku roku 2013 k vyřešení již 52 opatření.

Během roku 2015 bylo resorty navrženo dalších 13 nových opatření. Celkový počet sledovaných opatření v roce 2015 se tím rozšířil na 91 opatření. V roce 2015 se jich podařilo 10 splnit a bylo tak do 31. prosince 2015 splněno 62 opatření.

Zhodnocení stavu plnění 91 opatření ze strany příslušných orgánů státní správy do 31. prosince 2015:

	Stav plnění do 31. 12. 2015
	Počet opatření

	Splněno*)
	62

	Plněno
	27

	Nerealizuje se
	2

 Poznámka: *) v roce 2015 splněno 10 opatření (v Příloze č. 1, z toho 3 opatření účinná až od 1. 1. 2016)
 v roce 2014 splněno 18 opatření (v Příloze č. 2 barevně odlišeno),
 v roce 2013 splněno 34 opatření (v Přílohy č. 2 bez barevného označení)

Následující tabulka zobrazuje příslušnost 91 opatření ve vztahu k jednotlivým resortům, přičemž některá opatření jsou ve spolupráci i více orgánů státní správy.

	Příslušnost opatření

	Resort

	Opatření

	Ministerstvo průmyslu a obchodu (dále i "MPO")
	č. 1, č. 10, č. 11, č. 15, č. 17, č. 40, č. 41, č. 42, č. 43, č. 52, č. 55, č. 58, č. 66, č. 77, č. 80

	Ministerstvo spravedlnosti (dále i "MS")
	č. 2, č. 3, č. 16, č. 20, č. 82, č. 83, č. 84

	Ministerstvo zdravotnictví (dále i "MZd")
	č. 4, č. 5, č. 6, č. 7, č. 8, č. 38, č. 44, č. 71

	Ministerstvo zemědělství (dále i "MZe")
	č. 9, č. 23, č. 37, č. 45, č. 89

	Energetický regulační úřad (dále i "ERÚ")
	č. 12, č. 64

	Ministerstvo práce a sociálních věcí (dále i "MPSV")
	č. 13, č. 25, č. 28, č. 78, č. 85, č. 86

	Ministerstvo životního prostředí (dále i "MŽP")
	č. 14, č. 39, č. 40, č. 41, č. 42, č. 43, č. 67, č. 72

	Ministerstvo pro místní rozvoj (dále i "MMR")
	č. 18, č. 48, č. 61, č. 76, č. 81

	Ministerstvo vnitra (dále i "MV")
	č. 19, č. 20, č. 21

	Ministerstvo financí (dále i "MF")
	č. 20, č. 26, č. 30, č. 31, č. 32, č. 33, č. 34, č. 35, č. 46, č. 51, č. 53, č. 65, č. 75, č. 90, č. 91

	Ministerstvo školství, mládeže a tělovýchovy (dále i "MŠMT")
	č. 68, č. 11

	Ministerstvo dopravy (dále i "MD")
	č. 33, č. 57, č. 59, č. 73

	Ministerstvo kultury (dále i "MK")
	č. 36, č. 79

	Úřad vlády ČR (dále i "UV ČR)
	č. 29

	Generální finanční ředitelství
(dále i "GFŘ)
	č. 20

	Český báňský úřad (dále i "ČBÚ")
	č. 54, č. 87, č. 88

	Český telekomunikační úřad (dále i "ČTÚ")
	č. 1, č. 74, č. 85

	Český úřad zeměměřický a katastrální (dále i "ČÚZK")
	č. 62

	Český statistický úřad (dále i "ČSÚ")
	č. 20, č. 26, č. 43, č. 49, č. 51

	Národní bezpečnostní úřad (dále i "NBÚ")
	č. 52, č. 63

	Úřad pro ochranu hospodářské soutěže (dále i "ÚOHS")
	č. 69, č. 70

	Úřad průmyslového vlastnictví (dále i "UPV")
	č. 22

	Státní úřad pro jadernou bezpečnost (dále i "SÚJB")
	č. 24, č. 47, č. 60

	všechny orgány státní správy
	č. 27, č. 50

Přehled o stavu plnění opatření na snižování administrativní zátěže podnikatelů v průběhu sledovaného období 2013 až 2015:

	Opatření
	Rok 2013
	Rok 2014
	Rok 2015

	Schválená
	53
	71
	78

	Nově přijatá
	18
	7
	13

	Celkem v řešení
	71
	78
	91

	Splněno
	34
	52
	62

	V plnění
	36
	25
	27

	Nerealizováno
	1
	1
	2

Z tabulky vyplývá, že stanovený cíl snížit zátěž při podnikání prostřednictvím realizace 60 opatření byl splněn. Na dalších 27 opatřeních budou resorty v následujícím období dál pracovat.
Ke snížení zátěže při podnikání přispěla např. tato zrealizovaná opatření

V průběhu roku 2015
· Snaha o elektronizaci formulářů a jejich zpřístupnění na internetu je podnikateli přijímána pozitivně (Opatření č. 27). Přestože je opatření vedeno ve stavu "Splněno", resorty budou v elektronizaci formulářů pokračovat.
· Vypuštění povinnosti pro výrobce, dovozce, vývozce a distributory pohonných hmot předat do 28. února na Ministerstvo průmyslu a obchodu souhrnnou zprávu o množství a složení jednotlivých druhů pohonných hmot vyrobených, dovezených, vyvezených nebo prodaných v předchozím kalendářním roce (Opatření č. 10).
· Zjednodušení administrativních procesů pro žadatele o licenci: žadatel o licenci nemusí předkládat výpis z obchodního rejstříku, je-li v něm již zapsán, ani výpis z evidence Katastru nemovitostí, který si úřad zajistí sám díky propojení registrů. Dochází také ke změně stávajících licencí na dobu určitou na licence udělené na dobu neurčitou.
Možnost výroby elektřiny ve výrobně do 10 kW pro vlastní spotřebu s připojením do sítě bez licence, což výrazně snižuje administrativní zátěž pro výrobce z řad nepodnikajících, kteří nebudou nuceni pro účely výroby elektřiny pro vlastní spotřebu získat licenci a s ní statut podnikatele se všemi souvisejícímu povinnostmi (Opatření č. 64).
· Zrušení povinnosti rušit zadávací řízení na veřejnou zakázku v případě, kdy zadavatel obdržel pouze jednu nabídku a při prokazování kvalifikačních předpokladů předkládat diplomy v latinském jazyce bez nutnosti jejich překladu do českého jazyka (Opatření č. 76).
· V některých případech může na žádost právnické osoby provést zápis do rejstříku snadněji a rychleji notář, který sepsal tzv. podkladový notářský zápis ve smyslu § 108 písm. a) zákona o veřejných rejstřících, na žádost nejsou kladeny žádné formální požadavky (Opatření č. 82).
· Snížení administrativy dopravcům dopravující vybrané výrobky na více míst bez dokladu prokazujícího zdanění nebo dokladu o osvobození od daně, pokud budou před zahájením dopravy uvedené doklady zaslány správci daně prostřednictvím elektronického portálu správce daně.
Podle stávající právní úpravy bylo povinností dopravce prokázat zdanění nebo osvobození vybraných výrobků dokladem, na kterém muselo být uvedeno množství vybraných výrobků, které odpovídá množství vybraných výrobků v dopravním prostředku, tzn., že bylo jeho povinností mít po každé dílčí vykládce k dispozici uvedené doklady vždy s aktuálním množstvím vybraných výrobků. Za stávající právní úpravy nebylo přípustné, aby byla doprava vybraných výrobků s vykládkami na více místech realizována od začátku do konce pouze s jedním dokladem, který by prokazoval zdanění či osvobození od daně (Opatření č. 90).

V průběhu roku 2014
· Novelou daňového řádu došlo ke zrušení povinnosti dlužníka oznámit správci daně údaje, které lze zjistit dálkovým přístupem z veřejného registru. Úprava provádění elektronických dražeb přináší podnikatelům úsporu času i finančních prostředků spojených s osobní účastí při dražbách (Opatření č. 75).
· Možnost schválit jízdní řád veřejné linkové dopravy až na celou dobu platnosti licence (Opatření č. 73).
· Zjednodušení podoby Seznamu výrobců elektrozařízení a elektronizací zápisů do tohoto seznamu úpravou v zákoně o odpadech (Opatření č. 72),
· Odstranění výkladových nejasností u daně z nemovitých věcí a další zjednodušení koeficientů zohledňujících spoluvlastnické podíly na pozemcích, vymezených prohlášením vlastníka spolu s jednotkami (byty a nebytové prostory) v bytových domech, kdy daň z těchto podílů je zahrnuta do daně ze staveb a jednotek (Opatření č. 65).
· Zrušení povinnosti podnikatelů opakovaně předkládat živnostenskému úřadu doklady, které již byly některému živnostenskému úřadu předloženy - díky elektronizaci předložených dokumentů a uložení jejich elektronických kopií v datovém uložišti živnostenského rejstříku, jímž jsou propojeny všechny živnostenské úřady, si tyto doklady úřad sám vyhledá. Dále zneveřejněním některých dosud veřejných údajů (např. bydliště fyzických osob zapsaných v živnostenském rejstříku) došlo ke zvýšení ochrany soukromí a osobních dat (Opatření č. 15).

V průběhu roku 2013
· Zvýšení zákonného limitu veřejné zakázky malého rozsahu (do 2 mil. Kč, do 6 mil. Kč pro stavební práce), omezení povinnosti zrušit zadávací řízení při jedné nabídce (Opatření č. 61).
· Zrušení povinnosti v osobní dopravě u tzv. malých vozidel (s nejvýše 9 osobami včetně řidiče) vést záznamy o době řízení vozidla, bezpečnostních přestávkách a době odpočinku (Opatření č. 57).
· V oblasti problematiky přeshraničních převodů hotovosti došlo ke zrušení dosavadního formuláře a jeho nahrazení Společným ohlašovacím formulářem EU při plnění ohlašovací povinnosti převozu finanční hotovosti přesahující částku EUR 10.000. Je možné se s ním prokázat ve kterémkoliv členském státě EU a není nutné vyplňovat obdobný formulář jiného členského státu (Opatření č. 46).
· Začlenění daně dědické a daně darovací do zákona o daních z příjmů a k omezení případů, kdy daňový subjekt za účelem stanovení základu daně z nabytí nemovitých věcí předkládá správci daně jako součást daňového přiznání posudek o ceně nemovitosti (v případě, že si zvolí jako základ daně směrnou hodnotu, nemá povinnost k daňovému přiznání přiložit znalecký posudek). Bezúplatné příjmy z nabytí dědictví nebo odkazu byly i pro právnické osoby osvobozeny od daně (Opatření č. 34).
· Reorganizací orgánů finanční správy vznikla podnikatelským subjektům s velkým počtem nemovitostí na celém území ČR možnost plnit svou daňovou povinnost v rámci kraje pouze u jednoho správce daně z nemovitosti (Opatření č. 30).
· Opuštění povinného základního kapitálu u společnosti s ručením omezeným ve výši 200.000,- Kč; nyní stačí pouze 1,- Kč (Opatření č. 16).
· Zrychlení zahájení podnikatelské činnosti díky možnosti přímých zápisů do veřejného rejstříku notáři a vyšší elektronizaci soudního řízení (Opatření č. 3).

Doplňující informace k dalším vybraným opatřením
Opatření č. 83
Co se týká možnosti zápisů do veřejného rejstříku přes notáře, jsou aktuálně činěny kroky ze strany Ministerstva spravedlnosti ve zjednodušení zápisů přes notáře a snížení hrazených poplatků. V legislativním procesu se nachází novela zákona o soudních poplatcích, jíž by mělo dojít k osvobození společností s ručením omezeným od soudního poplatku a snížení odměny notáře za sepsání notářského zápisu o zakladatelském právním jednání. Nutné náklady k založení podniku by se měly snížit na částku 100 EUR.

Opatření č. 20
Od roku 2014 probíhají jednání mezi Ministerstvem spravedlnosti, Ministerstvem financí, Generální finančním ředitelstvím a Českým statistickým úřadem vztahující se k možnostem zajištění předávání informací zjištěných v rámci výkonu finanční správy a rejstříkových soudů vzhledem ke způsobu zajištění přenosu informací, které se vztahují především k účetním výkazům (Rozvaha, Výkaz zisku a ztráty a přílohy sestavovaných ve smyslu zákona č. 563/1991 Sb., o účetnictví, ve znění pozdějších předpisů), které jsou ve smyslu zákona č. 304/2013 Sb., o veřejných rejstřících právnických a fyzických osob, povinně předávány ke zveřejnění ve Sbírce listin příslušného rejstříkového soudu a současně jsou ve smyslu ustanovení § 72 odst. 2 zákona č. 280/2009 Sb., daňový řád, ve znění pozdějších předpisů (dále rovněž „DŘ), jako příloha nedílnou součástí přiznání k dani z příjmů právnických osob. Předmětem probíhajících jednání je i nadále skutečnost, jakým jednotným způsobem zajistit předávání požadovaných údajů v rámci všech orgánů státní správy, a to jak pro jejich další využití, tak i s ohledem na nutnost snížení administrativní zátěže dotčených subjektů.
Do budoucna by tak mělo dojít k tomu, že Ministerstvo spravedlnosti provede změnu nařízení vlády č. 351/2013 Sb., kterým se určuje výše úroků z prodlení a nákladů spojených s uplatněním pohledávky, určuje odměna likvidátora, likvidačního správce a člena orgánu právnické osoby jmenovaného soudem a upravují některé otázky Obchodního věstníku a veřejných rejstříků právnických a fyzických osob. Ministerstvo financí pak současně provede změny v daňových formulářích. Účetní závěrka by se tak nadále měla primárně zakládat do Sbírky listin. Povinnost předložit účetní závěrku finančnímu úřadu bude tedy splněna tím, že účetní závěrka bude založena ve Sbírce listin, ze které si finanční úřady budou moci převzít relevantní data.
Je zvažováno další rozšíření počtu a funkcionalit kontaktních míst Czech POINT, precizuje se provoz základních registrů a měly by pokračovat práce směřující ke spuštění projektů eSbírka a eLegislativa.

Opatření č. 26
V Opatření č. 26 je upřesňována otázka možnosti sdílení dat mezi ČSÚ a finanční správou, kdy mělo být pro sdílení dat využíváno Jedno inkasní místo (JIM).
V roce 2015 pokračovala intenzivní jednání ČSÚ s MF a MS o efektivním způsobu sběru, zpracování a předávání dat především z účetních výkazů. Cílem jednání je využít tyto údaje pro statistické účely, a tím dosáhnout snížení administrativní zátěže respondentů statistických zjišťování a zkvalitnění produkce statistických informací. Rozhodující koncepční pozici má Ministerstvo financí. ČSÚ na základě zákona č. 89/1995 o státní statistické službě, ve znění pozdějších předpisů, § 9 „Využití administrativních zdrojů“ může požadovat předávání dat pro statistické účely a ministerstva a jiné správní úřady jsou povinny potřebné údaje na jejich žádost včas a bezplatně poskytnout. Rekapitulace dosavadního vývoje a směřování úkolu „Realizace integrovaného sběru vybraných údajů pro veřejnou správu“ na základě zadání uloženého v bodu II. odst. 1 usnesení vlády č. 980/2013 k návrhu dalšího postupu zefektivnění výkonu státní statistické služby a revize v oblasti výkaznictví a evidencí bude předložena vládě ČR do 30. listopadu 2016.

Opatření č. 31
Realizace projektu JIM bylo samostatně vedeno v Opatření č. 31 a mělo se primárně týkat přiznání k dani z příjmů fyzických osob. Opatření je plněno v rozsahu stanoveném v koaliční smlouvě.
MF podporuje způsob zjednodušení daňového systému a správy daní a pojistného. Další opatření, která byla plánována s přijetím zákona č. 458/2011 Sb. by měla být realizována jiným způsobem. V této souvislosti byl schválen např. zákon č. 267/2014 Sb., kterým se mění zákon o daních z příjmů, ve znění pozdějších předpisů, a další související zákony, jímž byly zohledněny rozsáhlé úpravy směrem k úpravám zákona o daních z příjmů, pojistných zákonů a zejména i zákona o změně zákonů souvisejících se zřízením Jednoho inkasního místa a dalších změnách daňových a pojistných předpisů realizujících cíle spojené s přehodnocením uvedeného projektu jednoho inkasního místa s účinností od 1. ledna 2015. Změny znamenaly v některých případech zamezení nárůstu administrativní zátěže, nicméně v celkovém kontextu navrhovaných změn od roku 2015, kdy řada ustanovení sledujících naplnění záměrů programového prohlášení vlády (např. zavedení zvýšení slevy na 2. a 3. a další dítě, úpravy cílené na podporu prokazování původu majetku, změny daňového režimu v oblasti soukromého životního pojištění směřující k odstranění zneužívání tohoto produktu, úpravy navazující na nově zavedenou slevu za umístění dítěte) přináší zvýšení administrativy, zejména na straně plátců daně – mzdových útvarů, znamená v celkovém výsledku, že ke snížení administrativního zatížení podnikatelů novelizací zákona o daních z příjmů k 1. 1. 2015 nedochází.

Opatření č. 41
Dosud je neplněno Opatření č. 41 zaměřené na odstranění povinnosti obchodníků prodávat nápoje ve vratném obale tam, kde se nápoj prodává v nevratném obale. MŽP uvádí, že odstraněním povinnosti se Česká republika vystavuje sankci ze strany EU. K této problematice probíhá šetření mezi dotčenými subjekty.

Opatření č. 43
Nadále zůstává rozdílný názor na sběr dat mezi ČSÚ a MŽP při odstranění duplicitních dat o odpadech. Je zapotřebí vytvořit jednotnou strukturu sběru, která bude efektivní a odstraní duplicity.

Opatření č. 51
Český statistický úřad k Opatření č. 51 uvádí, že jedinou možností, jak odstranit duplicitní vyplňování údajů ve statistickém výkaznictví, je získávání administrativních dat.
ČSÚ na základě zákona č. 89/1995 o státní statistické službě, ve znění pozdějších předpisů, § 9 „Využití administrativních zdrojů“ může požadovat předávání dat pro statistické účely a ministerstva a jiné správní úřady jsou povinny potřebné údaje na jejich žádost včas a bezplatně poskytnout. Na základě zákonného mocnění ČSÚ dále jedná s ministerstvy o předávání dat získaných dle resortních právních předpisů. Předpokladem je předávání dat v elektronické formě, v dohodnutém formátu a termínu.
Rovněž upozorňuje, že ČSÚ je vázán termíny zasílání souhrnných statistických informací do Eurostatu na základě právních předpisů EU. Proto časová prodleva může být zásadním problémem a překážkou využití administrativních dat jako náhrada/omezení statistického zjišťování P 5-01.

Opatření č. 53 a č. 6
Nerealizují se 2 opatření. Jedno je v gesci MF, které nedoporučuje zavádět "režim odložení povinnosti přiznat DPH až do okamžiku jejího uhrazení" (Opatření č. 53) zejména z důvodů zvýšené možnosti daňových úniků, vysokých administrativních nároků na účetnictví a účetní software plátců, negativních dopadů do daně z příjmů aj.
Druhé opatření pak v gesci MZd zaměřené na předložení zcela nového lázeňského zákona (Opatření č. 6), který byl vyřazen z plánu legislativních prací vlády na rok 2015. V současné době je zvažován jiný způsob snížení administrativní zátěže podnikatelů formou novelizace lázeňského zákona.

Do 31. prosince 2015 bylo úspěšně zrealizováno 62 opatření a stanovený cíl redukovat zátěž podnikatelů prostřednictvím 60 opatření do konce roku 2015 byl tedy splněn.
Na 27 opatřeních, jejichž plnění se přesouvá do dalšího roku, budou resorty dále pracovat.

Podrobný přehled o stavu plnění 91 opatření na redukci zátěže podnikatelů do 31. 12. 2015 včetně komentářů jednotlivých orgánů státní správy je uveden v Příloze č. 1, Příloze č. 2 a Příloze č. 3 tohoto materiálu.

Ministerstvo zemědělství obecně konstatuje, že se důsledně snaží průřezově ve všech předkládaných materiálech snižovat administrativní zátěž podnikatelů, nebo ji alespoň nezvyšovat, v případech, kde se nejedná o implementaci předpisů EU (harmonizace směrnic EU a adaptace na nařízení EU).
Naprostá většina legislativních úkolů Ministerstva zemědělství je ale přímo odvozena od požadavků změn v předpisech EU, které v mnoha případech ke snižování administrativní zátěže podnikatelů nevedou, spíše naopak.

Většina resortů s vědomím snižovat administrativní zátěž podnikatelů činí i nadále kroky k její redukci. Ne vždy však lze plánované kroky vedoucí ke snížení zátěže naplnit v plném rozsahu, a to např. z důvodů ochrany veřejného zájmu, bezpečnosti, výběru daní, ochrany občanů, zdraví občanů apod. (týká se zejména právních předpisů v gesci Ministerstva spravedlnosti, Ministerstva financí, Ministerstva obrany či Ministerstva zdravotnictví). Svou nezastupitelnou roli hraje také aktuální politická situace v zemi.
V průběhu roku 2015 se opět potvrdila dobrá spolupráce veřejné správy a podnikatelských svazů či asociací při snahách o redukci nadbytečné zátěže při podnikání. Z tohoto důvodu bude v této spolupráci pokračováno i v dalším období prostřednictvím Expertní skupiny pro snižování administrativní zátěže podnikatelů.

[bookmark: _Toc408236539][bookmark: _Toc408237044][bookmark: _Toc408320909][bookmark: _Toc408236540][bookmark: _Toc408237045][bookmark: _Toc408320910][bookmark: _Toc408236541][bookmark: _Toc408237046][bookmark: _Toc408320911][bookmark: _Toc408236542][bookmark: _Toc408237047][bookmark: _Toc408320912][bookmark: _Toc408236543][bookmark: _Toc408237048][bookmark: _Toc408320913][bookmark: _Toc408236544][bookmark: _Toc408237049][bookmark: _Toc408320914][bookmark: _Toc408236545][bookmark: _Toc408237050][bookmark: _Toc408320915][bookmark: _Toc408236546][bookmark: _Toc408237051][bookmark: _Toc408320916][bookmark: _Toc408236547][bookmark: _Toc408237052][bookmark: _Toc408320917][bookmark: _Toc408236548][bookmark: _Toc408237053][bookmark: _Toc408320918]Zprávy o plnění opatření jsou pravidelně zveřejňovány na webu Ministerstva průmyslu a obchodu www.mpo.cz po jejich schválení ve vládě.

2. [bookmark: _Toc439844054][bookmark: _Toc439844055][bookmark: _Toc439844056][bookmark: _Toc439844057][bookmark: _Toc439844058][bookmark: _Toc439844059][bookmark: _Toc443480222]Informace o jednotlivých návrzích na podporu vybraných opatření v rámci politiky soudržnosti Evropské unie

Usnesením vlády č. 522 ze dne 1. července 2015 bylo resortům uloženo opakovaně navrhnout, která z opatření by dále mohla být předmětem podpory politiky soudržnosti Evropské unie v období let 2014 až 2020.
Tento úkol navazoval na usnesení vlády č. 543 ze dne 9. července 2014, jímž bylo resortům uloženo navrhnout, která opatření, o kterých informovaly do 31. 12. 2014 Ministerstvo průmyslu a obchodu, by mohla být předmětem podpory politiky soudržnosti Evropské unie v období 2014-2020. Ministru průmyslu a obchodu bylo těmito usneseními uloženo, aby vládu o těchto jednotlivých návrzích informoval.

I v roce 2015 docházelo u Opatření č. 20 "Další opatření v rámci pokračující elektronizace veřejné správy (eGovernment)" k čerpání finančních prostředků z EU při finalizaci tohoto projektu v rámci dokumentu Efektivní veřejná správa a přátelské veřejné služby – Strategie realizace Smart Administration v období 2007 – 2015 schváleného usnesením vlády č. 757 ze dne 7. listopadu 2007. Bude dále pokračovat v rámci Strategického rámce rozvoje veřejné správy České republiky pro období 2014-2020 schválené usnesením vlády č. 680 ze dne 27. srpna 2014 při naplňování Strategického cíle 3: Zvýšení dostupnosti a transparentnosti veřejné správy prostřednictvím nástrojů eGovernment.

V roce 2015 bylo Ministerstvem spravedlnosti realizováno Opatření č. 83 „Novela zákona č. 549/1991 Sb., o soudních poplatcích, ve znění pozdějších předpisů“, které je implementací některých ustanovení (tzv. předběžné podmínky) nařízení Evropského parlamentu a Rady (EU) č. 1303/2013, o společných ustanoveních o Evropském fondu pro regionální rozvoj, Evropském sociálním fondu, Fondu soudržnosti, Evropském zemědělském fondu pro rozvoj venkova a Evropském námořním a rybářském fondu, o obecných ustanoveních o Evropském fondu pro regionální rozvoj, Evropském sociálním fondu, Fondu soudržnosti a Evropském námořním a rybářském fondu a o zrušení nařízení Rady (ES) č. 1083/2006, a je z pohledu ČR záležitostí úzce se dotýkající podpory politiky soudržnosti Evropské unie v období let 2014 až 2020. Tzv. předběžné podmínky musí být členskými státy EU splněny pro zapojení do programového období 2014 – 2020. (Jedná se o sněmovní tisk 497). Při realizaci tohoto opatření však k čerpání prostředků EU přímo nedochází.

3. [bookmark: _Toc443480223]Činnost Expertní skupiny pro snižování administrativní zátěže podnikatelů
[bookmark: _Toc408236550][bookmark: _Toc408237056][bookmark: _Toc408320923]
Činnost Expertní skupiny pro snižování administrativní zátěže podnikatelů (dále jen "Expertní skupina") v roce 2015 úspěšně pokračovala.

Expertní skupina byla opětovně zřízena na základě úkolu uloženého usnesením vlády č. 543 ze dne 9. července 2014 pro zintenzivnění prací na redukci zátěže podnikatelů v rámci Ministerstva průmyslu a obchodu, jako koordinátora.

Ministerstvo průmyslu a obchodu již v roce 2010 iniciovalo vznik Expertní skupiny, která byla složena ze zástupců asociací, sdružení a zejména drobných podnikatelů a reagovala tak na pokračující vnímání administrativní zátěže ze strany podnikatelů jako stále nepřiměřené, i přestože byl cíl Plánu snížit administrativní zátěž o 20 % splněn. Její činnost byla ukončena v roce 2013 z důvodu demise vlády.

Hlavním úkolem současné Expertní skupiny, která se schází zpravidla čtvrtletně, je posuzování a práce s návrhy s pozitivními dopady na podnikatelského prostředí, zejména v oblasti redukce administrativy. Expertní skupina se od svého vzniku zabývala více jak 100 tématy, přičemž v průběhu roku 2014 byla některá témata vyřazena z důvodů nenalezení kompromisního řešení nebo byla v rozporu s cíli hospodářské politiky státu. Činnost členů Expertní skupiny není honorována.

Členy Expertní skupiny jsou:
· Asociace malých a středních podniků a živnostníků ČR,
· Hospodářská komora ČR,
· Svaz průmyslu a dopravy ČR,
· Svaz obchodu a cestovního ruchu ČR,
· Konfederace zaměstnavatelských a podnikatelských svazů ČR,
· Sdružení podnikatelů a živnostníků ČR,
· Unie středního stavu ČR,
· Asociace soukromého zemědělství ČR,
· Strana soukromníků ČR,
· zástupce z vysoké školy v Praze.

V roce 2015 se uskutečnila 3 zasedání Expertní skupiny, přičemž se zabývala přibližně 13 náměty zaměřenými na snižování administrativní zátěže při podnikání. V průběhu tohoto roku se podařilo tři témata vyřešit.

V roce 2015 byla vyřešena tato 3 témata:
· Nadbytečnost kaucí pro distributory lihu - v souvislosti s novelou zákona o spotřebních daních se změnil také zákon o povinném značení lihu. Zatímco doposud musel výrobce a distributor složit při převzetí kontrolních pásek kauci 0,5 mil. Kč nebo 5 mil. Kč v případě odběru více jak 25 tis. ks pásek, nově je od 1. ledna 2015 zavedena nižší kauce ve výši 100 tis. Kč pro výrobce, kteří prodají max. 2 000 litrů lihu za rok. Úprava tak vychází vstříc malým výrobcům.
· Oznamovací povinnost pro produkty živočišného původu, nezpracovanou zeleninu a nezpracované ovoce - novelami Nařízení vlády č. 211/2014 Sb., o stanovení rozsahu a podmínek informační povinnosti provozovatele potravinářského podniku v místě určení ve vztahu k některým druhům čerstvého ovoce, zeleniny a brambor a Nařízení vlády č.125/2011 Sb., o stanovení informačních povinností příjemcům živočišných produktů v místě určení byla zkrácena lhůta pro oznámení stanovených informačních povinností příslušnému úřadu ze 48 hod. na 24 hod. a byla vypuštěna povinnost uvádět předpokládanou prodejní jednotkovou cenu bez DPH.
· Uživatelsky zpřístupnit formuláře státní správy s dopadem na podnikatele na internetu – od 30. listopadu 2015 byl zprovozněn nový vzhled portálu Businessinfo.cz s 1 000 formuláři převedenými do pdf formy a novými možnostmi vyhledávání. Na dalším rozšíření o další možnostech vyhledávání bude agentura Czech Trade pracovat i v průběhu roku 2016. Předpokládá se průběžná aktualizace formulářů a informací poskytovaných na portále BusinessInfo.cz.

V roce 2014 byla vyřešena 3 témata:
· Zákon o pobytu cizinců na území ČR – došlo k redukci údajů v evidenci ubytovaných hostů. Možnost digitálního přenosu údajů o ubytovaných cizincích pro cizineckou policii.
· Sjednocení lhůt pro provádění prohlídek STK pro nová vozidla určená k provozování autoškol se lhůtami pro ostatní vozidla.
· Odpadla povinnost zaměstnavatele mít na pracovišti kopii ověřené pracovní smlouvy pro případ kontroly.

Mezi nejpalčivější problémy i nadále patří témata týkající se exekucí a insolvencí či obtížná orientace v často novelizovaných právních předpisech.

Aktuálně řešená témata Expertní skupinou:
· snížení finanční a administrativní zátěže při placení koncesionářských poplatků zejména pro drobné podnikatele,
· vyjmutí přístrojů z tzv. dvojího zpoplatnění úpravou autorského zákona,
· bezúplatné veřejné zpřístupnění Sbírky zákonů na internetu obsahující platná znění všech právních předpisů se státem garantovaným obsahem,
· zúžení resp. diverzifikace okruhu knihoven pro povinné zasílání periodického tisku i neperiodických publikací včetně možnosti zasílání elektronické verze povinných výtisků,
· odstranění neúměrné administrativní zátěže při účasti ve výběrových řízeních,
· zpoplatnění srážek exekucí u zaměstnance,
· sladění lhůt při doručování podle zákoníku práce,
· upravení dohody o provedení práce z důvodu velkého administrativního zatížení,
· uvést v praxi zákon o veřejných rejstřících umožňující notářům přímé vstupy do obchodního rejstříku s jejich odpovědností za zápis,
· zrušení povinnosti opakovaně předkládat OSSZ listinné podklady ohledně exekucí na zaměstnance v případě opakovaných žádostí o nemocenskou.
U řady z těchto témat již byly navrhované změny zapracovány do navržených novel příslušných právních předpisů. Čeká se však na konečnou podobu právního předpisu až do ukončení legislativního procesu a nabytí účinnosti. Tímto by mohlo v roce 2016 dojít k vyřešení několika dalších témat.

Informace o Expertní skupině a jejích jednáních jsou od roku 2014 zveřejňovány na webu Ministerstva průmyslu a obchodu www.mpo.cz.

Vzhledem k tomu, že se činnost Expertní skupiny osvědčila, bude v ní nadále pokračováno. V této souvislosti byl do Akčního plánu na podporu hospodářského růstu a zaměstnanosti – Aktualizace pro rok 2016 (usnesení vlády č. 64 ze dne 25. ledna 2016) zapracován nový úkol pro ostatní dotčené resorty, aby si také v rámci svého resortu zřídily "antibyrokratické komise" v termínu do 30. června 2016. Gestorem a koordinátorem tohoto úkolu se stalo Ministerstvo průmyslu a obchodu. Tyto pracovní skupiny budou navenek partnerem Expertní skupině k projednávání námětů spadajících do působnosti příslušného resortu a zároveň budou přijímat opatření ke snižování administrativní zátěže podnikatelů plynoucí z jejich právních předpisů.

4. [bookmark: _Toc439844062][bookmark: _Toc439844063][bookmark: _Toc439844064][bookmark: _Toc439844065][bookmark: _Toc439844066][bookmark: _Toc439844067][bookmark: _Toc439844068][bookmark: _Toc439844069][bookmark: _Toc439844070][bookmark: _Toc439844071][bookmark: _Toc439844072][bookmark: _Toc439844073][bookmark: _Toc439844074][bookmark: _Toc439844075][bookmark: _Toc439844076][bookmark: _Toc439844077][bookmark: _Toc439844078][bookmark: _Toc439844079][bookmark: _Toc439844080][bookmark: _Toc439844081][bookmark: _Toc439844082][bookmark: _Toc439844083][bookmark: _Toc443480224]Mezinárodní srovnání přístupu k regulaci a agendě snižování administrativní zátěže
Ministerstvo průmyslu a obchodu za účelem získání informací o přístupu k problematice snižování administrativní zátěže podnikatelů v zahraničí, zejména zemí EU, využilo svých kontaktů v pracovní skupině SCM Group, jíž je od roku 2012 členem spolu se zástupci Ministerstva vnitra a Úřadu vlády ČR. Tato pracovní skupina je zaměřena na výměnu zkušeností mezi státy Evropské unie při praktickém používání Standardního nákladového modelu (model SCM - Standard Cost Model) využívaném pro výpočet administrativní zátěže podnikatelů, a na výměnu zkušeností se způsoby snižování zátěže vyplývající z právních předpisů.

Ministerstvo průmyslu a obchodu připravilo dotazník, který byl v listopadu roku 2015 zaslán členům SCM Group se žádostí o spolupráci a poskytnutí informací o přístupu k této problematice. K datu zpracování předkládaného materiálu jsme obdrželi informace od těchto států: Bulharsko, Dánsko, Estonsko, Finsko, Chorvatsko, Lotyšsko, Lucembursko, Německo, Polsko, Rakousko, Rumunsko, Slovensko, Švýcarsko, Velká Británie.

Z prvotních informací z provedeného srovnání vyplynulo, že mezi výše uváděnými státy jsou velké rozdíly v době, po kterou se snižování administrativní zátěže podnikatelů věnují. Nejdéle se problematice snižování zátěže věnují v Německu a ve Velké Británii, kde tyto snahy probíhají přes 30 let. Tudíž v těchto státech dosahuje snižování administrativní zátěže podnikatelů nejpokročilejší úrovně. Ostatní státy se uvedené agendě začaly věnovat převážně kolem roku 2005. Do výčtu nejpokročilejších zemí v problematice snižování zátěže podnikatelů by se zařadilo Nizozemsko, které však prozatím, vzhledem k velkému pracovnímu vytížení v souvislosti s předsednictvím v EU, na dotazník neodpovědělo.

Institucionálně je snižování zátěže zaštiťováno ministerstvy spojenými s ekonomikou či průmyslem např. Dánsko, Rakousko. Často je také zajišťováno legislativními úřady vlády nebo úřady premiérů např. Německo, Švýcarsko a v neposlední řadě i samostatnými nezávislými organizacemi jako v případě Velké Británie.

Největší problémy s vnímáním regulace a uloženými informačními povinnostmi jsou ze strany podnikatelů u dotázaných států spojené s daněmi, účetnictvím, statistikou a zaměstnáváním. Vzhledem k četnosti je zřejmé, že je tento problém podobný napříč celou Evropou.

Při měření administrativní zátěže je většinově používán SCM model, i přes těžkosti se získáváním relevantních informací nutných pro přesné výpočty, které uváděla většina států. V některý případech státy užívají modifikovaný SCM model přizpůsobený konkrétní situaci v dané zemi. Ve Velké Británii se tento model nepoužívá a je nahrazen jiným systémem tzv. Regulatory Offsetting System.

Z uvedeného průzkumu také vyplynulo, že při procesu snižování administrativní zátěže při podnikání není brán nijak zvlášť zřetel na malé a střední podniky. Ty jsou zvýhodňovány jen v některých případech (např. Velká Británie), nikoli však celoplošně. Lucembursko používá princip Evropské komise „Think small first“, kdy při vytváření legislativy je přihlíženo na malé a střední podniky, pro něž přílišná regulace znamená problém. V Polsku, Slovensku a Rumunsku je pro hodnocení dopadů legislativních změn na malé střední podniky využíván SME Test.

Všechny státy konzultují nově vznikající legislativu či její změny vedoucí ke snížení administrativní zátěže s podnikatelskými asociacemi a svazy v rámci různých pracovních skupin, meetingů, dotazníků, setkání, šetření atd. Značná část států umožňuje také předávání návrhů na možné změny pomocí webových portálů.
Nejzajímavější postupy využívané pro úspěšné snižování zátěže podnikatelů uvádí Německo, kde praktikují systém „One in One out“. Ve Velké Británii to je „One in Two out“ a projekt „Red Tape Challenge“ (Boj s přebujelou legislativou). Zajímavý je také fungující e-Government v Estonsku, kde probíhá komunikace se státní správou téměř výhradně elektronicky.

Závěrem lze konstatovat, že přístup České republiky ke snižování administrativní zátěže podnikatelů koresponduje s přístupem a postupy ve většině zemí EU.

Nevyužíváme sice princip "„One in One out“, který je uplatňován v zemích s dlouhými zkušenostmi v této agendě, ale tvorbu právních předpisů konzultujeme s dotčenými subjekty. Podněty na redukci zátěže při podnikání lze také od roku 2012 získávat přímo od podnikatelů prostřednictvím webové stránky www.zjednodusujeme.cz zřízené z iniciativy Ministerstva průmyslu a obchodu. Pro získání námětů na snižování zátěže v podnikání má již nezastupitelnou úlohu také činnost Expertní skupiny.

Přístup Estonska ke snižování zátěže potvrzuje, že elektronizace veřejné správy, námi označovaná jako průřezové téma pro všechny orgány státní správy, je nejpřístupnější způsob pro další snižování zátěže související s podnikáním.

5. [bookmark: _Toc439844085][bookmark: _Toc408237057][bookmark: _Toc408320924][bookmark: _Toc408236551][bookmark: _Toc408237058][bookmark: _Toc408320925][bookmark: _Toc408236552][bookmark: _Toc408237059][bookmark: _Toc408320926][bookmark: _Toc408236553][bookmark: _Toc408237060][bookmark: _Toc408320927][bookmark: _Toc408236554][bookmark: _Toc408237061][bookmark: _Toc408320928][bookmark: _Toc408236555][bookmark: _Toc408237062][bookmark: _Toc408320929][bookmark: _Toc408236556][bookmark: _Toc408237063][bookmark: _Toc408320930][bookmark: _Toc408236557][bookmark: _Toc408237064][bookmark: _Toc408320931][bookmark: _Toc408236558][bookmark: _Toc408237065][bookmark: _Toc408320932][bookmark: _Toc408236559][bookmark: _Toc408237066][bookmark: _Toc408320933][bookmark: _Toc408236560][bookmark: _Toc408237067][bookmark: _Toc408320934][bookmark: _Toc408236561][bookmark: _Toc408237068][bookmark: _Toc408320935][bookmark: _Toc408236562][bookmark: _Toc408237069][bookmark: _Toc408320936][bookmark: _Toc408236568][bookmark: _Toc408237075][bookmark: _Toc408320942][bookmark: _Toc408236571][bookmark: _Toc408237078][bookmark: _Toc408320945][bookmark: _Toc408236574][bookmark: _Toc408237081][bookmark: _Toc408320948][bookmark: _Toc408236576][bookmark: _Toc408237083][bookmark: _Toc408320950][bookmark: _Toc408236577][bookmark: _Toc408237084][bookmark: _Toc408320951][bookmark: _Toc408236578][bookmark: _Toc408237085][bookmark: _Toc408320952][bookmark: _Toc408236581][bookmark: _Toc408237088][bookmark: _Toc408320955][bookmark: _Toc408236582][bookmark: _Toc408237089][bookmark: _Toc408320956][bookmark: _Toc408236584][bookmark: _Toc408237091][bookmark: _Toc408320958][bookmark: _Toc408236587][bookmark: _Toc408237094][bookmark: _Toc408320961][bookmark: _Toc408236588][bookmark: _Toc408237095][bookmark: _Toc408320962][bookmark: _Toc408236591][bookmark: _Toc408237098][bookmark: _Toc408320965][bookmark: _Toc408236592][bookmark: _Toc408237099][bookmark: _Toc408320966][bookmark: _Toc408236593][bookmark: _Toc408237100][bookmark: _Toc408320967][bookmark: _Toc408236594][bookmark: _Toc408237101][bookmark: _Toc408320968][bookmark: _Toc408236595][bookmark: _Toc408237102][bookmark: _Toc408320969][bookmark: _Toc408236597][bookmark: _Toc408237104][bookmark: _Toc408320971][bookmark: _Toc408236599][bookmark: _Toc408237106][bookmark: _Toc408320973][bookmark: _Toc408236601][bookmark: _Toc408237108][bookmark: _Toc408320975][bookmark: _Toc408236603][bookmark: _Toc408237110][bookmark: _Toc408320977][bookmark: _Toc408236604][bookmark: _Toc408237111][bookmark: _Toc408320978][bookmark: _Toc408236606][bookmark: _Toc408237113][bookmark: _Toc408320980][bookmark: _Toc408236607][bookmark: _Toc408237114][bookmark: _Toc408320981][bookmark: _Toc408236610][bookmark: _Toc408237117][bookmark: _Toc408320984][bookmark: _Toc408236611][bookmark: _Toc408237118][bookmark: _Toc408320985][bookmark: _Toc408236614][bookmark: _Toc408237121][bookmark: _Toc408320988][bookmark: _Toc408236616][bookmark: _Toc408237123][bookmark: _Toc408320990][bookmark: _Toc408236618][bookmark: _Toc408237125][bookmark: _Toc408320992][bookmark: _Toc408236620][bookmark: _Toc408237127][bookmark: _Toc408320994][bookmark: _Toc408236626][bookmark: _Toc408237133][bookmark: _Toc408321000][bookmark: _Toc408236627][bookmark: _Toc408237134][bookmark: _Toc408321001][bookmark: _Toc408236628][bookmark: _Toc408237135][bookmark: _Toc408321002][bookmark: _Toc408236630][bookmark: _Toc408237137][bookmark: _Toc408321004][bookmark: _Toc408236632][bookmark: _Toc408237139][bookmark: _Toc408321006][bookmark: _Toc408236634][bookmark: _Toc408237141][bookmark: _Toc408321008][bookmark: _Toc408236635][bookmark: _Toc408237142][bookmark: _Toc408321009][bookmark: _Toc408236636][bookmark: _Toc408237143][bookmark: _Toc408321010][bookmark: _Toc408236638][bookmark: _Toc408237145][bookmark: _Toc408321012][bookmark: _Toc408236641][bookmark: _Toc408237148][bookmark: _Toc408321015][bookmark: _Toc408236643][bookmark: _Toc408237150][bookmark: _Toc408321017][bookmark: _Toc408236652][bookmark: _Toc408237159][bookmark: _Toc408321026][bookmark: _Toc408236653][bookmark: _Toc408237160][bookmark: _Toc408321027][bookmark: _Toc408236655][bookmark: _Toc408237162][bookmark: _Toc408321029][bookmark: _Toc408236656][bookmark: _Toc408237163][bookmark: _Toc408321030][bookmark: _Toc408236658][bookmark: _Toc408237165][bookmark: _Toc408321032][bookmark: _Toc408236659][bookmark: _Toc408237166][bookmark: _Toc408321033][bookmark: _Toc408236661][bookmark: _Toc408237168][bookmark: _Toc408321035][bookmark: _Toc408236663][bookmark: _Toc408237170][bookmark: _Toc408321037][bookmark: _Toc408236665][bookmark: _Toc408237172][bookmark: _Toc408321039][bookmark: _Toc408236667][bookmark: _Toc408237174][bookmark: _Toc408321041][bookmark: _Toc408236669][bookmark: _Toc408237176][bookmark: _Toc408321043][bookmark: _Toc408236672][bookmark: _Toc408237179][bookmark: _Toc408321046][bookmark: _Toc408236673][bookmark: _Toc408237180][bookmark: _Toc408321047][bookmark: _Toc408236674][bookmark: _Toc408237181][bookmark: _Toc408321048][bookmark: _Toc408236675][bookmark: _Toc408237182][bookmark: _Toc408321049][bookmark: _Toc408236677][bookmark: _Toc408237184][bookmark: _Toc408321051][bookmark: _Toc408236678][bookmark: _Toc408237185][bookmark: _Toc408321052][bookmark: _Toc408236679][bookmark: _Toc408237186][bookmark: _Toc408321053][bookmark: _Toc408236680][bookmark: _Toc408237187][bookmark: _Toc408321054][bookmark: _Toc408236681][bookmark: _Toc408237188][bookmark: _Toc408321055][bookmark: _Toc408236682][bookmark: _Toc408237189][bookmark: _Toc408321056][bookmark: _Toc408236683][bookmark: _Toc408237190][bookmark: _Toc408321057][bookmark: _Toc408236684][bookmark: _Toc408237191][bookmark: _Toc408321058][bookmark: _Toc408236686][bookmark: _Toc408237193][bookmark: _Toc408321060][bookmark: _Toc408236688][bookmark: _Toc408237195][bookmark: _Toc408321062][bookmark: _Toc408236689][bookmark: _Toc408237196][bookmark: _Toc408321063][bookmark: _Toc408236690][bookmark: _Toc408237197][bookmark: _Toc408321064][bookmark: _Toc408236691][bookmark: _Toc408237198][bookmark: _Toc408321065][bookmark: _Toc408236692][bookmark: _Toc408237199][bookmark: _Toc408321066][bookmark: _Toc408236693][bookmark: _Toc408237200][bookmark: _Toc408321067][bookmark: _Toc408236694][bookmark: _Toc408237201][bookmark: _Toc408321068][bookmark: _Toc443480225]Závěrečný souhrn a doporučení na následující období

Tento materiál podává přehled o snižování administrativní zátěže v roce 2015 a zároveň je závěrečnou souhrnnou zprávou o snižování administrativní zátěže podnikatelů v letech 2013 až 2015.
V letech 2011 až 2013 byl ve spolupráci s 12 orgány státní správy realizován projekt Přeměření. V průběhu realizace tohoto projektu byl zároveň proveden nezávislý průzkum u podnikatelů za účelem zjištění průměrné časové zátěže podnikatelů, kterou musí vynaložit v souvislosti s plněním povinností vyžadujících státními orgány. Druhou zjišťovanou informací byla identifikace iritujících povinností (tj. subjektivní postoj podnikatelů k nejvíce zatěžujícím povinnostem plynoucích z právních předpisů). Na základě těchto výsledků byl zpřesněn model pro měření zátěže podnikatelů tzv. SCM model (Standard Cost Model) prostřednictvím vypracovaných Prováděcích pokynů k Metodice měření a přeměřování administrativní zátěže podnikatelů.

Po ukončení předchozí etapy snižování administrativní zátěž podnikatelů, která probíhala v letech 2008 - 2012 a realizaci projektu Přeměření ukončeného v polovině roku 2013, se tak stalo novým cílem pro všechny resorty snížit administrativní zátěž podnikatelů o 60 opatření do konce roku 2015 a v roce 2016 uskutečnit další přeměření administrativní zátěže podnikatelů.

V roce 2013 bylo schváleno 53 opatření pro snížení administrativní zátěže, jejichž výběr vznikl ze spolupráce zástupců orgánů státní správy a ze zjištěných iritujících povinností. Ještě v průběhu roku 2013 bylo k již 53 schváleným opatřením přijato dalších 18 opatření a tím se celkový počet opatření v roce 2013 zvýšil na 71. V roce 2014 bylo navrženo dalších 7 opatření a v roce 2015 dalších 13 nových opatření. Celkový počet sledovaných opatření se tím rozšířil na 91 opatření.

Do konce roku 2015 a do ukončení tohoto projektu se podařilo splnit 62 opatření a tudíž se stanovený cíl redukovat zátěž podnikatelů prostřednictvím 60 opatření do konce roku 2015 podařilo dosáhnout.

Na základě reakcí jednotlivých resortů ve snaze snižovat administrativní zátěž podnikatelů se doporučuje pokračovat v realizaci zbývajících 27 opatření uvedených ve Zprávě. Resortům se doporučuje nadále zvažovat možnost financování přijatých opatření pro snižování administrativní zátěže z prostředků politiky soudržnosti Evropské unie v období 2014-2020.

Pro následující období se resortům doporučuje zaměřit pozornost zejména na realizaci opatření týkající se:
· elektronizace veřejné správy (opatření č. 20),
· odstranění duplicity údajů pro statický a finanční úřad (opatření č. 26),
· duplicitní hlášení o produkci a nakládání s odpady (opatření č. 43),
· opatření týkající se zřízení jednoho inkasního místa (opatření č. 31).
Bližší popis včetně realizátora těchto opatření je uveden v přílohách č. 1, č. 2 a č. 3.

Všem orgánům státní správy je doporučováno důsledně zvažovat časté novelizace právních předpisů, vzhledem k tomu, že studium neustále se měnících právních předpisů přináší podnikatelům značnou finanční a časovou zátěž a zejména nepředvídatelné prostředí pro podnikání. Což je v některých případech způsobeno nedostatečnou legisvakanční lhůtou.

Je třeba provádět výpočet administrativní zátěže podnikatelů v rámci všech připravovaných právních předpisů a v případě, že výpočet není možný, uvést zdůvodnění a provést alespoň kvalifikovaný popis.

Nově navrhovaná opatření v největší možné míře konzultovat s podnikateli, podnikatelskými svazy i prostřednictvím Expertní skupiny pro snižování administrativní zátěže podnikatelů.

Ministerstvo průmyslu a obchodu bude i nadále sledovat snižování administrativní zátěže podnikatelů. V roce 2016[footnoteRef:2] provede opětovně přeměření administrativní zátěže podnikatelů, jehož výsledky předloží vládě do 30. června 2017 včetně návrhu dalšího postupu na snižování administrativní zátěže. [2: Úkol vyplynul ze Závěrečné zprávy o stavu provedeného měření a přeměření administrativní zátěže podnikatelů schválené usnesením vlády č. 595 ze dne 9. srpna 2013 jako dlouhodobý úkol v této agendě.]

I přes již uskutečněná opatření v posledních letech je administrativní zátěž kladená na podnikatele ze strany státních orgánů vnímána stále jako vysoká a velmi zatěžující, zejména v oblastech duplicitních hlášení o odpadech, poskytování duplicitních údajů pro statistický a finanční úřad či oblast placení daní, problematika exekučního a insolvenčního řízení či stále se oddalující elektronizace veřejné správy.

str. 2 ze 140

[bookmark: _Toc443480226]Příloha č. 1: Přehled opatření ke snížení administrativní zátěže podnikatelů splněných v roce 2015

	Opatření č. 10

	Zákon č. 311/2006 Sb., o pohonných hmotách a čerpacích stanicích a o změně některých zákonů souvisejících se zákonem (zákon o pohonných hmotách), a jeho prováděcí vyhláška č. 133/2010 Sb., o požadavcích na pohonné hmoty, o způsobu sledování a monitorování složení a jakosti pohonných hmot a jejich kvality (vyhláška o jakosti a evidenci pohonných hmot)
	Stav plnění k 31. 12. 2015

	Popis opatření a dopady na podnikatele

	Novela zákona č. 311/2006 Sb., o pohonných hmotách, a jeho prováděcí vyhláška č. 133/2010 Sb., o jakosti a evidenci pohonných hmot, je připravována Ministerstvem průmyslu a obchodu v souvislosti s potřebou aktualizace legislativy dotýkající se pohonných hmot, která bude více odrážet současnou situaci a povede k dalšímu omezení daňových úniků. Je uvažováno i se zapracováním takových změn, které povedou ke snížení administrativní zátěže podnikatelů, a to zejména v oblasti předávaných povinností hlášení dle vyhlášky jejich zjednodušením a synchronizací s dalšími hlášeními, které subjekty předávají dalším orgánům státní správy.
	Splněno – MPO - V důsledku schválení zákona č. 157/2015 Sb., kterým se mění zákon č. 353/2003 Sb., o spotřebních daních, ve znění pozdějších předpisů, a zákon č. 311/2006 Sb., o pohonných hmotách a čerpacích stanicích pohonných hmot a o změně některých souvisejících zákonů (zákon o pohonných hmotách), ve znění pozdějších předpisů, byla z platného znění zákona o pohonných hmotách vypuštěna povinnost pro výrobce, dovozce, vývozce a distributory pohonných hmot předat do 28. února na Ministerstvu průmyslu a obchodu souhrnnou zprávu o množství a složení jednotlivých druhů pohonných hmot jimi vyrobených, dovezených, vyvezených nebo prodaných v předchozím kalendářním roce.
MF – V roce 2015 nabyl účinnosti zákon č. 157/2015 Sb., který novelizoval zákon č. 311/2006 Sb., o pohonných hmotách. V § 6ka zákona č. 157/2015 Sb. byla od 1. 7. 2015 distributorům pohonných hmot stanovena nová povinnost, která spočívá v oznamování údajů vztahujících se k distribuci pohonných hmot za kalendářní měsíc potřebných pro výkon působnosti orgánů Celní správy České republiky a orgánů Finanční správy České republiky. Oznámení se podává pouze elektronicky a ve formátu a struktuře zveřejněné celním úřadem způsobem umožňujícím dálkový přístup. Přestože se jedná na jedné straně o zvýšení administrativní zátěže podnikatelů vyplývající přímo ze zákona, na druhou stranu fakticky nedochází ke zvýšení administrativní zátěže, jelikož předmětné údaje byly před účinností zákona č. 157/2015 Sb. vyžadovány jinou formou orgány Finanční správy České republiky.

	Plánovaný termín předložení vládě ČR
	v průběhu roku 2013
	splněno (zákon č. 157/2015 Sb., účinnost změny platí od 1. července 2015)

	Vyjádření zástupců podnikatelů
	Kladné stanovisko. Omezení daňových úniků je vítáno. Zástupce jednoho z některých podnikatelských svazů se – oproti vyjádření ostatních svazů a asociací, které úpravu vítají - ohrazuje proti celoplošnému zavedení kaucí jak na klasické PHM, tak bez rozdílu i na LPG, které by mělo za následek likvidaci malých, případně i středních distributorů, a vyhovělo tak pouze vlivnému lobby organizace v této oblasti se angažující. Důvodům zavedení kauce je rozuměno, avšak trvají na diferenciaci historicky poctivě podnikajících firem. Aby nedošlo k narušení hospodářské soutěže při vstupu do odvětví, kauce by měla být a/ přiměřená (např. dle obratu), b/ dočasná (po prokázání poctivého podnikání její vratka a stanovení na reálné úrovni – např. dle obratu). Stejně tak se upozorňuje na údajně naprosto neefektivní opatření z hlediska boje s daňovými úniky – a to zavedení koncese pro distributory se stanovením určitých kvalifikačních požadavků. Tím, že je požadavek spojen se živnostenským zákonem, je velmi snadné jej obejít odpovědným zástupcem. Ten však za daňové úniky neručí. Řešením je požadavek kvalifikace vztáhnout na statutární orgán, a to postačí v registru distributorů. Bílého koně s definovanou kvalifikací či praxí bude velmi nesnadné nalézt.
	

	Realizátor opatření
	Ministerstvo průmyslu a obchodu
	

	Opatření č. 14

	Zákon č. 334/1992 Sb., o ochraně zemědělského půdního fondu
	Stav plnění k 31. 12. 2015

	Popis opatření a dopady na podnikatele

	Po nabytí účinnosti novely, by mělo dojít k redukci podávaných žádostí o souhlas s odnětím zemědělské půdy, tím by mělo dojít k dalšímu snížení administrativní zátěže podnikatelů.
	Splněno – MŽP - Novelou zákona č. 334/1992 Sb. zákonem č. 41/2015 Sb. byl snížen okruh případů, kdy nebude třeba souhlasu s odnětím zemědělské půdy, čímž se administrativní zátěž sníží. Navíc byly rozšířeny případy, kdy nebudou stanovovány a vybírány odvody za odnětí zemědělské půdy (rychlostní silnice, státní dráhy, cyklostezky, apod.)

	Plánovaný termín předložení vládě ČR
	rok 2013
	splněno (zákon č. 41/2015 Sb., účinnost od 1. 4. 2015)

	Vyjádření zástupců podnikatelů
	Kladné stanovisko bez bližšího vyjádření.
	

	Realizátor opatření
	Ministerstvo životního prostředí
	

	Opatření č. 27
IRP č. 8
	Formuláře
	Stav plnění k 31. 12. 2015

	Popis opatření a dopady na podnikatele

	Uživatelsky zpřístupnit všechny formuláře státní správy pro podnikatele přístupné na internetu (vhodná forma pro využití uživatelem, úspora nákladů – software, zvláštní licenční přístupy). Rozvoj stránek BusinessInfo.cz je součástí úkolu vlády v materiálu usnesení vlády č. 936 - Návrhy opatření vlády pro zlepšení podmínek rozvoje hospodářství, podporu podnikání a zaměstnanosti.
	Splněno – MPO se spolupráci s orgány státní správy a agenturou Czech Trade (BusinessInfo.cz) - V roce 2015 MPO zajistilo díky intenzivní meziresortní spolupráci přes 1200 podnikatelských formulářů, které byly poté postupně zpracovány na portálu BusinessInfo.cz. Publikováno je nyní cca 1000 formulářů ve svém původním formátu. Zbylých 200 bude publikováno do konce ledna 2016. Byla tak vytvořena dosud největší databáze formulářů pro podnikatele s inovovaným vyhledáváním a pokročilým filtrováním. Tyto nové formuláře budou v následujícím roce 2016 postupně převáděny do jednotné elektronické formy „chytrých“ PDF s možností vyplnění a podepsání elektronikcým podpisem (mimo formulářů, kde gestor vyžaduje použití své vlastní formulářové aplikace).

Zveřejňování formulářů jednotlivými úřady na vlastních webových stránkách:
ČTÚ - má na webových stránkách vystaveno množství formulářů (nad rámec povinných), přičemž mnoho z nich bylo výstupem projektu „Elektronické formuláře v procesu správního řízení“ (spolufinancován EU). Další formuláře jsou používány zejména pro sběr dat od podnikatelů v oblasti služeb elektronických komunikací a poštovních služeb.
ČBÚ – 1) Od května 2014 byl uveden do běžného používání nový formulář, který organizace používají k plnění oznamovací povinnosti ve smyslu § 25f odst. 1 zákona č. 61/1988 Sb., o hornické činnosti, výbušninách a o státní báňské správě, ve znění pozdějších předpisů. Tento nový formulář lze přímo elektronicky vyplnit a elektronicky poslat adresátovi, tedy Policejnímu prezidiu ČR. Od 20. 4. 2016 (návrh novely zákona č. 61/1988 Sb.) se navrhuje zkrátit lhůtu oznamování na 1 hodinu předem, oproti současnému stavu 24 hodin, s ohledem na technické možnosti elektronického systému oznamování.
1. Systém elektronického vyřizování žádostí „Scepylt“, který se ve většině zemí EU využívá, není možné v ČR využívat pro jeho ekonomickou náročnost (poplatek by musel hradit ČR, výhody z toho se však projevují jen na straně žadatelů). Systém má v současnosti zavedeno 12 členských států EU (ES, FR, PT, BE, NL, DE, DK, IT, SI, LT, PL, GB), z nichž jej aktivně využívá jen prvních 6 zmíněných. Zezávaznění systému ze strany EK se zatím nepřipravuje.
1. Jiná je situace pokud jde o žádosti k předávání a nabývání výbušnin podle § 25 zákona č. 61/1988 Sb., o žádosti k vývozu a dovozu výbušnin podle § 25c zákona č. 61/1988 Sb. a o žádosti k tranzitu výbušnin podle § 25d zákona č. 61/1988 Sb. Tyto žádosti se podávají na tiskopisech, jejichž vzory jsou uvedeny v přílohách č. 1, 2 a 3 vyhlášky č. 153/2008 Sb., o vzorech tiskopisů žádostí o udělení povolení k předávání, nabývání, vývozu, dovozu a tranzitu výbušnin. Jde o tiskopisy, které lze z elektronické verze Sbírky zákonů stáhnout a vyplnit, ale následně musí být žadatelem vytištěny, podepsány a běžnou poštou poslány příslušnému orgánu k vyřízení. V rámci návrhu novely zákona č. 61/1988 Sb. (26. 10. 2015 schválila vláda) se navrhuje v § 25k zákona žádosti podávat na formuláři, jehož vzor ČBÚ uveřejní způsobem umožňující dálkový přístup a citovanou vyhlášku zrušit (navržená účinnost 20. 4. 2016).
1. Další formuláře, které musí organizace vyplňovat, jsou přiznání k úhradám ve smyslu § 8 odst. 3 vyhlášky č. 617/1992 Sb., o podrobnostech placení úhrad z dobývacích prostorů a z vydobytých vyhrazených nerostů. Formuláře jsou uvedeny na webových stránkách ČBÚ, odkud si je organizace jako povinná osoba může stáhnout a po vyplnění je může poslat příslušnému OBÚ buď v papírové podobě, nebo v elektronické podobě do datové schránky. V souvislosti s novelou zákona č. 61/1988 Sb. se předpokládá snížení administrativní zátěže podnikatelů v oblasti zpracování výkazů za úhrady, které by měly být od účinnosti novely interaktivní, to znamená, že by měly odstranit veškerá chybná podání a měly by být přímo dostupné na webových stránkách ČBÚ. Uvedeným zpřístupněním by odpadla část zátěže při chybném vyplnění formuláře. Dále by bylo možné uvedené formuláře podávat zcela elektronicky. Daná situace závisí na projednání uvedené novely a přiznání finančních prostředků na daný software za strany MF ČR.
MV - Toto opatření je naplňováno průběžně; probíhá koordinované úsilí o snížení počtu a zjednodušení formulářů rozesílaných podnikatelům za účelem sběru statistických dat i formulářů obecné povahy, je kladen důraz na maximální možné využití a sdílení dat, které má stát v různé podobě již k dispozici v různých databázích (např. v základních registrech), zkvalitňuje se obsah webových portálů poskytující podnikatelům základní obecné i konkrétní informace a formuláře v elektronické podobě (jež lze v některých případech i on-line vyplnit a odeslat), tj. portál BusinessInfo, jehož gestorem je MPO, a Portál veřejné správy, jehož gestorem je MV; tento Portál ve své sekci „Podnikatel/živnostník“ rovněž rozšiřuje rozsah a podrobnost zpracování „Řešení životních situací“ (tj. např. včetně informací o tom, které formuláře jsou pro řešení dané situace nezbytné, kde je lze nalézt, zda je možné jejich elektronické vyplnění a odeslání apod.).
MPO - na svých internetových stránkách zveřejňuje formuláře výkazů resortního statistického zjišťování MPO (záložka Ministerstvo, sekce Resortní statistická zjišťování). Dále je na MPO vytvořen nový moderní informační systém na bázi webovských aplikací, který má modulové uspořádání. Modul umožňuje vygenerování výkazu, uložení na lokální počítač, jeho vyplnění a elektronické odeslání. Systém umožňuje následné zpracování a vyhodnocení dat. Je zcela v souladu s bezpečnostními požadavky a datovými standardy EU.
V roce 2012 bylo na portále www.businessinfo.cz zpřístupněno v první fázi cca 150 formulářů pro podnikatele především z oblasti vstupu do podnikání a základních daňových povinností. Formuláře jsou v "chytrém" jednotném formátu PDF, s možností vyplňování, připojení elektronického podpisu a odeslání do datové schránky či na email podatelny dané instituce.
V roce 2014 bylo zpracováno na základě analýzy dostupných formulářů státní správy, kterou realizovala agentura Czech Trade, MPO a MV, dalších 140 formulářů vhodných pro podnikatele.

MPO předpokládá, že MMR prostřednictvím nového monitorovacího systému MS2014+ zajistí maximální uživatelský komfort jak žadatelům o dotace, tak i pracovníkům jednotlivých ministerstev, aby vyřizování žádostí o dotace, žádostí o platbu a dalších návazných dokumentů probíhalo plně s princip moderního eGovernmentu.
MF - Finanční správa na webových stránkách umožňuje elektronické podání daňového přiznání k dani z příjmů právnických osob a dani z příjmů fyzických osob L. – úplný výčet možností elektronických podání s jejich uvedením: DPH, SH, DSL, daň z nabytí nemovitých věcí, přihlášky k registraci L., nebo provést úpravu: „atd.“, a to prostřednictvím předdefinovaných formulářů a jejich zaslání finanční správě prostřednictvím datové schránky nebo elektronickou formou.
Tyto formuláře jsou upraveny tak, aby byl poplatník upozorněn na případné chyby nebo nedostatky při jejich vyplňování (nápověda, kontrola chyb, jejich výčet), což nepochybně snižuje administrativní zátěž podnikatelů, neboť pomocí nápovědy a popisu chyb lze vyplnit daňové přiznání správně a není nutné podávat tzv. opravné přiznání.
Od 1. ledna 2015 došlo k úpravě registračních tiskopisů. Oddělením od stávajícího tiskopisu Oznámení o změnách registračních údajů/Žádost o zrušení registrace vznikne nový tiskopis Žádost o zrušení registrace. Tím došlo ke zpřehlednění a zjednodušení obou tiskopisů. Zároveň došlo i k věcným úpravám ostatních registračních tiskopisů tak, aby lépe postihly rozsah, strukturu a formát údajů, které jsou daňové subjekty povinny správci daně sdělovat. Toto opatření směřuje ke snížení administrativní zátěže tím, že zajišťuje lepší přehlednost formulářů, a tím čas nutný k jejich vyplnění a dále umožňuje větší přesnost oznamovaných údajů tak, aby se snížilo množství případů, kdy je následně nutno daňový subjekt žádat o doplnění či upřesnění oznamovaných údajů.
Celní správa České republiky má všechny formuláře související se správou spotřebních a ekologických daní dostupné na internetových stránkách na adrese: https://www.celnisprava.cz/cz/dane/tiskopisy/Stranky/danove-tiskopisy.aspx a lze k nim přistupovat vzdáleným přístupem. Všechny daňové formuláře týkající se registrací a podávání daňových přiznání byly v roce 2015 doplněny formou tzv. inteligentních formulářů ve formátu ZFO, které umožňují jejich vyplnění a odeslání elektronicky přímo z daného formuláře. Formuláře jsou prostřednictvím Celního registračního systému napojeny na veřejné registry a na číselník vybraných výrobků, čímž je zabezpečena validace údajů již při samotném vyplnění a je zamezeno uvádění chybných údajů. Tato forma je navíc uživatelsky vstřícnější. Tento způsob byl zaveden i u většiny oznamovacích povinností, přičemž v roce 2016 je plánováno, že všechny tiskopisy budou dostupné v této formě. Tiskopisy, které ještě v současnosti nejsou dostupné v tzv. inteligentní formě, jsou dostupné v interaktivní podobě. Jedná se o PDF soubory s možností zápisu a uložení a následného odeslání elektronickou cestou nebo s možností tisku a zaslání v písemné podobě. Na internetových stránkách byly na adrese: https://www.celnisprava.cz/cz/o-nas/informace-dle-zak-c-1061999sb/zivotnisituace/ Stranky/default.aspx rovněž zveřejněny pro subjekty postupy řešení „životních situací“ většiny úkonů prováděných daňovými subjekty ve vztahu ke správci daně. Všechny uvedené změny a řešení nepochybně snižují administrativní zátěž podnikatelů.
Od června 2014 je elektronické odesílání rozšířeno o možnost autentizace s ověřenou identitou podatele způsobem, kterým se lze přihlásit do jeho datové schránky. Snížení nákladů; pro vlastníka datové schránky není nutno vynakládat další výdaje na elektronický podpis.
Od února 2015 jsou vybrané formuláře (DPH, DSL, DPP a DPF) doplněny o zobrazování platebních informací formou sumární PDF stránky a QR kódu.
V rámci usnadnění plnění daňových povinností a zjednodušení komunikace ve vztahu se zahraničními správci daně, byly zprovozněny nové formuláře k Zvláštnímu režimu jednoho správního místa tzv. Mini One Stop Shop a Oznámení o finančních účtech pro účely správy daní (FATCA).
ERÚ - Zpřístupňuje všechny potřebné formuláře pro regulované subjekty v energetice a jiné uživatele dlouhodobě na svých internetových stránkách ww.eru.cz. Veškeré formuláře lze vyplnit ručně i elektronicky. Jedná se o veškeré potřebné licenční formuláře, zejména žádosti o udělení licence a související formuláře pro doložení zákonných podmínek, a dále regulační a statistické výkazy. Tyto jsou zasílány elektronicky prostřednictvím emailu. Je zde dostupný i software pro vyplňování formulářů energetických subjektů.
ÚPV - Úřad má zpřístupněny všechny své formuláře jak na svých internetových stránkách, tak i na serveru BusinessInfo.cz. Formuláře jsou i přímo vyplnitelné uživatelem. V roce 2016 bude připravován a spuštěn nový systém pro elektronické podávání. Původní záměr byl systém připravit v roce 2015, nicméně v důsledku otázek spojených s legislativním dopadem nařízení eIDAS byla jeho realizace přesunuta na rok 2016. V roce 2015 byla místo toho inovována databáze správních a soudních rozhodnutí. V této databázi je možné nalézt znění všech správních rozhodnutí předsedy Úřadu od roku 1999, rozsudky soudů ČR navazující na rozhodnutí Úřadu a rozhodnutí Evropského soudního dvora a Soudu prvního stupně týkající se práv vyplývajících z duševního vlastnictví.

MS - Na stránkách justice.cz jsou ke stažení formuláře pro zápis do obchodního rejstříku, a to včetně možnosti vytvoření návrhu prostřednictvím tzv. inteligentního formuláře https://or.justice.cz/ias/tangle/iform.
SUJB - Participuje na všech relevantních iniciativách spočívajících v uveřejňování přímo vyplnitelných on-line verzí potřebných formulářů k podávání žádostí a jiných podání. Nad rámec iniciativy uvedené v tomto opatření (tj. rozvoj stránek BusinessInfo.cz) SÚJB uveřejňuje vlastní formuláře nejčastěji využívaných typů povolení na svých webových stránkách www.sujb.cz (http://www.sujb.cz/radiacni-ochrana/formulare-spravni-rizeni-tld-audit-hlaseni-dovozu-atd/). Tato praxe by měla přispívat ke snížení administrativní zátěže podnikatelů.
Kromě dříve uvedených formulářů povolení jsou na webových stránkách SÚJB zveřejňovány též formuláře k žádosti o licence a k podávání hlášení ve smyslu zákona č. 19/1997 Sb., o některých opatřeních souvisejících se zákazem chemických zbraní a o změně a doplnění zákona č. 50/1976 Sb., o územním plánování a stavebním řádu (stavební zákon), ve znění pozdějších předpisů, zákona č. 455/1991 Sb., o živnostenském podnikání (živnostenský zákon), ve znění pozdějších předpisů, a zákona č. 140/1961 Sb., trestní zákon, ve znění pozdějších předpisů, a to na adrese http://www.sujb.cz/zakaz-chemickych-zbrani/formulare-a-ciselniky/ a formuláře k žádosti o udělení povolení a k provedení ohlášení nebo podání deklarace ve smyslu zákona č. 281/2002 Sb., o některých opatřeních souvisejících se zákazem bakteriologických (biologických) a toxinových zbraní a o změně živnostenského zákona, a to na adrese http://www.sujb.cz/zakaz-biologickych-zbrani-new/evidence-biologickych-agens-a-toxinu/.
ČSÚ - Zveřejňuje statistické formuláře na svých webových stránkách (www.výkazy.cz- Úvod > Výkazy, sběr dat > O výkazech >Jaké výkazy vyplňovat > Vzory výkazů ČSÚ, Výkazy dle IČO) od roku 1996. Od tohoto roku se formuláře mohly vyplnit elektronicky po stažení speciálního programu (EPV). Od roku 2013 mají podnikatelé k dispozici „chytré“ PDF formuláře, do kterých jsou zabudovány základní kontroly kvality vyplněných dat. Od roku 2014 je možné některé formuláře vyplňovat přímo ve webové aplikaci (DanteWeb). ČSÚ také spolupracuje s MPO na rozvoji databáze formulářů na portálu BusinessInfo.cz. Databáze umožňuje uživatelsky zpřístupnit všechny formuláře státní správy podnikatelům. V roce 2015 probíhala fáze testování a ověřování funkčnosti.
ÚPV - Úřad má zpřístupněny všechny své formuláře jak na svých internetových stránkách, tak i na serveru BusinessInfo.cz. Formuláře jsou i přímo vyplnitelné uživatelem. V roce 2015 bude připravován nový systém pro elektronické podávání, který bude spuštěn na začátku roku 2016.
MMR – Oblast cestovního ruchu: Statistické formuláře použité pro realizaci censů (celoplošné statistické šetření) ubytovacích zařízení, cestovních kanceláří a agentur byly dostupné na webových stránkách zadavatele šetření. Census kongresového a incentivního cestovního ruchu byl realizován metodou elektronického dotazování prostřednictvím webového rozhraní (dotazník byl integrován do webové stránky prohlížeče). Tím došlo k minimalizaci administrativní zátěže subjektů podnikajících v cestovním ruchu. Výše uvedené censy byly provedeny v rámci statistických projektů OCR financovaných z IOP. V rámci dotačního programu – Národní program podpory cestovního ruchu (program určen podnikatelům) byly a jsou veškeré formuláře a metodiky uveřejňovány na webových stránkách ministerstva. Elektronická žádost je žadatelům přístupná na adrese http://www3.mmr.cz/zad. Formuláře jsou volně ke stažení a jsou editovatelné běžnými kancelářskými SW aplikacemi, nevyžadují žádné zvláštní licenční přístupy.
Oblast veřejného investování: Byla vytvořena a testována aplikace pro podávání vybraných žádostí dodavatelů ve vztahu k Seznamu kvalifikovaných dodavatelů (SKD) prostřednictvím internetových formulářů. Jedná se o zpřístupnění následujících formulářů: žádost o Zápis do SKD, žádost o Zápis změny v SKD, žádost o vyškrtnutí ze SKD, Tyto formuláře budou převedeny po ověření do rutinního provozu v prvním čtvrtletí 2015.
Oblast územního plánování a stavebního řádu: MMR zveřejňuje na webových stránkách všechny formuláře k podání žádosti k provedení jednotlivých úkonů stavebních úřadů (formuláře tvořící přílohy k vyhlášce č. 503/2006 Sb., o podrobnější úpravě územního rozhodování, územního opatření a stavebního řádu, ve znění pozdějších předpisů).
ČÚZK – na stránkách státní správa zeměměřictví a katastru www.cuzk.cz jsou na adrese http://www.cuzk.cz/Zivotni-situace/Formulare/Formulare.aspx dostupné formuláře pro podání do katastru nemovitostí, které využívají jak podnikatelé, tak ostatní právnické a fyzické osoby. Přitom pro vytvoření návrhu na vklad je možno využít interaktivní aplikaci, která vyplňování formuláře návrhu značně zjednodušuje. Aplikace je dostupná na adrese http://nv.cuzk.cz. Na stránkách státní správy zeměměřictví a katastru jsou dostupné i formuláře žádostí o dálkový přístup do katastru, o službu sledování změn v katastru a o výdej údajů z katastru v elektronické podobě. Takto dostupné jsou i formuláře pro podnikatele v oboru a úředně oprávněné zeměměřické inženýry [formulář pro podání žádosti o potvrzení geometrického plánu, formulář žádosti o poskytování dat Sítě permanentních stanic GNSS České republiky pro určování polohy (CZEPOS) a formulář žádosti o udělení úředního oprávnění pro ověřování výsledků zeměměřických činností]. Formuláře využívané podnikateli jsou dostupné i na portále www.businessinfo.cz, konkrétně na jeho stránce http://www.businessinfo.cz/cs/online-nastroje/formulare.html?name=&tags=&institution=124.
MO – přestože jeho působnost a jeho činnost primárně nesměřuje do podnikatelské sféry, v průběhu roku 2015 se MO podílelo na zveřejnění seznamu formulářů s dopadem na podnikatele na portále BusinessInfo.cz a poskytlo informace o svých formulářích.

	Plánovaný termín realizace
	rok 2013, 2014, 2015
	splněno (v listopadu 2015 byly uveřejněny formuláře státní správy s dopadem na podnikatele na jednom portále - www.businessinfo.cz; práce na další aktualizaci formulářů a poskytovaných informacích budou pokračovat i v roce 2016)

	Vyjádření zástupců podnikatelů
	Podnikatelé toto opatření vítají.
Žádoucí je dokončení realizace projektu webové stránky, kde budou uvedeny všechny formuláře pro podnikatele, které by byly přístupné ze serveru BusinessInfo.cz. tak, aby bylo možno do formulářů na internetu přímo psát, a tím nejen snížit administrativní zátěž, ale i ušetřit náklady uživatelů.
Prosí o formuláře v takové formě, kdy je lze přímo i elektronicky vyplnit. Formuláře ve formátu např. pdf jsou nesmyslné, neboť se nejedná o elektronizaci.
	

	Realizátor opatření
	orgány státní správy
	

	Opatření č. 64

	Zákon č. 458/2000 Sb., o podmínkách podnikání a výkonu státní správy v energetických odvětvích a o změně některých zákonů, ve znění pozdějších předpisů (energetický zákon)
	Stav plnění k 31. 12. 2015

	Popis opatření a dopady na podnikatele
	V novelizaci je mimo jiné navrhováno zjednodušení administrativních procesů pro žadatele o licenci. Návrh změn směřuje k tomu, že žadatel o licenci nebude muset předkládat výpis z obchodního rejstříku, je-li v něm již zapsán. Tento výpis si úřad obstará sám. Dále návrh změn směřuje k tomu, že žadatel o licenci stejně tak nebude nucen předkládat v rámci licenčního řízení výpis z evidence Katastru nemovitostí, který si rovněž úřad sám obstará prostřednictvím propojení registrů, nepřipojí-li ho žadatel k žádosti sám.
V souvislosti s navrhovanými změnami popsanými výše v rámci připravované novely energetického zákona se dále podle výsledné podoby novelizovaného energetického zákona, tedy v závislosti, zda navrhované popsané změny projdou legislativním procesem, předpokládá navazující novelizace vyhlášky č. 426/2005 Sb., o podrobnostech udělování licencí pro podnikání v energetických odvětvích, ve znění vyhlášky č. 445/2012 Sb.
Pro některé účastníky trhu (podnikatele) v energetických odvětvích tedy odpadne nutnost žádat po uplynutí doby, na kterou byla licence ERÚ udělena, o novou licenci, nebude-li k tomu jiný důvod. Zároveň dle přechodných ustanovení k novele energetického zákona dochází ke změně stávajících licencí, které jsou uděleny na dobu určitou, na licence udělené na dobu neurčitou.
Novela energetického zákona rovněž nově stanoví možnost výroby elektřiny ve výrobně do 10 kW pro vlastní spotřebu s připojením do sítě bez licence, což výrazně snižuje administrativní zátěž pro výrobce z řad nepodnikajících, kteří nebudou nuceni pro účely výroby elektřiny pro vlastní spotřebu získat licenci a s ní statut podnikatele se všemi souvisejícímu povinnostmi. Na tuto právní úpravu reaguje nová vyhláška (ERÚ) č. 16/2016 Sb., o podmínkách připojení k elektrizační soustavě, která pro mikrozdroje zavádí možnost zjednodušeného připojení. Tato vyhláška nabývá účinnosti 1. února 2016.
	Splněno – ERÚ - Novela energetického zákona vyšla ve Sbírce zákonů pod číslem č. 131/2015 Sb. a nabývá účinnosti (až na výjimky) k 1. lednu 2016.

V návaznosti na tuto novelu energetického zákona byla připravena nová vyhláška č. 8/2016 Sb., o podrobnostech udělování licencí pro podnikání v energetických odvětvích, která jednak promítá změny na úrovni primární legislativy (energetického zákona, zrušení obchodního zákoníku, nový občanský zákoník) a jednak zpřehledňuje systematiku dosavadní vyhlášky o podrobnostech udělování licencí tak, aby pro uživatele byla přehlednější a jednodušší. Zároveň se odstraňují některé doklady připojované k žádosti, které se v praxi ukázaly jako nadbytečné. Tato vyhláška nabyde účinnosti k 1. únoru 2016 a nahradí stávající vyhlášku č. 426/2005 Sb., o podrobnostech udělování licencí pro podnikání v energetických odvětvích, ve znění pozdějších předpisů.

	Plánovaný termín účinnosti
	rok 2014
	splněno (zákon č. 131/2015 Sb., účinnost od 1. 1. 2016; vyhláška č. 8/2016 Sb. a vyhláška č. 16/2016 Sb. – obě účinnost od 1. 2. 2016)

	Realizátor opatření
	Energetický regulační úřad
	

	Opatření č. 76

	Dílčí novela zákona č. 137/2006 Sb., o veřejných zakázkách
	Stav plnění k 31. 12. 2015

	Popis opatření a dopady na podnikatele
	Dílčí novela zákona o veřejných zakázkách přinese zjednodušení procesu zadávání veřejných zakázek ve vztahu k zadavatelům a rovněž ve vztahu k dodavatelům (tedy i podnikatelům). Novela zruší povinnost rušit zadávací řízení v případě, že zadavatel obdržel pouze jednu nabídku nebo pokud zbyla k hodnocení pouze jedna nabídka. Dále novela umožní v rámci prokazování kvalifikačních předpokladů předkládat diplomy v latinském jazyce, čímž dodavatelům odpadne povinnost zajistit překlad diplomu do českého jazyka.
	Splněno – MMR – Dílčí novela zákona č. 137/2006 Sb., která byla vyhlášena ve Sbírce zákonů pod číslem 40/2015 Sb. s účinností od 6. března 2015, přináší zjednodušení procesu zadávání veřejných zakázek ve vztahu k zadavatelům a rovněž ve vztahu k dodavatelům (tedy i podnikatelům).

	Plánovaný termín účinnosti
	dnem vyhlášení
	splněno (zákon č. 40/2015 Sb., účinnost od 6. 3. 2015)

	Realizátor opatření
	Ministerstvo pro místní rozvoj
	

	Opatření č. 80

	Novela zákona č. 29/2000 Sb., o poštovních službách a o změně některých zákonů, ve změně pozdějších předpisů
	Stav plnění k 31. 12. 2015

	Popis opatření a dopady na podnikatele
	V roce 2015 Ministerstvo vnitra ČR iniciovalo některé změny v zákoně č. 29/2000 Sb., které vyústily v přijetí zákona č. 319/2015 Sb., kterým se mění zákon č. 29/2000 Sb., o poštovních službách a o změně některých zákonů (zákon o poštovních službách), ve znění pozdějších předpisů, a zákon č. 77/1997 Sb., o státním podniku, ve znění pozdějších předpisů. Na základě této novely dojde ke snížení administrativní zátěže provozovatelů poštovních služeb v souvislosti se zrušením jejich povinnosti vést oddělenou evidenci nákladů pro účely výpočtu jejich podílu na poštovních trhu. Tato změna souvisí se změnou způsobu úhrady čistých nákladů, které byly dosud hrazeny z tzv. kompenzačního fondu, a nově bude jejich úhrada probíhat ze státního rozpočtu. S tím souvisejícím důsledkem bude i snížení finančních nákladů provozovatelů poštovních služeb. Stanovení dopadu SAZP souvisejících s touto změnou však zatím není možné blíže specifikovat roce.
	Splněno – MPO – Novelou zákona dojde ke snížení administrativní zátěže provozovatelů poštovních služeb v souvislosti se zrušením jejich povinnosti vést oddělenou evidenci nákladů pro účely výpočtu jejich podílu na poštovních trhu. Tato novela byla schválena jako zákon č. 319/2015 Sb. a nabude účinnosti od 1. ledna 2016.

	Plánovaný termín účinnosti
	od 1. 1. 2016
	splněno (zákon č. 319/2015 Sb., účinnost od 1. 1. 2016)

	Realizátor opatření
	Ministerstvo průmyslu a obchodu
	

	Opatření č. 82

	Novela zákona č. 304/2013 Sb., o veřejných rejstřících právnických a fyzických osob
	Stav plnění k 31. 12. 2015

	Popis opatření a dopady na podnikatele

	Novelou zákona č. 304/2013 Sb., o veřejných rejstřících právnických a fyzických osob (dále jen „ZVR“), úpravou § 108 pro právnické osoby znamená, že v některých případech zápisů do rejstříku nemusí zápis realizovat prostřednictvím příslušného rejstříkového soudu (tj. ani prostřednictvím inteligentního formuláře); zápis může, na žádost právnické osoby, provést ihned notář, který sepsal tzv. podkladový notářský zápis ve smyslu § 108 písm. a) ZVR. Zápisy do rejstříku lze provést snadněji, rychleji a s menší administrativní zátěží (bez inteligentního formuláře); na žádost ve smyslu § 108 ZVR nejsou kladeny žádné formální požadavky.
	Splněno – MS - V květnu 2015 spustilo novou aplikaci, která umožňuje notářům provádět online zápisy do veřejných rejstříků. Úprava § 108 a následně zákona č. 304/2013 Sb., o veřejných rejstřících právnických a fyzických osob, změna zákonem č. 87/2015 Sb., tak byla naplněna a dostala svůj reálný odraz.

	Plánovaný termín účinnosti
	rok 2015
	splněno (zákon č.87/2015 Sb., účinnost od 1. 5. 2015)

	Realizátor opatření
	Ministerstvo spravedlnosti
	

	Opatření č. 88

	Vyhláška č. 288/2015 Sb., o provádění ohňostrojných prací
	Stav plnění k 31. 12. 2015

	Popis opatření a dopady na podnikatele
	Vypracováním vyhlášky č. 288/2015 Sb., byla veškerá právní ustanovení ohledně ohňostrojných prací sloučena do tohoto předpisu. Zákonem č. 206/2015 Sb. byly předpisy o provádění ohňostrojných prací vypuštěny ze zákona č. 61/1988 Sb., o hornické činnosti, výbušninách a ostatní báňské správě, a vyhláškou č. 289/2015 Sb., došlo ke stejnému procesu ve vztahu k vyhlášce č. 72/1988 Sb., o používání výbušnin. Ve vztahu k podnikatelům v tomto oboru lze tedy hovořit o jistém zjednodušení orientace v právních podkladech, kdy byly tyto sjednoceny do jednoho předpisu o ohňostrojných pracích.
	Splněno – ČBÚ – Vyhláška č. 288/2015 Sb., nabyla účinnosti od 15. listopadu 2015.

	Termín účinnosti
	od 15. 11. 2015
	splněno (vyhláška č. 288/2015 Sb., účinnost od 15. 11. 2015)

	Realizátor opatření
	Český báňský úřad
	

	Opatření č. 89

	Nařízení vlády č. 143/2015 Sb., o náležitostech průvodních dokladů pro přepravu vinařských produktů na území ČR
	Stav plnění k 31. 12. 2015

	Popis opatření a dopady na podnikatele
	Nařízení vlády č. 143/2015 Sb. reaguje na požadavky odborné vinařské veřejnosti umožnit používání i jiných průvodních dokladů u přepravců vinařských produktů, v případech, kde se přeprava odehrává výlučně na území České republiky. Jeho cílem je snížení administrativní zátěže vinařů, vinohradníků, obchodníků a přepravců vinařských produktů, protože znamená v některých případech uvádění jen 8 položek na průvodním dokladu, což je snížení počtu položek oproti současnému stavu o cca 60 %. Nařízení vlády naplňuje ustanovení čl. 24 odst. 5 nařízení Komise (ES) č. 436/2009, Toto ustanovení umožňuje členským státům EU uznat jiné průvodní doklady, pokud jde o přepravu vinařských produktů, která se uskutečňuje výlučně na jejich území. Tyto průvodní doklady budou alternativou k dnes již používaným průvodním dokladům podle čl. 24 odst. 1 nařízení Komise (ES) č. 436/2009. Dopad nařízení vlády na podnikatelské prostředí bude pozitivní, protože Státní zemědělská a potravinářská inspekce bude vyžadovat pouze údaje, které jsou nezbytné pro jednoznačnou identifikaci převáženého zboží na základě předložení příslušného průvodního dokladu - například daňový doklad, dodací list nebo jiný doklad, pokud obsahuje údaje uvedené v § 2 nařízení vlády.
	Splněno – MZe – Nařízení vlády č.143/2015 Sb., nabylo účinnosti od 1. července 2015.

	Termín účinnosti
	od 15. 11. 2015
	splněno (nařízení vlády č. 143/2015 Sb., účinnost od 1. 7. 2015)

	Realizátor opatření
	Ministerstvo zemědělství
	

	Opatření č. 90

	Novela zákona č. 353/2003 Sb., o spotřebních daních
	Stav plnění k 31. 12. 2015

	Popis opatření a dopady na podnikatele
	Dnem 1. 1. 2016 nabyl účinnosti zákon č. 315/2015 Sb., kterým je novelizován zákon č. 353/2003 Sb., o spotřebních daních. V § 5 odst. 6 a v § 6 odst. 4 je nově umožněno, aby subjekty dopravující vybrané výrobky tyto dopravovaly bez dokladů uvedených v § 5 a § 6 (doklad prokazující zdanění nebo doklad o osvobození od daně), pokud před zahájením dopravy uvedené doklady zašlou správci daně prostřednictvím elektronického portálu správce daně. Zejména dopravcům, kteří provádí rozvozy vybraných výrobků na více míst, se sníží administrativní zátěž, jelikož za stávající právní úpravy bylo povinností dopravce prokázat zdanění nebo osvobození vybraných výrobků dokladem, na kterém musí být uvedeno množství vybraných výrobků, které odpovídá množství vybraných výrobků na dopravním prostředku, tzn., že bylo jeho povinností mít po každé dílčí vykládce k dispozici uvedené doklady vždy s aktuálním množstvím vybraných výrobků. Za stávající právní úpravy není tedy přípustné, aby byla doprava vybraných výrobků s vykládkami na více místech realizována od začátku do konce pouze s jedním dokladem, který by prokazoval zdanění či osvobození od daně. Od 1. 1. 2016 již bude možné, aby subjekty zaslaly správci daně doklady k vybraným výrobkům elektronicky před zahájením dopravy, a dopravu samotnou bude možné realizovat bez papírových dokladů, což sníží jejich administrativní zátěž.
	Splněno – MF – zákon č. 315/2015 Sb., nabyl účinnosti 1. ledna 2016.

	Termín účinnosti
	od 1. 1. 2016
	splněno (zákon č. 315/2015 Sb., účinnost od 1. 1. 2016)

	Realizátor opatření
	Ministerstvo financí
	

[bookmark: _Toc443480227]Příloha č. 2: Přehled opatření ke snížení administrativní zátěže podnikatelů splněných již v letech 2013 a 2014 – aktualizace za rok 2015
Poznámka: opatření splněno v roce 2013 (bez barevného odlišení), opatření splněno v roce 2014 (barevně odlišeno)
	Opatření č. 1
IRP č. 1[footnoteRef:3] [3: Iritující povinnosti zjištěné průzkumem mezi podnikateli uvedené v dokumentu Závěrečná zpráva o stavu provedeného měření a přeměření administrativní zátěže podnikatelů, viz http://www.mpo.cz/dokument142872.html.]

	Zákon č. 29/2000 Sb., o poštovních službách a o změně některých zákonů (zákon o poštovních službách), ve znění pozdějších předpisů, a některé další zákony
	Stav plnění k 31. 12. 2015

	Popis opatření a dopady na podnikatele

	Novelou zákonem č. 221/2012 Sb. se z hlediska vymezení trhu poštovních služeb a podmínek pro jeho fungování a poskytování poštovních služeb přijala koncentrace činností státní správy v oblasti poštovních služeb, která povede k efektivnějšímu a účelnějšímu výkonu státní správy, neboť se zabrání nevhodnému mechanismu, kdy si relevantní údaje předávají jednotlivé orgány státní správy mezi sebou (živnostenské úřady, ČTÚ, Ministerstvo financí).
Zároveň lze očekávat zvýšení právní jistoty všech subjektů v rámci sektoru poštovních služeb.
Toto řešení rovněž sníží administrativní zátěž pro zahájení podnikatelské činnosti v oblasti poštovních služeb a v konečném důsledku i na výkon podnikatelské činnosti tím, že provozovatel poštovních služeb bude komunikovat pouze s ČTÚ, neboť pouze tento úřad bude vykonávat dohled a kontrolní činnost v oblasti poštovních služeb.
Před novelou byl poštovní trh roztříštěn (poštovní služba byla živností volnou podle živnostenského zákona; dohled nad poštovním trhem vykonával ČTÚ; cenovou regulaci vykonávalo MF), Česká pošta s. p. měla monopol na zásilky do 50 g a ceny 18 Kč; novelou došlo k liberalizaci trhu a volnému pohybu služeb - soulad se závazky z členství v EU.
	Splněno
ČTÚ - Novelou, tj. zákonem č. 212/2013 Sb., byla zrušena zbývající část dosavadního monopolu (zásilky s písemnostmi do 50 g nebo s cenou do 18 Kč) a odstraněny další právní a ekonomické bariéry bránící vstupu na poštovní trh. Současně zůstává zachována povinnost státu zajistit trvale udržitelnou univerzální službu (tj. zajistit minimální rozsah základních poštovních služeb ve stanovené kvalitě na celém území ČR za dostupné ceny) a přiměřenou ochranu uživatelů všech poštovních služeb. Obsahem novely jsou 3 věcné změny, a to:
1. stanovení minimálního počtu poštovních provozoven bude určeno nařízením vlády na návrh nezávislého regulátora Českého telekomunikačního úřadu,
1. zabránit zneužití poštovní sítě držitelem poštovní licence před jejím zneužitím ostatními provozovateli poštovních služeb tím, že budou mít povinnost označovat u nich podané poštovní zásilky,
1. snížení limitu ročních výnosů provozovatelů poštovních služeb, kteří by měli eventuálně přispívat na úhradu případných čistých nákladů z 10 mil. Kč na 3 mil. Kč z hlediska jejich osvobození od této povinnosti. Kompromisní výše ročních výnosů vychází z rovnováhy mezi mírou administrativní zátěže, smysluplné výše případné platby a možnosti případného obcházení předmětné povinnosti účelovým rozdělením na menší podnikatelské subjekty (účinnost od 1. září 2013).
MPO
1. byla zrušena povinnost předkládat statistické údaje (v současnosti již ve vztahu k MPO poštovní operátoři nemají žádnou povinnost),
1. došlo k zjednodušení povinností pro provozovatele poštovních služeb (např. nemusí komunikovat se živnostenským úřadem),
1. poštovní operátoři mají určité povinnosti vůči ČTÚ jako regulátorovi poštovních služeb (např. mají oznamovací povinnost o zahájení/ukončení podnikání, předkládání informací pro potřeby regulace apod. (účinnost od 1. ledna 2013).

	Termín účinnosti
	od 1. 1. 2013
	splněno (zákonem č. 221/2012 Sb., účinnost od 1. 1. 2013, zákonem č. 212/2013 Sb. od 1. 10. 2013)

	Vyjádření zástupců podnikatelů[footnoteRef:4] [4: firemní asociace, podniky: Sdružení podnikatelů a živnostníků ČR, Asociace inovačního podnikání ČR, Asociace malých a středních podniků a živnostníků ČR, Svaz obchodu a cestovního ruchu ČR, Svaz průmyslu a dopravy ČR, Hospodářská komora ČR, Svaz českomoravských výrobních družstev, Asociace soukromého zemědělství ČR, Unie středního stavu ČR, Konfederace zaměstnavatelských a podnikatelských svazů ČR, Vysoká škola ekonomická v Praze]

	Podnikatelé vnímají snížení administrativní zátěže jako minimální.
	

	Realizátor opatření
	Český telekomunikační úřad/Ministerstvo průmyslu a obchodu
	

	Opatření č. 2

	Novela zákona č. 99/1963 Sb., občanský soudní řád (OSŘ)
	Stav plnění k 31. 12. 2015

	Popis opatření a dopady na podnikatele

	Novelou bude zavedeno zrychlené řízení k ochraně rušené držby, dojde tedy k ochraně pokojného stavu. V řízení by mělo být rozhodnuto do 15 dnů ode dne podání návrhu nebo by mělo být v téže lhůtě nařízeno jednání, zatímco nyní lze ochranu držby řešit pomocí předběžného opatření dle OSŘ.
Nový institut zkráceného řízení k ochraně rušené držby má tak de facto nahradit současný postup a umožnit na základě žaloby rozhodnout v otázce držby ve věci samé v relativně krátké době.
	Splněno - MS - Příslušná novela Občanského soudního řádu byla zveřejněna ve Sbírce zákonů pod č. 293/2013 Sb.

	Plánovaný termín účinnosti
	od 1. 1. 2014
	splněno (účinnost od 1. 1. 2014)

	Vyjádření zástupců podnikatelů
	Kladné stanovisko bez bližšího vyjádření.
	

	Realizátor opatření
	Ministerstvo spravedlnosti
	

	Opatření č. 3
IRP č. 1
	Návrh zákona o veřejném rejstříku právnických a fyzických osob (rejstříkový zákon)
	Stav plnění k 31. 12. 2015

	Popis opatření a dopady na podnikatele

	Legislativní úprava by měla vést především ke snížení administrativní zátěže při zakládání obchodní korporace a ke zrychlení procesu jejího založení. Prostředky zrychlení procesu mohou spočívat ve vyšší podpoře elektronizace soudního řízení, případně v možnosti dát podnikatelům alternativu při zakládání obchodní korporace, případně při její změně. Nově se totiž navrhuje, aby notáři byli oprávněni provádět přímé zápisy do obchodního rejstříku, mají-li zapisované skutečnosti podklad v notářském zápisu. Pak odpadne nutnost podnikatele obracet se ještě formálně na rejstříkový soud. Tím by se dokončil proces zavádění registračního principu do českého práva, protože by soud skutečně v těchto případech pouze vedl registraci, ale samotný zápis by prováděli notáři po řádném přezkumu zapisovaných skutečností.
	Splněno - MS - Zákon byl zveřejněn ve Sbírce zákonů pod č. 304/2013 Sb.

Aktuálně jsou činěny kroky ve zjednodušení zápisů přes notáře a snížení hrazených poplatků.

	Plánovaný termín předložení vládě ČR
	v legislativním procesu (účinnost od 1. 1. 2014)
	splněno (zákon č. 304/2013 Sb., účinnost od 1. 1. 2014)

	Vyjádření zástupců podnikatelů
	Podnikatelé opatření vítají.
Zrychlení zápisu a zvýšení komfortu pro podnikatele považujeme za vhodné, jedná se o přiblížení standardu EU. Současně však důrazně apelujeme na snížení detailu zveřejňovaných citlivých dat firem ve Sbírce listin (na internetu), v současné podobě nemá obdobu v žádné jiné zemi a oslabuje konkurenceschopnost, jak na tuzemském trhu, tak zejména vůči zahraničním firmám. Jejich data v podobné podrobnosti nejsou vůbec dostupná, natož zdarma.
	

	Realizátor opatření
	Ministerstvo spravedlnosti
	

	Opatření č. 4

	Zákon č. 95/2004 Sb., o podmínkách získávání a uznávání odborné způsobilosti a specializované způsobilosti k výkonu zdravotnického povolání lékaře, zubního lékaře a farmaceuta, ve znění pozdějších předpisů
	Stav plnění k 31. 12. 2015

	Popis opatření a dopady na podnikatele

	Podle legislativních prací na rok 2013 bude předložen návrh novely zákona č. 95/2004 Sb., který se primárně nezabývá snižováním administrativní zátěže. Je očekáván dopad do této oblasti sekundárně. Materiál je ve fázi příprav.
	Splněno - MZd - Podle zákona č. 95/2004 Sb., o podmínkách získávání a uznávání odborné způsobilosti a specializované způsobilosti k výkonu zdravotnického povolání lékaře, zubního lékaře a farmaceuta, ve znění pozdějších předpisů, a následně dle vyhlášky č. 185/2009 Sb., o oborech specializačního vzdělávání lékařů, zubních lékařů a farmaceutů a oborech certifikovaných kurzů, ve znění pozdějších předpisů, zveřejňuje MZd úpravy ve vzdělávacích programech specializačního vzdělávání lékařů a nástavbových oborů. MZd informuje, že znovu zařazuje jako povinnou součást vzdělávacích programů specializačního vzdělávání a nástavbových oborů kurz „Lékařská první pomoc“ a kurz „Základy lékařské etiky, komunikace, managementu a legislativy“, přičemž délka platnosti kurzů není dosud upravena žádným právním předpisem.

	Plánovaný termín předložení vládě ČR
	červen 2013 (účinnost 1. 4. 2014)
	splněno (uveřejněno ve Věstníku MZČR 22. 1. 2013)

	Vyjádření zástupců podnikatelů
	Neutrální stanovisko.
Podnikatelé vnímají snížení administrativní zátěže jako minimální.
	

	Realizátor opatření
	Ministerstvo zdravotnictví
	

	Opatření č. 7

	Zákon č. 167/1998 Sb., o návykových látkách
	Stav plnění k 31. 12. 2015

	Popis opatření a dopady na podnikatele

	Dojde k rozdělení stávající právní úpravy pro návykové látky a prekursory drog, která byla až doposud řešena společným zákonem č. 167/1998 Sb., o návykových látkách.
Stávající zákon č. 167/1998 Sb. bude upravovat režim pouze pro omamné látky a psychotropní látky a léčivé přípravky s obsahem uvedených látek kategorie 1.
 Nový zákon o prekursorech drog se bude věnovat pouze prekursorům drog v souladu s legislativou EU.
Přehlednější právní úpravou by mělo dojít k poklesu počtu chybně podaných žádostí, snížení správních úkonů. V navrhované novele má také dojít k přesunu kompetencí kontrolních orgánů. Z hlediska administrativní zátěže podnikatelů je podstatný i přesun tzv. ohlašovacích povinností. Ministerstvo zdravotnictví v současné době analyzuje možnost elektronizovat formuláře ohlašovacích povinností vyplývajících pro podnikatele ze zákona č. 167/1998 Sb., což by mohlo pozitivně přispět ke snížení administrativní zátěže.

	Splněno - MZd - Zákon č. 273/2013 Sb., kterým se mění zákon č. 167/1998 Sb., o návykových látkách a o změně některých dalších zákonů, ve znění pozdějších předpisů, a některé další zákony nabývá účinnosti dnem 1. ledna 2014.

	Plánovaný termín předložení vládě ČR
	v legislativním procesu (oba návrhy byly projednány vládou)
	splněno (zákon č. 273/2013 Sb., účinnost od 1. 1. 2014)

	Vyjádření zástupců podnikatelů
	Neutrální stanovisko.
Podnikatelé vnímají snížení administrativní zátěže jako minimální.
	

	Realizátor opatření
	Ministerstvo zdravotnictví
	

	Opatření č. 8

	Zákon č. 378/2007 Sb., o léčivech a o změnách některých souvisejících zákonů (zákon o léčivech), ve znění pozdějších předpisů
	Stav plnění k 31. 12. 2015

	Popis opatření a dopady na podnikatele

	Navrhovaná novelizace citovaného zákona je tvořena spojením původně Plánem legislativních prací vlády na rok 2012 navrhovaných dvou novel téhož zákona. První novelou je transponována směrnice Evropského parlamentu a Rady 2010/84/EU, kterou se mění směrnice 2001/83/ES o kodexu Společenství týkajícím se humánních léčivých přípravků, pokud jde o farmakovigilanci a druhou novelou je transponována směrnice Evropského parlamentu a Rady 2011/62/EU, kterou se mění směrnice 2001/83/ES o kodexu Společenství týkajícím se humánních léčivých přípravků, pokud jde o zabránění vstupu padělaných léčivých přípravků do legálního dodavatelského řetězce. Vzhledem k tomu, že se oba návrhy v průběhu legislativního projednávání značně přiblížily, bylo Úřadem vlády doporučeno oba návrhy spojit. Novelou dojde ke změně registrací pro léčivé přípravky, např. seskupení jednotlivých změn do jedné žádosti o registraci, využívání elektronizace (souvisí s projektem elektronizace českého zdravotnictví a centrálního úložiště); ke zrušení povinnosti držitelů o registraci generických přípravků, tradičních rostlinných přípravků předkládat periodicky aktualizované zprávy o bezpečnosti léčivého přípravku. Další snížení představuje zavedení základního dokumentu farmakovigilančního systému, kdy podrobný opis již nebude součástí každé registrace a při každé změně systému nebude nutné iniciovat změnu všech registrací daného držitele rozhodnutí o registraci.
	Splněno - MZd - Ministerstvo zdravotnictví, na základě zmocnění § 11 písm. c) a d) zákona č. 378/2007 Sb., o léčivech a o změnách a doplnění některých souvisejících zákonů, ve znění pozdějších předpisů, oznamuje vydání Českého lékopisu 2009 – Doplňku 2013, podle kterého se závazně postupuje od 1. září 2013.

	Plánovaný termín předložení vládě ČR
	v legislativním procesu
	splněno (vydání Českého lékopisu 2009 – Doplňku 2013, účinnost od 1. 9.2013)

	Vyjádření zástupců podnikatelů
	Neutrální stanovisko.
Podnikatelé vnímají snížení administrativní zátěže jako minimální.
	

	Realizátor opatření
	Ministerstvo zdravotnictví
	

	Opatření č. 9

	Vyhláška č. 21/2013 Sb., o ochraně zvířat při chovu
	Stav plnění k 31. 12. 2015

	Popis opatření a dopady na podnikatele

	Vydání vyhlášky souvisí s novelou zákona č. 246/1992 Sb., na ochranu zvířat proti týrání (publikována pod č. 359/2012 Sb., účinnost od 1. 1. 2013), která zrušuje řády ochrany zvířat při veřejném vystoupení a řády ochrany zvířat při chovu psů a koček, pokud se jedná o chovná zvířata, čímž dochází ke snížení administrativní zátěže pořadatelů veřejných vystoupení a obcí a zjednodušení právní úpravy pro chovatele psů a koček, kteří se jejich chovem zabývají v rámci své podnikatelské činnosti.
Povinnost požádat obec o schválení konání veřejného vystoupení zvířat se v rámci snižování administrativní zátěže obcí i pořadatelů veřejných vystoupení nahrazuje pouze oznamovací povinností. Obce dosud povolovaly veřejná vystoupení zvířat na základě předložených řádů ochrany zvířat při veřejném vystoupení. Podle informací ročně proběhne kolem 70 až 75 000 veřejných vystoupení a svodů zvířat, při kalkulaci nákladů cca 300 Kč na jeden administrativní úkon se jedná v případě nákladů obcí na správní řízení o úsporu částky kolem 22,5 milionu Kč (uvedená částka se sice vztahuje k obcím, ale tato úspora má přímý vliv i na podnikatelské prostředí, kdy dochází k redukci rozsahu schvalování při veřejném vystoupení, ke zrušení schvalování nahrazením oznamovací povinností).
	Splněno - MZe - beze změn, opatření bylo zrealizováno.

	Termín účinnosti
	od 30. 1. 2013
	splněno (vyhláška č. 21/2013 Sb., účinnost od 30. 1. 2013)

	Vyjádření zástupců podnikatelů
	Neutrální stanovisko.
Podnikatelé vnímají snížení administrativní zátěže jako minimální.
	

	Realizátor opatření
	Ministerstvo zemědělství
	

	Opatření č. 12

	Vyhláška č. 426/2005 Sb., o podrobnostech udělování licencí pro podnikání v energetických odvětvích
	Stav plnění k 31. 12. 2015

	Popis opatření a dopady na podnikatele

	Vyhláška provádí zmocnění Energetického regulačního úřadu podle ustanovení §98a odst. 2 písm. a) zákona č. 458/2000 Sb., energetický zákon. Její novela č. 445/2012 Sb. snižuje administrativní zátěž pro žadatele o licenci, pokud jde o zavedení možnosti prokázat vlastnické právo k energetickému zařízení nejen výpisem z katastru nemovitostí, ale také uvedením čísla listu vlastnictví na žádosti. Za další snížení administrativní zátěže lze považovat umožnění žadateli o licenci u již provozovaného energetického zařízení prokázat technické předpoklady energetického zařízení i jiným věrohodným způsobem než dosud taxativně uvedenými prostředky v ustanovení § 9 odst. 5 písm. d) vyhlášky č. 426/2005 Sb., ve znění pozdějších předpisů.
	Splněno - ERÚ - Novelizací vyhlášky vyhláškou č. 445/2012 Sb. zavedena možnost prokázat vlastnické právo k energetickému zařízení nejen výpisem z listu vlastnictví, ale též uvedením čísla listu vlastnictví na žádosti o udělení licence. Dále zavedena možnost žadatele o licenci u již provozovaného energetického zařízení prokázat technické předpoklady energetického zařízení i jiným věrohodným způsobem než dosud taxativně uvedenými prostředky v ustanovení § 9 odst. 5 písm. d) vyhlášky č. 426/2005 Sb., ve znění pozdějších předpisů.
Uvedená novela vyhlášky č. 426/2005 Sb., o podrobnostech udělování licencí pro podnikání v energetických odvětvích nabyla účinnosti 1. ledna 2013.

	Termín účinnosti
	od 1. 1. 2013
	splněno (vyhláška č. 445/2012 Sb., účinnost od 1. 1. 2013)

	Vyjádření zástupců podnikatelů
	Kladné stanovisko, ale pouze úzký dopad snížení administrativní zátěže na podnikatele. Stále je vnímáno velké zatížení.
	

	Realizátor opatření
	Energetický regulační úřad
	

	Opatření č. 13
	Dokládání bezdlužnosti při žádosti o příspěvky např. v rámci aktivní politiky zaměstnanosti
	Stav plnění k 31. 12. 2015

	Popis opatření a dopady na podnikatele

	V oblasti dokládání bezdlužnosti při žádosti o příspěvky např. v rámci aktivní politiky zaměstnanosti je již nyní možné (s účinností Sociální reformy I.), aby si Úřad práce ČR tyto údaje – potvrzení o bezdlužnosti zjistil sám, pokud k tomu žadatel dá souhlas. Ministerstvo práce a sociálních věcí navrhuje dále, aby v případě, že žadatel nedá Úřadu práce ČR ke zjištění potřebných údajů (k zajištění potvrzení o bezdlužnosti) souhlas a nezprostí za tímto účelem příslušné instituce mlčenlivosti vůči Úřadu práce ČR, bude mít povinnost potvrzení o tzv. bezdlužnosti doložit sám, přičemž nebudou moci být starší než 30 dnů přede dnem podání žádosti o příspěvek.
Toto opatření bude mít výrazný vliv nejen na flexibilní vyřizování žádostí o zmiňované příspěvky, ale také výrazně sníží administrativní zatížení zaměstnavatelů (podnikatelů). Předpokladem přijetí tohoto opatření je následná důsledná kontrolní činnost ze strany Úřadu práce ČR.
	Splněno - MPSV - od 1. ledna 2015 nabyla účinnosti novela zákona č. 435/2004 Sb., o zaměstnanosti, ve znění pozdějších předpisů, která stanoví, že v případě, že žadatel nedá Úřadu práce ČR ke zjištění potřebných údajů (k zajištění potvrzení o bezdlužnosti) souhlas a nezprostí za tímto účelem příslušné instituce mlčenlivosti vůči Úřadu práce ČR, bude mít povinnost potvrzení o tzv. bezdlužnosti doložit sám, přičemž nebudou moci být starší než 30 dnů přede dnem podání žádosti o příspěvek. Primárně tedy bude zjišťovat bezdlužnost za zaměstnavatele Úřad práce ČR.

	Plánovaný termín předložení vládě ČR
	polovina roku 2013 (účinnost – předpoklad 1. 1. 2014)
	splněno (novela zákona č. 435/2004 Sb., účinnost od 1. 1. 2015)

	Vyjádření zástupců podnikatelů
	Převážně kladné stanovisko, pouze jeden z oslovených zástupců podnikatelů vnímá jako nárůst administrativy.
Je vnímáno jako velmi drobné opatření, kdy ale zcela jednoznačně lze podobné situace řešit pouze souhlasem žadatele. Úřady by měly mít možnost řadu informací sdílet tak, aby podnikatel nebyl jako dosud nadměrně administrativně zatěžován.
Je upozorňováno, že maximum dat, které se sbírají, by mělo jít „přemístit“ podobným způsobem.
	

	Realizátor opatření
	Ministerstvo práce a sociálních věcí
	

	Opatření č. 15
IRP č. 1
	Zákon č. 455/1991 Sb., o živnostenském podnikání (živnostenský zákon)
	Stav plnění k 31. 12. 2015

	Popis opatření a dopady na podnikatele

	Do Plánu legislativních prací vlády na rok 2013 byla zařazena novela živnostenského zákona s termínem předložení vládě v listopadu 2013, která by měla vést k dalšímu snížení administrativní zátěže podnikatelů. Předmětem této novely by mělo být využití funkcionalit informačního systému živnostenského rejstříku a vytvoření digitálního archívu dokumentů, které předkládají podnikatelé ve svých podáních jednotlivým živnostenským úřadům. Uložení těchto dokumentů do digitálního archívu živnostenského rejstříku a zavedení sdílení těchto dokumentů živnostenskými úřady povede k úspoře nákladů podnikatelů, kteří nebudou muset opakovaně dokládat dokumenty, které již jednou živnostenskému úřadu doložili a jejichž aktuálnost je zachována (např. doklad o vzdělání nebo praxi při rozšíření předmětu podnikání, doklad o právním důvodu pro užívání objektu, v němž je umístěno sídlo apod.).
	Splněno - MPO - navrhlo zrušit povinnost podnikatelů opakovaně dokládat obecnímu živnostenskému úřadu dokumenty, které již byly některému živnostenskému úřadu doloženy a skutečnosti, které tyto dokumenty osvědčují, zůstaly beze změny. Živnostenské úřady budou z dokladů předložených podnikateli při vstupu do živnostenského podnikání nebo v jeho průběhu vytvářet elektronické kopie, které budou ukládat do datového úložiště živnostenského rejstříku. Tyto dokumenty tak budou přístupné všem živnostenským úřadům v České republice.
Legislativní proces novely živnostenského zákona byl ukončen a tato novela byla publikována ve Sbírce zákonů pod č. 140/2014 Sb. a nabyla účinnosti dnem 1. ledna 2015. Uvedenou novelou, vedle snížení administrativní zátěže podnikatelů, došlo ke zlepšení ochrany soukromí a osobních dat fyzických osob vedených v živnostenském rejstříku v důsledku zneveřejnění některých dosud veřejných údajů (jako např. bydliště a místa pobytu podnikatelů).

	Plánovaný termín předložení vládě ČR
	listopad 2013
	splněno (zákon č. 140/2014 Sb., účinnost 1. 1. 2015)

	Vyjádření zástupců podnikatelů
	Podnikatelé obecně elektronizaci a digitalizaci vítají, ale mají obavy z realizace.
Je vnímáno jako velmi drobné opatření. Je navrhováno rozšíření sdílení vybraných informací nejen živnostenskými úřady mezi sebou, ale s řadou dalších úřadů, tak, aby podnikatel nebyl nadměrně administrativně zatěžován jako dosud. Dokumenty by se měly sdílet i v rámci dalších rejstříků, jako je např. obchodní rejstřík nebo jiný veřejný rejstřík právnických a fyzických osob.
	

	Realizátor opatření
	Ministerstvo průmyslu a obchodu
	

	Opatření č. 16
IR č. 1, IRP č. 8
	Právní předpisy pro naplnění bodu č. 39 – Zjednodušit administrativu při schvalovacích procesech při vzniku podnikatelské činnosti, dále při vymahatelnosti práva i v dalších právních postupech (Opatření pro zlepšení podmínek rozvoje hospodářství, podporu podnikání a zaměstnanosti, schválené usnesením vlády č. 936 ze dne 20. prosince 2012)
	Stav plnění k 31. 12. 2015

	Popis opatření a dopady na podnikatele

	Zákon č. 89/2012 Sb., občanský zákoník, a č. 90/2012 Sb., o obchodních společnostech a družstvech (zákon o obchodních korporacích), přinesou celou řadu nových možností, které povedou ke snížení administrativní zátěže podnikatelů: opuštění povinného základního kapitálu u společnosti s ručením omezeným ve výši 200.000,- Kč (nově bude postačovat, pokud vklad společníka bude činit jednu korunu), sjednocení právní úpravy závazkového práva, jehož současná dvoukolejnost přináší v aplikační praxi nemalé potíže, posílení autonomie vůle smluvních stran či opuštění principu absolutní neplatnosti právního jednání pro neomezeně široký okruh důvodů.
Zrychlení zahájení podnikatelské činnosti přinese rovněž návrh zákona o veřejných rejstřících právnických a fyzických osob. Jedná se o možnost přímých zápisů do veřejného rejstříku notáři, pokud bude mít zapisovaná skutečnost podklad v notářském zápisu. Dojde tím ke zjednodušení celé řady zápisů do veřejných rejstříků.
	Splněno - MS - Zákon o veřejných rejstřících právnických a fyzických osob byl vyhlášen ve Sbírce zákonů pod č. 304/2013 Sb.

	Plánovaný termín účinnosti,

	od 1. 1. 2014

	splněno (zákon č. 304/2013 Sb., účinnost od 1. 1. 2014)

	Vyjádření zástupců podnikatelů
	Podnikatelé vítají zjednodušení ve smyslu zápisu do Obchodního rejstříku notáři, stejně tak snížení výše kapitálu při vstupu do společnosti. Opatření napomůže zejména mladým a začínajícím podnikatelům.
Z hlediska průběhu insolvenčních řízení není chápáno opuštění regulace prostřednictvím minimálního vkladu podílníků u společnosti s ručením omezeným za problémové. V pojetí vkladu tak, jak byl v minulosti zaveden v ČR, tento institut stejně neměl v podstatě žádný smysl z hlediska snížení rizik věřitelů. Sjednocení legislativy upravující závazkové právo je vítáno, dosavadní situace byla nešťastná – i když veřejností již do značné míry akceptovaná. V této souvislosti upozorňují na ošidné období před a po účinnosti obou souvisejících legislativních změn. Co se týká autonomie vůle smluvních stran, z hlediska insolvenčního práva a z hlediska rizik pro věřitele zde není shledáván problém v obecné rovině, jisté potíže v budoucnosti ale mohou nastat v judikatuře. V některých případech insolvenční soudy (i když pouze dočasně a tento jejich názor byl později revidován soudy vyššími) interpretovaly smluvní ustanovení přijatá oběma stranami za standardních podmínek jako taková, která zakládala fakt existence holdingového uspořádání, a tedy omezovala práva věřitele v následujícím insolvenčním řízení (jde o případ OP Prostějov). Za velmi nešťastné by bylo považováno, pokud by v budoucnosti byly smluvní vztahy například mezi věřitelem a dlužníkem interpretovány takovým způsobem opakovaně nebo v častějších případech, neboť – i když následně dojde k nápravě názoru soudu nižší instance – v insolvenčních řízeních vznikají každým průtahem takového řízení značné škody představované růstem transakčních nákladů věřitelů a snižováním skutečné hodnoty majetku dlužníků.
	

	Realizátor opatření
	Ministerstvo spravedlnosti
	

	Opatření č. 17

	ELIS - elektronický systém pro licenční a povolovací řízení v Licenční správě Ministerstva průmyslu a obchodu
	Stav plnění k 31. 12. 2015

	Popis opatření a dopady na podnikatele

	Zahájení plného provozu nového elektronického systému pro licenční a povolovací řízení v Licenční správě Ministerstva průmyslu a obchodu – ELIS MPO se očekává v průběhu roku 2013. Zásadním přínosem zavedení nového systému pro žadatele a Licenční správu bude elektronické vedení licenčního a správního řízení, elektronické zpracování žádosti podané na eFormuláři, automatická kontrola správnosti vyplnění dokumentů, snížení chybovosti a snížení administrativní činnosti využíváním elektronické knihovny, stahování a ověřování dat o žadateli ze základních registrů, komunikace se žadatelem dálkovým přístupem, jednoduchá archivace spisů a dohledávání informací z ukončených licenčních a správních řízení. Novinkou bude i zavedení možnosti zaplacení správního poplatku elektronickou cestou. Dojde tak k omezení administrativní zátěže a rozšíření prostoru pro odbornou a metodickou činnost. ELIS bude rovněž provázán s dalšími informačními systémy. Ke komunikaci budou využívány datové schránky a systém bude spolupracovat i se základními registry, čímž se oběh dokumentů zrychlí a zefektivní.
	Splněno – MPO - Licenční správa Ministerstva průmyslu a obchodu zavedla od roku 2013 nový elektronický systém pro licenční a povolovací řízení nazvaný ELIS MPO, jenž umožnil zavedení tzv. Elektronické licenční správy a současně zajistil nezbytné stabilní a bezpečné uložení dat Licenční správy MPO, včetně utajovaných informací ve smyslu zákona č. 412/2005 Sb., o ochraně utajovaných informací a o bezpečnostní způsobilosti, ve znění pozdějších předpisů. Mezi hlavní přínosy spojené se zavedením ELIS MPO patří:
1. elektronické podání žádostí prostřednictvím eFormuláře a s tím spojená automatická kontrola správnosti a úplnosti vyplnění žádosti,
1. komunikace mezi žadatelem a ministerstvem dálkovým přístupem prostřednictvím datových schránek,
1. vedení správního spisu a vyřizování žádostí o udělení licencí a povolení v elektronické formě,
1. možnost zpracovávat veškeré podklady a doklady elektronicky a uchovávat je pro další operace,
1. možnost sledovat průběh životního cyklu žádosti dálkovým přístupem ve všech řízeních vedených Licenční správou a udržovat si přehled o postupu vyřízení své žádosti,
1. rozšíření možnosti bezhotovostní úhrady správního poplatku.
Zavedení elektronické licenční správy bylo provedeno v kontextu zavádění eGovenmentu v České republice, a došlo tak k propojení s dalšími informačními systémy a k následujícím změnám:
1. provázání ELIS MPO s dalšími informačními systémy k zajištění efektivní komunikace mezi dalšími orgány veřejné správy a ministerstvem,
1. elektronická komunikace mezi ministerstvem a dotčenými orgány prostřednictvím datové schránky,
1. online napojení ELIS na základní registry veřejné správy k ověření a zajištění správnosti dat v žádostech, čímž odpadá nutnost poptávat jejich doložení od ekonomických subjektů.
Systém byl budován tak, aby byl dostatečně flexibilní a umožňoval další rozvoj, včetně požadavků a připomínek ze strany zástupců podnikatelů.

	Plánovaný termín účinnosti
	rok 2013
	splněno (leden 2013)

	Vyjádření zástupců podnikatelů
	Podnikatelé obecně elektronizaci a digitalizaci vítají, ale mají obavy z realizace.
	

	Realizátor opatření
	Ministerstvo průmyslu a obchodu
	

	Opatření č. 18

	Zákon č. 183/2006 Sb., o územním plánování a stavebním řádu (stavební zákon)
	Stav plnění k 31. 12. 2015

	Popis opatření a dopady na podnikatele

	Zákonem č. 350/2012 Sb., kterým se mění zákon č. 183/2006 Sb., o územním plánování a stavebním řádu (stavební zákon), ve znění pozdějších předpisů, a některé související zákony, dojde k novele stavebního zákona:
1.	významně zjednodušuje a zkracuje postup při pořizování územních plánů. Celkově je možné zkrátit dobu přípravy územního plánu pro výstavbu komunikací až o 3,5 roku;
2.	rozšiřuje okruh staveb, které nevyžadují územní rozhodnutí ani územní souhlas;
3.	zjednodušuje a urychluje proces územního řízení;
4.	pro většinu záměrů posuzovaných z hlediska vlivů na životní prostředí umožňuje spojit postup EIA s územním řízením;
5.	rozšiřuje okruh staveb, které nevyžadují stavební povolení ani ohlášení stavebnímu úřadu (všechny energetické přípojky, všechny výrobky plnící funkci stavby, reklamní zařízení, atd.);
6.	u veřejné technické infrastruktury se nebude vyžadovat stavební povolení ani ohlášení stavebnímu úřadu. Jedná se o tyto druhy veřejné technické infrastruktury:
a)	 nadzemní a podzemní komunikační vedení sítí elektronických komunikací,
b)	 podzemní a nadzemní vedení přenosové nebo distribuční soustavy elektřiny,
c)	 vedení přepravní nebo distribuční soustavy plynu,
d)	 rozvody tepelné energie,
e)	 vedení sítí veřejného osvětlení;
7.	v návaznosti na rozšíření záměrů, které nevyžadují územní rozhodnutí ani územní souhlas (viz bod 2), rozšiřuje okruh záměrů, které nevyžadují stavební povolení ani ohlášení stavebnímu úřadu;
8.	účast veřejnosti ve stavebním řízení je oproti stávajícímu stavu konkretizována pouze na případy, ve kterých mohou být stavebním povolením dotčeny veřejné zájmy chráněné podle zvláštních právních předpisů, a o těchto věcech nebylo rozhodnuto v územním řízení;
9.	podrobněji upravuje postup přijímání veřejnoprávní smlouvy, která může nahradit jak územní rozhodnutí, tak i stavební povolení;
10.	u kolaudace je zajištěno dřívější užívání dokončené stavby tím, že:
a)	u staveb nevyžadujících kolaudační souhlas může stavebník stavbu užívat následující den po kontrolní prohlídce stavby; stavební úřad ověří do protokolu, že je vše v pořádku,
b)	u staveb vyžadujících kolaudační souhlas je nově stanovena lhůta 60 dnů od podání žádosti, do které musí být stavebním úřadem provedena závěrečná kontrolní prohlídka stavby.
Novelou stavebního zákona došlo k dalšímu snížení administrativní zátěže stavebníků a dalších osob zúčastněných v procesu výstavby, a to bez ohledu na to, zda se jedná o podnikatele nebo o jiné osoby.
	Splněno - MMR – beze změny (zákon č. 350/2012 Sb., kterým se mění zákon č. 183/2006 Sb., o územním plánování a stavebním řádu (stavební zákon), ve znění pozdějších předpisů, a některé související zákony, s účinností od 1. 1. 2013).

Poznámka: Body 4. a 8 jsou od 1. dubna 2015 odchylně řešeny zákonem č. 39/2015 Sb. v souvislosti s infringementem EIA.

	Termín účinnosti
	od 1. 1. 2013
	splněno (zákon č. 350/2012 Sb., účinnost od 1. 1. 2013; zákon č. 39/2015 Sb., účinnost od 1. 1. 2015 – územní řízení lze spojit s infringementem EIA.)

	Vyjádření zástupců podnikatelů
	Kladné stanovisko. Přínos je spatřován především ve zkrácení doby.
	

	Realizátor opatření
	Ministerstvo pro místní rozvoj
	

	Opatření č. 19

	Zákon č. 119/2002 Sb., o zbraních a střelivu, ve znění pozdějších předpisů
	Stav plnění k 31. 12. 2015

	Popis opatření a dopady na podnikatele

	Některé změny obsažené v návrhu novely zákona č. 119/2002 Sb. by měly mít velmi podstatný vliv na úroveň administrativní zátěže podnikatelů na úseku zbraní a střeliva, například:
1. zavedení elektronického způsobu vedení evidence zbraní a střeliva v centrálním registru zbraní. Elektronická evidence zbraní a střeliva představuje výrazně operativnější, rychlejší, administrativně méně náročný a pro potřeby podnikatelské činnosti uživatelsky velice komfortní způsob vedení evidence. Změny stavu zbraní a střeliva budou v evidenci prováděny průběžně, aby bylo možné okamžitě zjistit aktuální stav, čímž zároveň nebude docházet k rozdílům mezi skutečným a evidovaným stavem zbraní nebo střeliva zjištěným při kontrole. Podnikatel již nepovede evidenci v evidenční knize, kdy pro každou kategorii zbraní je nutné vést evidenční knihu zvlášť. Pro podnikatele je spojen elektronický způsob vedení evidence zbraní a střeliva pouze s náklady na získání oprávněného přístupu do systému (pomineme-li náklady na pořízení počítačového vybavení, které však je u naprosté většiny podnikatelů běžnou součástí), které se budou pohybovat v rozmezí několika set korun ročně,
1. povinnost oznamovat útvaru policie převody zbraní kategorie A, B nebo C na jinou osobu, a to do 1 měsíce za všechny převody v daném měsíci, se ruší bez náhrady,
1. při přepravě zbraní a střeliva se navrhuje stanovit jednotný dvoufázový režim povolování a ohlašování přepravy zbraní a střeliva, kdy podnikatel v žádosti o povolení přepravy uvede pouze některé nebo předpokládané údaje týkající se přepravy, přesné údaje doplní až v následném ohlášení. Vyhovuje se tak požadavkům praxe, kdy podnikatelé nemají v dostatečném předstihu konkrétní údaje týkající se např. dopravního prostředku nebo přepravovaných zbraní k dispozici. O povolení přepravy bude možné žádat prostřednictvím centrálního registru zbraní, aj.
	Splněno – MV - Novela tohoto zákona (a několika dalších souvisejících zákonů), výrazně zjednodušila agendu a snižující administrativní zátěž podnikatelů v této oblasti, byla schválena jako zákon č. 170/2013 Sb., s datem nabytí účinnosti 1. července 2014.

	Plánovaný termín účinnosti
	od 1. 1. 2014
	splněno (zákon č. 170/2013 Sb., s datem nabytí účinnosti 1. 7. 2014)

	Vyjádření zástupců podnikatelů
	Neutrální stanovisko.
V problematice evidence a přesunu zbraní by každopádně měla být jednotnost a naprostý pořádek.
	

	Realizátor opatření
	Ministerstvo vnitra
	

	Opatření č. 21

	Návrh zákona o státních úřednících
	Stav plnění k 31. 12. 2015

	Popis opatření a dopady na podnikatele

	Namísto původně připravované „komplexní“ právní normy pro všechny úředníky a zaměstnance veřejné správy, se nyní připravuje nový speciální právní předpis jen pro oblast ústřední státní správy, zatímco pro úředníky územních samosprávných celků by měl nadále platit zákon č. 312/2002 Sb., ve znění novely, která se v této souvislosti rovněž připravuje (ta by však zřejmě neměla vliv na 3 informační povinnosti pro podnikatele při akreditacích: § 30 (akreditace vzdělávací instituce), § 31 (akreditace vzdělávacího programu) a § 39 (povinnost akreditovaných subjektů zpracovat každoroční informativní zprávu). Připravovaný speciální zákon by měl mít nepřímý vliv na podnikatelské prostředí v podobě zvýšení úrovně kvality a profesionality úředníků, jako jednoho z faktoru přispívajících ke konkurenceschopnosti ČR.
	Splněno – MV/Úřad vlády ČR - Zákon o státní službě byl po svém schválení vyhlášen dne 6. listopadu 2014 pod číslem 234/2014 Sb. Plné účinnosti zákon o státní službě nabývá dnem 1. ledna 2015. Gesce za implementaci zákona byla po složitých politických jednáních přesunuta z Úřadu vlády ČR na Ministerstvo vnitra (sekci pro státní službu).

	Plánovaný termín účinnosti
	2015
	splněno (zákon č. 234/2014 Sb., účinnost od 1. 1. 2015)

	Vyjádření zástupců podnikatelů
	Neutrální stanovisko.
	

	Realizátor opatření
	Ministerstvo vnitra
	

	Opatření č. 23

	Vládní návrh zákona, kterým se mění zákon č. 147/2002 Sb., o Ústředním kontrolním a zkušebním ústavu zemědělském a o změně některých souvisejících zákonů (zákon o Ústředním kontrolním a zkušebním ústavu zemědělském), ve znění pozdějších předpisů, a další související zákony
	Stav plnění k 31. 12. 2015

	Popis opatření a dopady na podnikatele

	Ministerstvo zemědělství v souladu s Programovým prohlášením vlády připravuje strukturální reformu resortu zemědělství a jeho institucí, v jejímž rámci rozhodl o provedení transformace Ústředního kontrolního a zkušebního ústavu zemědělského (dále jen „ÚKZÚZ“) a Státní rostlinolékařské správy (dále jen „SRS“).
Výsledkem transformace ÚKZÚZ a SRS je sloučená instituce v rámci ÚKZÚZ spravující agendy obou současných organizací a efektivnější chod státní správy v oblasti kontroly rostlinných komodit. Cílem je zlepšení řiditelnosti systému snížením počtu organizačních složek státu, snížení byrokratické a administrativní zátěže, zamezení duplicitě těch činností, které mohou být v současné době vykonávány oběma dozorovými organizacemi a snížení výdajů státního rozpočtu vynakládaných Ministerstvem zemědělství na činnosti těchto dozorových organizací.
Transformačním procesem slučování ÚKZÚZ a SRS dojde k úsporám vzniklým již samotným sloučením (IT, personalistika, ekonomika, majetková správa), úsporám vzniklým redukcí agend (úřední kontroly a odborný dozor, odborné činnosti a zkušebnictví), úsporám vzniklým společným plánováním, logistikou, optimalizací činností, úsporám vzniklým změnou systému pořizování investic, nákupů materiálu a služeb. Celkovou cílovou úsporu po sloučení ÚKZÚZ a SRS lze do konce roku 2015 očekávat na úrovni 32,5 % ve srovnání s výši kumulovaného rozpočtu obou institucí z roku 2010, tj. ve výši 256 mil. Kč.
	Splněno - MZe - byl přijat zákon č. 279/2013 Sb., kterým se mění zákon č. 147/2002 Sb., o Ústředním kontrolním a zkušebním ústavu zemědělském a o změně některých souvisejících zákonů (zákon o Ústředním kontrolním a zkušebním ústavu zemědělském), ve znění pozdějších předpisů, a další související zákony, s účinností od 1. ledna 2014; opatření bylo realizováno jako příprava na sloučení obou institucí.

	Plánovaný termín předložení vládě ČR
	v legislativním procesu (sněmovní tisk 944)
(předpokládaný termín nabytí účinnosti - od 1. 1. 2014)
	splněno (přijat zákon č. 279/2013 Sb. s účinností od 1. 1. 2014, opatření je realizováno přípravou na sloučení obou institucí)

	Vyjádření zástupců podnikatelů
	Neutrální stanovisko.
	

	Realizátor opatření
	Ministerstvo zemědělství
	

	Opatření č. 24

	Zákon č. 18/1997 Sb., o mírovém využívání jaderné energie a ionizujícího záření (atomový zákon) a o změně a doplnění některých zákonů
	Stav plnění k 31. 12. 2015

	Popis opatření a dopady na podnikatele

	Novelizace zákona je vyžadována přijetím zákona č. 255/2012 Sb., o kontrole (kontrolní řád), jehož cílem je nahrazení dosavadní, již zastaralé a nevyhovující úpravy v zákoně č. 552/1991 Sb., o státní kontrole a v návaznosti na něj i usnesením vlády č. 543 ze dne 19. 7. 2012, kterým byl schválen harmonogram předložení návrhů změn zákonů v souvislosti s přijetím kontrolního řádu. Zákon provede zejména legislativně technické změny, z nichž některé by mohly být v důsledku způsobilé snížit administrativní zátěž (např. zrušení oprávnění inspektora navrhnout uložení pokuty).
V rámci uvedené novelizace by mohlo mít pozitivní dopad na administrativní zátěž i zrušení oprávnění inspektorů SÚJB prověřovat odbornou způsobilost a zvláštní odbornou způsobilost podle tohoto zákona. Takové dopady budou ovšem z praktického hlediska spíše nevelké, neboť již nyní je toto ustanovení využíváno sporadicky. Dopad na administrativní zátěž by mohlo mít i koncepční přesunutí rozhodovací pravomoci v případě ukládání opatření k nápravě z inspektora na Úřad jako celek, neboť fakticky může dojít ke snížení počtu případů, kdy bude takové opatření k nápravě ukládáno (instituce přece jen přijímá rozhodnutí komplexnějším přístupem a je schopna řadu případů vyřešit jiným způsobem).
	Splněno - SÚJB - Novelizace tohoto zákona, ale i zákona č. 19/1997 Sb., o některých opatřeních souvisejících se zákazem chemických zbraní a o změně a doplnění zákona č. 50/1976 Sb., o územním plánování a stavebním řádu (stavební zákon), ve znění pozdějších předpisů, zákona č. 455/1991 Sb., o živnostenském podnikání (živnostenský zákon), ve znění pozdějších předpisů, a zákona č. 140/1961 Sb., trestní zákon, ve znění pozdějších předpisů, a zákona č. 281/2002 Sb., o některých opatřeních souvisejících se zákazem bakteriologických (biologických) a toxinových zbraní a o změně živnostenského zákona, v souvislosti s přijetím zákona č. 255/2012 Sb., o kontrole (kontrolní řád), byla provedena zákonem č. 64/2014 Sb., kterým se mění některé zákony v souvislosti s přijetím kontrolního řádu. Novelizace byla schválena v navrženém znění dne 20. 3. 2014 a nabyla účinnosti dne 1. 5. 2014.
Novelizací byly odstraněny duplicity výše uvedených zákonů s kontrolním řádem a napraveny jejich legislativně technické nedostatky. V praxi SÚJB byl vnitřními předpisy úřadu, navazujícími na provedenou novelizaci, zaveden strukturovaný proces provádění řízení o uložení opatření k nápravě kontrolované osobě, který by svými preciznějšími a kvalitativně vyššími požadavky (zejména stanovením oprávněných úředních osob z pracovníků na vyšších funkčních pozicích a víceúrovňovým posuzováním přiměřenosti zvažovaného opatření k nápravě) měl přispět ke snížení počtu prováděných řízení, a tím i ke snížení administrativní zátěže.

	Plánovaný termín předložení vládě ČR
	v legislativním procesu
	splněno (zákon č. 64/2014 Sb., účinnost 1. 5. 2014)

	Vyjádření zástupců podnikatelů
	Kladné stanovisko.
Je vnímán dopad pouze na specifickou skupinu a záleží na konkrétní podobě znění.
	

	Realizátor opatření
	Státní úřad pro jadernou bezpečnost
	

	Opatření č. 28
IRP č. 9
	Nelegální zaměstnávání
	Stav plnění k 31. 12. 2015

	Popis opatření a dopady na podnikatele

	Kontrola nelegální práce – povinnost mít kopii ověřené pracovní smlouvy k dispozici na pracovišti pro kontrolu. Připravuje se novela zákona č. 435/2004 Sb., o zaměstnanosti, ve znění pozdějších předpisů, když znění § 136 zákona o zaměstnanosti bude upraveno tak, aby prokazování legálního zaměstnávání bylo spojeno s minimální administrativní zátěží zaměstnavatelů, přičemž by na získávání údajů o zaměstnancích zaměstnavatele participovaly i orgány kontroly. V případě, že při kontrole na pracovišti zaměstnavatele nebudou předloženy doklady prokazující pracovněprávní vztah, a u České správy sociálního zabezpečení (ČSSZ), resp. okresní správy sociálního zabezpečení, bude zjištěno, že zaměstnavatel zaměstnance dosud nepřihlásil do evidence, bude zde podezření z možného porušení ustanovení § 136 zákona o zaměstnanosti. Tzn., povinnost mít pracovní smlouvu na pracovišti v den kontroly nebude, pokud tam vykonávají činnost osoby, které je Státní úřad inspekce práce (SÚIP) schopen sám prověřit prostřednictvím např. ČSSZ, že u nich pracovněprávní vztah vznikl.
	Splněno - MPSV - změna § 136 zákona o zaměstnanosti byla schválena v navrhovaném znění. Novelou zákona č. 136/2014 Sb. s účinností od 1. ledna 2015 tak inspektoři budou informace získávat z informačních systémů ČSSZ a z Jednotného informačního systému práce a sociálních věcí. Tento postup sníží administrativní náročnost zaměstnavatelů spojených s prováděním kontrolní činností inspekce práce.

	Předpokládaný termín účinnosti
	od 1. 1. 2014
	splněno (zákon č. 136/2014 Sb., účinnost od 1. 1. 2015)

	Vyjádření zástupců podnikatelů
	Kladné stanovisko.
Zcela zbytečná administrativní zátěž při vybavování pracovišť (mistrů) kopiemi pracovních smluv pro případ kontroly inspektora a prokázání pracovního poměru na pracovišti - neskutečná zátěž a zcela zbytečná.
Pro kontrolu by přece měl stačit originál, který je pak možno opět založit. Jde nejen o administrativní zátěž, ale i finanční. Požadujeme, aby rodinní příslušníci nebyli považováni za nelegální pracovníky (zejména v případech, kdy jde o “záskok”, tedy výpomoc bez smlouvy a rovnž bez odměny = dobrovolnickou činnost).
	

	Realizátor opatření
	Ministerstvo práce a sociálních věcí
	

	Opatření č. 30

	Zákon č. 456/2011 Sb., o finanční správě České republiky
	Stav plnění k 31. 12. 2015

	Popis opatření a dopady na podnikatele

	Zákon č. 456/2011 Sb., o Finanční správě České republiky, účinný od 1. 1. 2013, přinesl změnu organizace stávající daňové správy – místo 199 finančních úřadů, jednoho Specializovaného finančního úřadu a 8 finančních ředitelství bude existovat 14 finančních úřadů (přičemž jejich územní pracoviště budou odpovídat stávajícím finančním úřadům), jeden Specializovaný finanční úřad a jedno Odvolací finanční ředitelství. Přínos pro podnikatele lze spatřovat především v zefektivnění vnitřních procesů a činností v rámci Finanční správy České republiky.
V oblasti daně z nemovitostí je tato změna přínosem především pro podnikatelské subjekty s velkým počtem nemovitostí a rozsáhlou působností na celém území ČR, jejichž daňovou povinnost k dani z nemovitostí spravovala řada finančních úřadů.
Počínaje zdaňovacím obdobím roku 2013 mají uvedené subjekty v rámci kraje pouze jednoho správce daně z nemovitostí. Subjekty se sídlem v kraji jsou přitom fyzicky spravovány územním pracovištěm finančního úřadu v místě svého sídla (spolu s ostatními daněmi), ostatní, sídlící mimo kraj, jsou spravovány územním pracovištěm v místě sídla finančního úřadu, tj. v krajském městě.
Uvedené změny zjednodušilo komunikaci podnikatelských subjektů s orgány Finanční správy ČR i vlastní placení daně, což významně přispělo ke snížení jejich administrativní zátěže.
Též je vhodné zdůraznit, že z důvodu klientského přístupu k daňovým subjektům (osobám zúčastněným na správě daní), resp. účastníkům řízení a též z praktického hlediska pro Finanční správu ČR, byly zřízeny podatelny na všech územních pracovištích. Podatelny umístněné na územních pracovištích jednoho finančního úřadu jsou si tzv. rovny - jinak řečeno: není podstatné, na které z podatelen v rámci jednoho finančního úřadu daňový subjekt své podání podá, resp. na které územní pracoviště ho zašle (doručí). Tato skutečnost je přínosná např. při uplatňování plných mocí – ve chvíli, kdy je plná moc uložena na podatelně umístněné na kterémkoliv územním pracovišti daného finančního úřadu, je uplatněna u tohoto finančního úřadu bez ohledu na to, na kterém územním pracovišti tohoto finančního úřadu má daňový subjekt umístěn spis.
	Splněno - MF – Z pohledu MF nepříznivě působila skutečnost, že rozsáhlá reorganizace orgánů finanční správy probíhala současně se startem druhého pilíře důchodové reformy, tj. důchodového spoření. Potíže byly jak na straně finančních úřadů, tak i na straně poplatníků a plátců důchodového spoření. Absence jedné společné databáze komplikovala ověřování dat, docházelo k nesrovnalostem v databázích při stěhování dat, prodlevám při registraci účastníků důchodového spoření, chybám ve směrování plateb na pojistné, opožděným platbám na pojistné, prodlevám při převodech výnosů pojistného příslušným penzijním společnostem apod. Toto opatření zatím nesnižuje administrativní zátěž podnikatelů, ale naopak působí zcela opačně.
GFŘ – z pohledu daně z nemovitých věcí reorganizace orgánů finanční správy splnila očekávání a významně přispěla ke snížení administrativní zátěže podnikatelů, kteří vlastní více nemovitých věcí v kraji.
Situace po reorganizaci Finanční správy ČR se stabilizovala i v oblasti důchodového spoření. V současné době probíhá kontrola spisů, kontrola příslušných účtů a dokončování souvisejících správních řízení. Uvedené činnosti probíhají standardním způsobem a nezvyšují administrativní zátěž podnikatelů.

	Termín účinnosti
	od 1. 1. 2013
	splněno (zákon č. 456/2011 Sb., účinnost od 1. 1. 2013)

	Vyjádření zástupců podnikatelů
	Kladné stanovisko, avšak vzhledem k termínu zavedení opatření (od 1. 1. 2013) zatím nejsou signály o skutečných dopadech na podnikatelské prostředí. Zjednodušení daňové správy by bylo přínosem.
	

	Realizátor opatření
	Ministerstvo financí
	

	Opatření č. 32

	Zákon č. 235/2004 Sb., o dani z přidané hodnoty, ve znění pozdějších předpisů
	Stav plnění k 31. 12. 2015

	Popis opatření a dopady na podnikatele

	Obecně měla novela zákonem č. 502/2012 Sb. za cíl snížení daňových úniků na DPH, což s sebou přináší i zvýšenou administrativní zátěž podnikatelů. Přijatá opatření jsou ale nezbytná k zajištění výběru daně a pro boj s daňovými úniky na DPH. Přehled navrhovaných změn, které mají vliv na snížení zátěže podnikatelů:
1. Oblast vymezení plátců, nová kategorie identifikovaných osob, změny v registraci a zrušení registrace plátců a identifikovaných osob (nově se nebudou muset stát plátci DPH ty osoby, které nepřekročí platnou výši obratu, a které buď přijmou služby od osoby neusazené v tuzemsku, které v tuzemsku podléhají dani anebo naopak samy poskytnou služby s místem plnění v jiném členském státě, které dani podléhají mimo tuzemsko; tyto osoby nově budou identifikovanými osobami a budou mít povinnost přiznat daň pouze z pořízení zboží z jiného členského státu nebo u přijatých služeb a nebudou mít povinnost zdaňovat svá plnění uskutečňovaná v tuzemsku (za předpokladu nepřekročení platné výše obratu) - tím se výrazně sníží administrativní náročnost oproti dnešnímu stavu.
K obdobné změně dojde i u osob, které poskytnou osobě z jiného členského státu službu s místem plnění v jiném členském státě, kde povinnost přiznat daň vznikne v tomto jiném členském státě, nově budou tyto osoby mít jako identifikované osoby pouze povinnost vykazovat uskutečněné služby v souhrnném hlášení, ale nebude to pro ně znamenat zdanění všech ostatních plnění, která uskuteční v tuzemsku (opět za předpokladu, že jejich obrat nepřekročí stanovenou výši).
1. Povinnost elektronických podání
Novela obsahuje také zavedení povinnosti podávat podání v elektronické podobě, je zde však výjimka pro plátce, fyzické osoby, s obratem do 6 mil. Kč. Aby bylo možné se na tuto povinnost dobře připravit, je účinnost navržena od 1. 1. 2014. Lze předpokládat, že elektronizace podávání daňového přiznání povede ke snížení časové náročnosti celého procesu, a tím i snížení administrativní zátěže.
	Splněno - MF - Jedná se o opatření obsažená v novele zákona o DPH zákonem č. 502/2012 Sb., který je účinný od 1. ledna 2013, s výjimkou povinnosti předkládat podání elektronicky, která má účinnost od 1. ledna 2014. Úkol je z hlediska zákona o DPH a jeho novely splněn, pokud jde o zavedení povinných elektronických podání, nyní má realizaci v kompetenci Finanční správa.
S účinností od 1. ledna 2015 došlo zákonem č. 360/2014 Sb. v rámci úpravy společného systému DPH v EU k zásadním změnám v pravidlech pro stanovení místa plnění u elektronicky poskytovaných služeb, telekomunikačních služeb a služeb rozhlasového a televizního vysílání poskytovaných osobám nepovinným k dani s místem plnění na území EU (dále jen „vybrané služby“).
Při poskytnutí vybrané služby se místo plnění přesouvá do místa příjemce služby. V rámci tohoto projektu je pro poskytovatele těchto služeb zaváděn zvláštní režim jednoho správního místa. Zjednodušení v tomto případě spočívá v tom, že osoba povinná k dani, která tento režim bude využívat, se nebude muset při poskytování vybrané služby registrovat k DPH v každém jednotlivém členském státě, kam byla vybraná služba poskytnuta, ale své povinnosti k DPH bude plnit prostřednictvím pouze jednoho členského státu tzv. státu identifikace, který si zvolí pro registraci k tomuto systému zcela dobrovolně.
Přijatou novelou dochází rovněž s účinností od 1. 1. 2016 k zavedení kontrolního hlášení a současně ke zrušení výjimky pro fyzické osoby s obratem do 6 mil. Kč z povinnosti podávat podání elektronicky. S účinností od 1. 1. 2016 se zavádí povinnost podávat daňové přiznání nebo dodatečné daňové přiznání, hlášení, přílohy k daňovému přiznání, dodatečnému daňovému přiznání nebo hlášení jen elektronicky. Povinnost elektronického podání se pak vztahuje také na nově zavedené kontrolní hlášení (§ 101d). Takto již zákon o dani z přidané hodnoty nebude obsahovat ustanovení platné do konce roku 2015, dle kterého nejsou povinny činit podání elektronicky některé fyzické osoby. Všechna uvedená podání je přitom možné činit prostřednictvím webových stránek Finanční správy ČR, na kterých se nachází předdefinované formuláře, které je možné přímo vyplnit a odeslat správci daně prostřednictvím datové schránky nebo prostřednictvím aplikace EPO. Přitom systém již v průběhu vyplňování formulářů upozorňuje na případné chyby, rovněž je k dispozici nápověda. Elektronická forma podání je bezesporu přínosem pro snížení administrativní náročnosti a při využití předdefinovaných formulářů rovněž snížení chybovosti, čímž odpadá nutnost následných oprav.
ČSÚ - Předpokládá, že povinné elektronické předkládání daňových přiznání k DPH pro všechny plátce nejenom zjednoduší předkládání daňových přiznání povinným subjektům, navíc urychlí proces zpracování daňových přiznání na straně GFŘ. To pak mimo jiné umožní, aby se ČSÚ mohl dostat k datům dříve než dosud, což přispěje k rychlejšímu a přesnějšímu zpracování dat pro výpočet předběžného odhadu čtvrtletního HDP. Na základě dohody s GFŘ bude ČSÚ dostávat údaje nejdříve poslední pracovní den před 10. kalendářním dnem ve druhém měsíci po ukončení zdaňovacího období.
MPO – Zákonem č. 360/2014 Sb., kterým se mění zákon č. 235/2004 Sb., o dani z přidané hodnoty, ve znění pozdějších předpisů, a další související zákony, byl s účinností od 1. 1. 2016 zúžen okruh subjektů, které mohou využít pro své podání vůči správci daně služeb tzv. Centrálních registračních míst (CRM). CRM byla zřízena na obecních živnostenských úřadech na základě usnesení vlády č. 1006 ze dne 20. října 2004, kterým byl schválen projekt Zjednodušení administrativních postupů při zahájení a v průběhu podnikání (ZAP).

	Termín účinnosti
	od 1. 1. 2013 (s výjimkou povinnosti předkládat podání elektronicky - účinnost od 1. 1. 2014)
	splněno (zákon č. 502/2012 Sb., účinnost od 1. 1. 2013, s výjimkou povinnosti předkládat podání elektronicky - účinnost od 1. 1. 2014; zákon č. 360/2014 Sb. účinnost od 1. 1. 2015, výjimky od 1. 1. 2016)

	Vyjádření zástupců podnikatelů
	Povinnost elektronických podání může být velkou zátěží pro malé podnikatele, proto je vítáno stanovení výše obratu pro výjimky.
Za nárůst administrativního zatížení je považována zejména skutečnost, že odběratel bude muset zjišťovat, zda platbu zasílá na zveřejněný účet plátce DPH, aby se tím vyhnul případnému ručení za daň a dále neustálou změnu formulářů.
Elektronizace je vítána, bude-li kvalitně provedena.
	

	Realizátor opatření
	Ministerstvo financí
	

	Opatření č. 33

	Zákon č. 16/1993 Sb., o dani silniční
	Stav plnění k 31. 12. 2015

	Popis opatření a dopady na podnikatele

	V souvislosti s novelou zákona č. 56/2001 Sb., o podmínkách provozu vozidel na pozemních komunikacích, ve znění pozdějších předpisů, která se nachází v legislativním procesu, dojde k doplnění existující úpravy trvalého a dočasného vyřazení vozidla z registru a zejména její rozšíření o zcela nový institut dlouhodobého vyřazení vozidla z registru silničních vozidel. Doba dlouhodobého vyřazení není na rozdíl od dočasného vyřazení limitována, nově se zavádí i možnost dlouhodobě vyřadit vozidlo na žádost vlastníka. Dosavadní problém s neukončováním režimu dočasného vyřazení i po uplynutí již dnes v zákoně stanovené roční, resp. max. 1,5-leté lhůty je v návrhu řešen tak, že po neukončení režimu dočasného vyřazení v stanovené lhůtě obecní úřad obce s rozšířenou působností takové vozidlo z úřední povinnosti dlouhodobě vyřadí. Dochází tak ke snižování administrativní zátěže poplatníků, kteří systém vyřazení vozidel z registru hojně využívají zejména z důvodu, že takto vyřazená vozidla nejsou předmětem daně silniční. Zároveň dojde k úpravě tzv. přeregistrace vozidla, kdy k samotnému zápisu změny vlastníka či provozovatele vozidla dojde v jediný okamžik (na rozdíl od dnešních dvou – opět snížení administrativní zátěže) již na registračním místě dosavadního vlastníka/provozovatele vozidla. Odpadne tak nejproblematičtější část dnešní úpravy, mezidobí tzv. polopřevodu mezi odhláškou dosavadního majitele vozidla a přihláškou nového vlastníka. Z hlediska daně silniční je přijetí tohoto návrhu velmi významné z důvodu odstranění pochybností pro účely určení poplatníka této daně.
	Splněno - MF - Změny zákona č. 56/2001 Sb., ve znění pozdějších předpisů, dotýkající se problematiky vyřazování vozidel z registru silničních motorových vozidel a změny související s tzv. přeregistrací vozidel, byly přijaty na základě zákona č. 239/2013 Sb. a o změně zákona č. 168/1999 Sb., o pojištění odpovědnosti za škodu způsobenou provozem vozidla a o změně některých souvisejících zákonů (zákon o pojištění odpovědnosti z provozu vozidla), ve znění zákona č. 307/1999 Sb., ve znění pozdějších předpisů, a další související zákony.
Ačkoliv zákon č. 16/1993 Sb., o dani silniční, ve znění pozdějších předpisů, navazuje na právní úpravu stanovenou zákonem č. 56/2001 Sb., ve znění pozdějších předpisů, nebylo prozatím nezbytné přijmout v reakci na výše uvedené změny zákona č. 56/2001 Sb., také úpravu v rámci zákona o dani silniční. Vozidla vyřazená z registru zdanění daní silniční nepodléhají. Uvedená problematika je nadále sledována a vyhodnocována. V případě potřeby lze v budoucnu zvážit i zapracování dílčí úpravy do zákona o dani silniční.
MD - Novelizace zákona č. 56/2001 Sb., o podmínkách provozu vozidel na pozemních komunikacích, zákonem č. 239/2013 Sb., která nabyla činnosti dne 1. ledna 2015, mj. přinesla i zjednodušení schvalování technické způsobilosti a registrace jednotlivě dovezených vozidel, jež vede k úsporám nejen na straně obecních úřadů obcí s rozšířenou působností, ale i žadatelů o schválení technické způsobilosti a registraci jednotlivě dovezeného vozidla (redukce počtu správních řízení a zjednodušení postupu). Těmito žadateli mohou být vedle fyzických osob i podnikatelské subjekty.

	Plánovaný termín předložení vládě ČR
	v legislativním procesu
	splněno (zákon č. 239/2013 Sb., účinnost od 1. 1. 2015)

	Vyjádření zástupců podnikatelů
	Neutrální stanovisko.
	

	Realizátor opatření
	Ministerstvo financí, Ministerstvo dopravy
	

	Opatření č. 34

	Zákon č. 357/1992 Sb., o dani dědické, dani darovací a dani z převodu nemovitostí
	Stav plnění k 31. 12. 2015

	Popis opatření a dopady na podnikatele

	Vládě byl předložen k projednání nový zákon o dani z převodu nemovitostí (o dani z nabytí nemovitých věcí), kterým se navrhuje provést změny směřující ke snižování administrativní náročnosti zejména v oblasti stanovení základu daně a daňových přiznání.
Navrhuje se další omezení případů, kdy je nezbytné, aby daňový subjekt za účelem stanovení základu daně předkládal správci daně jako součást daňového přiznání znalecký posudek o ceně nemovitosti. U běžně převáděných nemovitých věcí (např. rodinné domy, byty, garáže, stavby pro rodinnou rekreaci, související pozemky-jde asi o 70-80 % všech převodů), se při stanovení základu daně bude vycházet z porovnání ceny sjednané dohodou mezi převodcem a nabyvatelem, a tzv. srovnávací daňovou hodnotou. Poplatník bude mít právo zvolit si, zda k určení srovnávací daňové hodnotě použije tzv. směrnou hodnotu nebo cenu zjištěnou. V případě, že zvolí směrnou hodnotu, nebude mít povinnost k daňovému přiznání přiložit znalecký posudek. Navrhovaný zákon dále omezuje rozsah listin, jež budou mít poplatníci za povinnost přiložit k daňovému přiznání, a umožňuje jim přikládat tyto listiny jen v prosté kopii.
Daně dědická a darovací budou integrovány do zákona č. 586/1992 Sb., o daních z příjmů návrhem vládního zákona o změně daňových zákonů v souvislosti s rekodifikací soukromého práva a o změně některých zákonů. (Návazně na nový insolvenční zákon bylo upraveno předmětné ustanovení v zákoně o daních z příjmů zpřesňující režim podávání daňového přiznání v rámci insolvenčního řízení. Úprava je účinná od 1. 1. 2012. Na rozdíl od podnikatelů, musí být praxe na tyto možnosti připravena.)
	Splněno - MF - Zákonné opatření Senátu č. 340/2013 Sb., o dani z nabytí nemovitých věcí, které nahradilo dosavadní daň z převodu nemovitostí, nabylo účinnosti k 1. lednu 2014. Současně byla daň dědická a daň darovací transformována do zákona o daních z příjmů. V návaznosti na tuto transformaci jsou postupně eliminovány aplikační nejasnosti, které zamezují eventuálnímu nárůstu administrativní náročnosti z titulu této významné úpravy.
V této souvislosti došlo rovněž k dalšímu omezení případů, kdy je nezbytné, aby daňový subjekt za účelem stanovení základu daně předkládal správci daně jako součást daňového přiznání znalecký posudek o ceně nemovitosti. U běžně převáděných nemovitých věcí (např. rodinné domy, byty, garáže, stavby pro rodinnou rekreaci, související pozemky - jde asi o 70 % všech převodů), si poplatník může zvolit, že při stanovení základu daně bude vycházet z porovnání ceny sjednané dohodou mezi převodcem a nabyvatelem, a tzv. srovnávací daňovou hodnotou. Poplatník má právo zvolit si, zda k určení srovnávací daňové hodnoty použije tzv. směrnou hodnotu nebo cenu zjištěnou. V případě, že zvolí směrnou hodnotu, nebude mít povinnost k daňovému přiznání přiložit znalecký posudek. Navrhovaný zákon dále omezuje rozsah listin, jež budou mít poplatníci za povinnost přiložit k daňovému přiznání, a umožňuje jim přikládat tyto listiny jen v prosté kopii.
Předpokládá se snížení administrativní zátěže v souvislosti s prováděním pozemkových úprav a s přeměnami obchodních korporací. V těchto případech není nabytí vlastnického práva k nemovité věci předmětem daně z nabytí nemovitých věcí, poplatník není povinen podávat daňové přiznání.
Daň dědická a darovací byly v souvislosti s účinností zákonného opatření č. 344/2013 Sb., o změně daňových zákonů v souvislosti s rekodifikací soukromého práva, od 1. ledna 2014 integrovány do zákona č. 586/1992 Sb., o daních z příjmů, ve znění pozdějších předpisů. Bezúplatné příjmy z nabytí dědictví nebo odkazu byly pro fyzické i právnické osoby osvobozeny od daně. Právnické osoby, které podávaly daňové přiznání k dani z příjmů a z určitou část majetku i k dani darovací, budou podávat pouze jedno daňové přiznání, a to přiznání k dani z příjmů, ve kterém uvedou veškerý nabytý majetek.

	Plánovaný termín účinnosti
	v legislativním procesu
	splněno (zákonné opatření Senátu č. 340/2013. Sb., a zákonné opatření Senátu č. 344/2013 Sb., s účinností od 1. 1. 2014)

	Vyjádření zástupců podnikatelů
	Kladné stanovisko.
Snížení nejen administrativní zátěže, ale i finanční.
	

	Realizátor opatření
	Ministerstvo financí
	

	Opatření č. 35
	Zákon č. 586/1992 Sb., o daních z příjmů

	Stav plnění k 31. 12. 2015

	Popis opatření a dopady na podnikatele

	Novelou se zjednodušuje a zpřesňuje postup při podání daňového přiznání v rámci insolvenčního řízení, které probíhá podle zákona č. 182/2006 Sb., o úpadku a způsobech jeho řešení (insolvenční zákon), ve znění pozdějších předpisů. Na základě této úpravy bude zřejmé, že § 38gb zákona o daních z příjmů stanoví obsah daňového přiznání podávaného v průběhu i na konci zdaňovacího období poplatníkem v insolvenci a termín pro jeho podání v konkrétních případech insolvenčního řízení stanoví daňový řád. Z důvodu snížení administrativy poplatníků bylo navrženo, aby poplatník pouze s příjmy podle § 6 zákona o daních z příjmů, tj. s příjmy ze závislé činnosti, daňové přiznání nemusel podávat, neboť v uvedeném případě je daňová povinnost zaměstnance vyrovnána zaměstnavatelem měsíčními zálohami z příjmů ze závislé činnosti.
	Splněno - MF - realizováno zákonem č. 346/2011 Sb., zákon o daních z příjmů.

	Plánovaný termín předložení vládě ČR
	v legislativním procesu
	splněno (zákon č. 346/2011 Sb., s účinností od 1. 1. 2012)

	Vyjádření zástupců podnikatelů
	Převážně kladné stanovisko.
	

	Realizátor opatření
	Ministerstvo financí
	

	Opatření č. 36

	Zákon č. 496/2012 Sb., o audiovizuálních dílech a podpoře kinematografie a o změně některých zákonů (zákon o audiovizi)
	Stav plnění k 31. 12. 2015

	Popis opatření a dopady na podnikatele

	 V roce 2012 byl přijat zákon č. 496/2012 Sb., o audiovizuálních dílech a podpoře kinematografie a o změně některých zákonů (zákon o audiovizi). Tato koncepčně zcela nová norma se mimo jiné dotýká práv a povinností podnikatelů působících v oblasti audiovize. Zákon je účinný od 1. 1. 2013 s výjimkou poplatků z poskytování audiovizuálních mediálních služeb na vyžádání, kde je účinnost odložena na 1. 1. 2016. Audiovizuálními poplatky jsou:
a) poplatek z kinematografického představení,
b) poplatek z poskytování audiovizuálních mediálních služeb na vyžádání,
c) poplatek z převzatého televizního vysílání.
Plátci uvedených poplatků jsou povinni vést evidenci pro účely poplatku, jež obsahuje veškeré údaje vztahující se k poplatkové povinnosti. Údaje, na které se vztahuje evidenční povinnost, je plátce povinen uchovávat až do uplynutí lhůty pro stanovení poplatku, k němuž se vztahují. Plátce audiovizuálního poplatku je povinen podat poplatkové přiznání, přičemž formu a strukturu poplatkového přiznání, včetně předepsaných údajů zveřejní Státní fond kinematografie způsobem umožňujícím dálkový přístup.
Smyslem nového zákona bylo především zajistit podporu kinematografie a to takovým způsobem, aby se na ní podílely všechny subjekty, které následně na poskytování kinematografických děl participují a mají z toho zisk. Zákon režim audiovizuálních poplatků sjednocuje, což je přínosem pro dotčené podnikatele. Určitá administrativní zátěž s těmito poplatky spojená je vyvážena možností těchto poplatníků podílet se na kontrole hospodaření fondu a v některých případech i možností požádat si o podporu ze zdrojů fondu.
	Splněno - MK - Jedním z hlavních cílů zákona č. 496/2012 Sb., (zákon o audiovizi) je především zajistit podporu kinematografie, a to takovým způsobem, aby se na ní podílely všechny subjekty, které následně na poskytování kinematografických děl participují a mají z toho zisk. Sjednocení režimu audiovizuálních poplatků je dotčenými subjekty vnímáno jako přínosné. Určitá administrativní zátěž s těmito poplatky spojená se kompenzuje možností těchto poplatníků podílet se na kontrole hospodaření fondu a v některých případech i možností požádat si o podporu ze zdrojů fondu. Vzhledem ke krátké účinnosti zákona (od 1. ledna 2013) nelze administrativní zátěž dotčených subjektů ani dostatečně posoudit. Podpora kinematografie v podobě povinnosti dotčených subjektů platit Státnímu fondu kinematografie poplatky a s tím spojená povinnost vést k těmto poplatkům evidenci, je však hlavním smyslem zákona o audiovizi, a snižování administrativní zátěže dotčených podnikatelů není tedy v tomto smyslu možné.

V červnu 2015 byl Ministerstvem kultury mimo plán legislativních prací vlády rozeslán do mezirezortního připomínkového řízení návrh zákona, kterým se mění zákon č. 496/2012 Sb., o audiovizuálních dílech a podpoře kinematografie a o změně některých zákonů (zákon o audiovizi), a zákon č. 231/2001 Sb., o provozování rozhlasového a televizního vysílání a o změně dalších zákonů, ve znění pozdějších předpisů s plánovaným nabytím účinnosti dnem 1. ledna 2016. Tento návrh je projednáván v Poslanecké sněmovně jako sněmovní tisk 547. Předmětná novela směřuje k navýšení prostředků Státního fondu kinematografie na financování a podporu kulturních projektů v oblasti kinematografie. Přijetí zákona tedy bude znamenat pozitivní dopady na podnikatelské prostředí, avšak pouze co do zvýšení dostupnosti finančních zdrojů příjemců podpory, administrativní zátěž podnikatelů se tímto předpisem nijak výrazně nemění.

	Plánovaný termín účinnosti
	účinnost od 1. 1. 2013, s výjimkou poplatku uvedeného pod písm. b) od 1. 1. 2016
	splněno (zákon č. 496/2012 Sb., účinnost od 1. 1. 2013)

	Vyjádření zástupců podnikatelů
	Dopad jen na omezený segment trhu. Některými zástupci podnikatelů není vnímáno jako přínosné opatření.

	

	Realizátor opatření
	Ministerstvo kultury
	

	Opatření č. 37

	Zákon č. 503/2012 Sb., o Státním pozemkovém úřadu a o změně některých souvisejících zákonů
	Stav plnění k 31. 12. 2015

	Popis opatření a dopady na podnikatele

	Zákon o Státním pozemkovém úřadu a o změně některých souvisejících zákonů byl zpracován k modernizaci a restrukturalizaci řízení institucí v rámci resortu Ministerstva zemědělství. Právní úpravou se ukončuje činnosti Pozemkového fondu České republiky a převedení jeho majetku a zbytkových agend na nově vzniklý úřad – Státní pozemkový úřad, který bude správním úřadem s celostátní působností ve věcech pozemkových úprav a restitucí.
Při zřízení Státního pozemkového úřadu dochází ke spojení dosavadních působností Pozemkového fondu České republiky, pozemkových úřadů a Ústředního pozemkového úřadu, který je dosud součástí Ministerstva zemědělství.
Státní pozemkový úřad vykonává působnost veřejné správy v oblasti pozemkových úprav podle zákona č. 139/2002 Sb., o pozemkových úpravách a pozemkových úřadech, a v oblasti restitucí v souladu se zákonem č. 229/1991 Sb. Současně se zabývá správou státního zemědělského majetku, včetně jeho prodeje. Svou činností se též podílí na rozvoji venkova a tvorbě a ochraně krajiny.
Zřízením Státního pozemkového úřadu by mělo dojít k očekávané úspoře výdajů ve výši cca 227 mil Kč v porovnání s rokem 2012. Úspora výdajů je dána především úsporou v oblasti režijních výdajů (materiál, energie, služby) a v mzdové oblasti (snížení mzdových nákladů je dáno snížením počtu přepočtených pracovníků v jednotlivých organizacích v kombinaci se snížením průměrného výdělku) a snížením administrativní zátěže.
	Splněno - MZe - beze změn, opatření bylo zrealizováno.

	Termín účinnosti
	od 1. 1. 2013
	splněno (zákon č. 503/2012 Sb., účinnost od 1. 1. 2013)

	Vyjádření zástupců podnikatelů
	Z hlediska insolvenčních procesů je v této souvislosti uváděno za podstatné pouze udržet kontinuitu součinnosti stávajících úřadů s činností insolvenčních soudců. Jinak zde není spatřován problém.
	

	Realizátor opatření
	Ministerstvo zemědělství
	

	Opatření č. 38

	Zákon č. 258/2000 Sb., o ochraně veřejného zdraví, ve znění pozdějších předpisů
	Stav plnění k 31. 12. 2015

	Popis opatření a dopady na podnikatele

	V připravované novele je počítáno s vypuštěním povinnosti upravené v § 35 odst. 2 písm. c), a to před zahájením používání nebo provozu zdroje neionizujícího záření veřejné telekomunikační sítě v obytné zástavbě vypracovat dokumentaci a předložit tuto dokumentaci příslušnému orgánu ochrany veřejného zdraví. Touto úpravou dojde k předpokládané roční úspoře 86 400 Kč.
V připravované novele zákona se navrhuje zrušit zdravotní průkazy u osob vykonávajících činnosti epidemiologicky závažné. Vzhledem k tomu, že není vedena žádná evidence o tom, kolik osob zdravotní průkaz pro tyto účely vlastní, nelze stanovit vyčíslení úspor. Jde o provozování stravovacích služeb, výrobu potravin, uvádění potravin do oběhu, výrobu kosmetických prostředků, provozování úpraven vod a vodovodů, provozování holičství, kadeřnictví, pedikúry, manikúry, kosmetických, masérských, regeneračních nebo rekondičních služeb, provozování živnosti, při níž je porušována integrita kůže, a provozování živnosti, ve které se používají k péči o tělo speciální přístroje (například solária, myostimulátory).
	Splněno - MZd - Zákon č. 223/2013 Sb., kterým se mění zákon č. 258/2000 Sb., o ochraně veřejného zdraví a o změně některých souvisejících zákonů, ve znění pozdějších předpisů. Zákon nabyl účinnosti dnem 1. srpna 2013, s výjimkou ustanovení čl. I bodu 37, který nabývá účinnosti dnem 1. ledna 2014 (pokud jde o označení kosmetických přípravků).

	Plánovaný termín předložení vládě ČR
	v legislativním procesu
	splněno (zákon č. 223/2013 Sb., účinnost od 1. 8. 2013, výjimka od 1. 1. 2014)

	Vyjádření zástupců podnikatelů
	Neutrální stanovisko.
	

	Realizátor opatření
	Ministerstvo zdravotnictví
	

	Opatření č. 39

	Zákon č. 185/2001 Sb., o odpadech
	Stav plnění k 31. 12. 2015

	Popis opatření a dopady na podnikatele

	V návaznosti na Plán legislativních prací vlády na rok 2013 lze očekávat další snížení administrativní zátěže podnikatelů u zákona č. 185/2001 Sb., o odpadech. Dojde po nabytí účinnosti zákona při výpočtu administrativní zátěže ke snížení v souvislosti se zrušením povinnosti vytvářet plán odpadového hospodářství původce a s elektronizací podávání hlášení o přepravě nebezpečných odpadů.
	Splněno - MŽP - Tzv. "ekoauditová" novela zákona o odpadech byla schválena Parlamentem v květnu 2013 a byla publikována ve Sbírce zákonů pod č. 169/2013 Sb. Novela nabyla účinnosti dne 1. října 2013 (s výjimkou některých ustanovení, která nabyla účinnosti dnem 1. ledna 2014, 1. října 2014 a 1. ledna 2015).
Povinnost zpracování plánu odpadového hospodářství (POH) pro původce byla ze zákona o odpadech vypuštěna.
MPO - aktivně spolupracovalo s MŽP a dalšími subjekty na přípravě upraveného znění § 40 zákona o odpadech již v dubnu 2014, které reflektovalo vznesené připomínky a bylo odsouhlaseno přítomnými subjekty při jeho úpravě (MPO, MŽP, ČIŽP, ČAOH, Inisoft s.r.o.).

MŽP – novela zákona o odpadech, která obsahuje úpravu (zjednodušení) agendy elektronické přepravy nebezpečných odpadů, byla přijata jako zákon č. 223/2015 Sb. s účinností od 1. října 2015. Plná realizace agendy je plánována od 1. ledna 2017.

	Plánovaný termín účinnosti
	od roku 2014/2016
	splněno (zákon č. 169/2013 Sb., účinnost 1. 10. 2013, výjimky 1. 1. 2014 a 1. 1. 2015 - vypuštění povinnosti zpracovávat plán odpadového hospodářství pro původce;

splněno (zákon č. 223/2015 Sb., účinnost od 1. 1. 2016/plný provoz 1. 1. 2017 - část elektronizace podávání hlášení o přepravě nebezpečných odpadů)

	Vyjádření zástupců podnikatelů
	Kladné stanovisko.
	

	Realizátor opatření
	Ministerstvo životního prostředí
	

	Opatření č. 44

	Zákon č. 123/2000 Sb., o zdravotnických prostředcích, ve znění pozdějších předpisů
	Stav plnění k 31. 12. 2015

	Popis opatření a dopady na podnikatele

	Dalším modernizačním prvkem je plnění oznamovací povinnosti prostřednictvím internetového portálu. Tento prvek by měl ještě více zefektivnit náklady vynaložené povinným subjektem. Tento prvek však bude moci být zaveden až v rámci celkové rekodifikace oblasti zdravotnických prostředků platné nejdříve do poloviny roku 2013.
Nový zákon o zdravotnických prostředcích by měl také přispět ke snížení administrativní zátěže, a to zejména v oblasti oznamovací povinnosti subjektů vůči Ministerstvu zdravotnictví, úpravy reklamy na zdravotnické prostředky (odstranění administrativní zátěže Ministerstva zdravotnictví, které vystupuje jako „konzultativní orgán“ živnostenského úřadu) a zřízení Registru zdravotnických prostředků, který má zajistit správu všech nezbytných rezortních dat při maximální eliminaci administrativní zátěže jak orgánů státní správy, tak především samotných adresátů právních povinností. Hlavní výhodou bude dokončení procesu digitalizace agendy zdravotnických prostředků, přičemž vkládání, jakož i kontrolu veškerých dat bude možno provádět prostřednictvím webového online rozhraní.
	Splněno - MZd – V oblasti zdravotnických prostředků jsou samostatné povinnosti a jejich provedení na národní úrovni odvozeny od evropských předpisů (zejména směrnice rady 93/42/EHS v konsolidovaném znění a rozhodnutí Komise 2010/227/EU) a daná oblast legislativy už prošla první technologicko-modernizační vlnou, proto bude další snižování možné jen velice omezeně. Přesto se plánuje v případě plnění oznamovací povinnosti.
Je plánováno spuštění registru o zdravotních prostředcích a tím i možnost plnění oznamovací povinnosti prostřednictvím internetového portálu od doby účinnosti zmíněného zákona o zdravotních prostředcích.

	Plánovaný termín předložení vládě ČR
	v legislativním procesu (účinnost od roku 2014)
	splněno (zákon č. 268/2014 Sb., účinnost od 1. 4. 2015)

	Vyjádření zástupců podnikatelů
	Neutrální stanovisko. Podnikatelé obecně elektronizaci a digitalizaci vítají, ale mají obavy z realizace.
	

	[bookmark: _Toc381700931][bookmark: _Toc381866490][bookmark: _Toc381867152][bookmark: _Toc381867357][bookmark: _Toc381883455][bookmark: _Toc381883573][bookmark: _Toc381883782][bookmark: _Toc381950080][bookmark: _Toc381950673][bookmark: _Toc382209087][bookmark: _Toc383766469][bookmark: _Toc383766626][bookmark: _Toc383782358][bookmark: _Toc383782472][bookmark: _Toc383788762][bookmark: _Toc384019721][bookmark: _Toc384019789][bookmark: _Toc384385729][bookmark: _Toc384713230][bookmark: _Toc384714925][bookmark: _Toc384715054][bookmark: _Toc384715122][bookmark: _Toc384720342][bookmark: _Toc384894282][bookmark: _Toc384973117][bookmark: _Toc408236700][bookmark: _Toc408237207][bookmark: _Toc408321074][bookmark: _Toc414629213][bookmark: _Toc415143621][bookmark: _Toc415640972][bookmark: _Toc415741406][bookmark: _Toc415741497][bookmark: _Toc415743772][bookmark: _Toc419798579][bookmark: _Toc436827449][bookmark: _Toc439844089][bookmark: _Toc443480228]Realizátor opatření
	[bookmark: _Toc381700932][bookmark: _Toc381866491][bookmark: _Toc381867153][bookmark: _Toc381867358][bookmark: _Toc381883456][bookmark: _Toc381883574][bookmark: _Toc381883783][bookmark: _Toc381950081][bookmark: _Toc381950674][bookmark: _Toc382209088][bookmark: _Toc383766470][bookmark: _Toc383766627][bookmark: _Toc383782359][bookmark: _Toc383782473][bookmark: _Toc383788763][bookmark: _Toc384019722][bookmark: _Toc384019790][bookmark: _Toc384385730][bookmark: _Toc384713231][bookmark: _Toc384714926][bookmark: _Toc384715055][bookmark: _Toc384715123][bookmark: _Toc384720343][bookmark: _Toc384894283][bookmark: _Toc384973118][bookmark: _Toc408236701][bookmark: _Toc408237208][bookmark: _Toc408321075][bookmark: _Toc414629214][bookmark: _Toc415143622][bookmark: _Toc415640973][bookmark: _Toc415741407][bookmark: _Toc415741498][bookmark: _Toc415743773][bookmark: _Toc419798580][bookmark: _Toc436827450][bookmark: _Toc439844090][bookmark: _Toc443480229]Ministerstvo zdravotnictví
	

	[bookmark: _Toc381700933][bookmark: _Toc381866492][bookmark: _Toc381867154][bookmark: _Toc381867359][bookmark: _Toc381883457][bookmark: _Toc381883575][bookmark: _Toc381883784][bookmark: _Toc381950082][bookmark: _Toc381950675][bookmark: _Toc382209089][bookmark: _Toc383766471][bookmark: _Toc383766628][bookmark: _Toc383782360][bookmark: _Toc383782474][bookmark: _Toc383788764][bookmark: _Toc384019723][bookmark: _Toc384019791][bookmark: _Toc384385731][bookmark: _Toc384713232][bookmark: _Toc384714927][bookmark: _Toc384715056][bookmark: _Toc384715124][bookmark: _Toc384720344][bookmark: _Toc384894284][bookmark: _Toc384973119][bookmark: _Toc408236702][bookmark: _Toc408237209][bookmark: _Toc408321076][bookmark: _Toc414629215][bookmark: _Toc415143623][bookmark: _Toc415640974][bookmark: _Toc415741408][bookmark: _Toc415741499][bookmark: _Toc415743774][bookmark: _Toc419798584][bookmark: _Toc436827451][bookmark: _Toc439844091][bookmark: _Toc443480230]Opatření č. 45

	Vyhláška č. 344/2003 Sb., kterou se stanoví požadavky na tabákové výrobky
	Stav plnění k 31. 12. 2015

	Popis opatření a dopady na podnikatele

	Novela vyhláškou č. 316/2012 Sb. přináší rozšíření seznamu složek, které je povoleno používat při výrobě tabákových výrobků. Vliv na podnikatelské prostředí České republiky je jednoznačně pozitivní. Umožněním výroby a dovozu tabákových výrobků obsahujících složky, které vyhláška zařazuje mezi povolené, je odstraněna stávající nevýhoda pro výrobce tabákových výrobků v České republice a dovozce tabákových výrobků do České republiky. Mizí tak konkurenční výhoda jiných zemí EU, kde to již dříve bylo umožněno.
	Splněno - MZe - beze změn, opatření realizováno.

	[bookmark: _Toc381700934][bookmark: _Toc381866493][bookmark: _Toc381867155][bookmark: _Toc381867360][bookmark: _Toc381883458][bookmark: _Toc381883576][bookmark: _Toc381883785][bookmark: _Toc381950083][bookmark: _Toc381950676][bookmark: _Toc382209090][bookmark: _Toc383766472][bookmark: _Toc383766629][bookmark: _Toc383782361][bookmark: _Toc383782475][bookmark: _Toc383788765][bookmark: _Toc384019724][bookmark: _Toc384019792][bookmark: _Toc384385732][bookmark: _Toc384713233][bookmark: _Toc384714928][bookmark: _Toc384715057][bookmark: _Toc384715125][bookmark: _Toc384720345][bookmark: _Toc384894285][bookmark: _Toc384973120][bookmark: _Toc408236703][bookmark: _Toc408237210][bookmark: _Toc408321077][bookmark: _Toc414629216][bookmark: _Toc415143624][bookmark: _Toc415640975][bookmark: _Toc415741409][bookmark: _Toc415741500][bookmark: _Toc415743775][bookmark: _Toc419798585][bookmark: _Toc436827452][bookmark: _Toc439844092][bookmark: _Toc443480231]Termín účinnosti
	[bookmark: _Toc381700935][bookmark: _Toc381866494][bookmark: _Toc381867156][bookmark: _Toc381867361][bookmark: _Toc381883459][bookmark: _Toc381883577][bookmark: _Toc381883786][bookmark: _Toc381950084][bookmark: _Toc381950677][bookmark: _Toc382209091][bookmark: _Toc383766473][bookmark: _Toc383766630][bookmark: _Toc383782362][bookmark: _Toc383782476][bookmark: _Toc383788766][bookmark: _Toc384019725][bookmark: _Toc384019793][bookmark: _Toc384385733][bookmark: _Toc384713234][bookmark: _Toc384714929][bookmark: _Toc384715058][bookmark: _Toc384715126][bookmark: _Toc384720346][bookmark: _Toc384894286][bookmark: _Toc384973121][bookmark: _Toc408236704][bookmark: _Toc408237211][bookmark: _Toc408321078][bookmark: _Toc414629217][bookmark: _Toc415143625][bookmark: _Toc415640976][bookmark: _Toc415741410][bookmark: _Toc415741501][bookmark: _Toc415743776][bookmark: _Toc419798586][bookmark: _Toc436827453][bookmark: _Toc439844093][bookmark: _Toc443480232]od 1. 1. 2013
	splněno (vyhláška č. 316/2012 Sb., účinnost od 1. 1. 2013)

	Vyjádření zástupců podnikatelů
	Týká se omezeného segmentu trhu.
	

	Realizátor opatření
	Ministerstvo zemědělství
	

	Opatření č. 46

	Zákon č. 253/2008 Sb., o některých opatřeních proti legalizaci výnosů z trestné činnosti a financování terorismu (dále jen „AML zákon“)
	Stav plnění k 31. 12. 2015

	Popis opatření a dopady na podnikatele

	S účinností od 1. 1. 2013 byl zákonem č. 377/2012 Sb. novelizován AML zákon v oblasti problematiky přeshraničních převodů hotovost, které upravuje ve svém § 41 a § 42. Tato novela spočívá ve zrušení dosavadního formuláře a jeho nahrazení „Společným ohlašovacím formulářem EU“ pro splnění ohlašovací povinnosti převozu finanční hotovosti přesahující částku EUR 10.000. Společný ohlašovací formulář byl vypracován pracovní skupinou Evropské komise, která se zabývala uplatňováním nařízení Evropského parlamentu a Rady (ES) č.1889/2005, o kontrolách peněžní hotovosti vstupující do Společenství nebo je opouštějící. Důvodem vypracování bylo sjednocení postupu celních orgánů při přijímání a zpracování těchto formulářů na celém území EU. Formulář v nové podobě zajišťuje snížení administrativní zátěže pro podnikatele, jelikož je možné se jím prokázat ve kterémkoliv členském státě EU a není tedy nutné opětovně vyplňovat obdobný formulář jiného členského státu. Dále již také neobsahuje požadavek na deklarování převozu cenných komodit (drahé kovy, drahé kameny), jako vyžadoval formulář původní, což jistě také přispěje k menší administrativní zátěži podnikatelských subjektů. Vzor společného formuláře je přílohou AML zákona a je dostupný ve všech jazycích Evropské unie a v 9 mimoevropských na internetovém portále EU a na internetových stránkách Generálního ředitelství cel, což vede k lepšímu porozumění obsahu formuláře i pro cizince podávající hlášení u českého celního úřadu. Formulář je možno odevzdat vytištěný a řádně vyplněný u jakéhokoli celního úřadu v kterémkoliv z těchto jazyků. V listinné podobě je formulář k dispozici u celních úřadů.
	Splněno - MF – Opatření bylo plně implementováno. V současné době žádná další opatření na snižování zátěže podnikatelů nebyla v oblasti praní špinavých peněz a financování terorismu přijata.

	Termín účinnosti
	od 1. 1. 2013
(výjimky do 1. 4. 2013, od 1. 1. 2014, od 1. 1. 2015)
	splněno (zákon č. 377/2012 Sb., účinnost od 1. 1. 2013)

	Vyjádření zástupců podnikatelů
	Podnikatelé vítají.
	

	Realizátor opatření
	Ministerstvo financí
	

	Opatření č. 49

	Zákon č. 89/1995 Sb., o státní statistické službě
	Stav plnění k 31. 12. 2015

	Popis opatření a dopady na podnikatele

	Pro rok 2014 byla oproti roku 2013 zrušena další 3 statistická zjišťování ČSÚ. Bylo zrušeno zjišťování Granty 1-01 (Roční výkaz o čerpání prostředků ze zahraničí) z důvodu přebírání dat z administrativního zdroje (Pomocný analytický přehled v rámci Státní pokladny - IISSP MF, tzv. „PAP“). Bylo zrušeno zjišťování Ceny Prům 1b-12 (Tabulkový komentář k výkazu Ceny Prům 1-12) z důvodu většího využití výkazu Ceny Prům 1a-12. Zjišťování ZEM 2013 (Strukturální šetření v zemědělství 2013) nebylo vzhledem k víceleté periodicitě realizováno. Na základě zrušení těchto 3 statistických zjišťování a úsporám v počtu oslovených zpravodajských jednotek, klesla odhadovaná zátěž respondentů o 2,7 % oproti roku 2013.
Pro rok 2014 došlo v souladu s plněním úkolů obsažených v Usnesení vlády ČR ze dne 29. srpna 2012 č. 634 k Záměru zefektivnění výkonu státní statistické služby k úpravám systému resortních zjišťování. Na základě novely vyhlášky č. 343/2012 Sb., o Programu statistických zjišťování na rok 2013 bylo dodatečně zrušeno 5 resortních statistických zjišťování a 1 bylo integrováno do zjišťování, které provádí Český statistický úřad („Zem 6-01 Roční výkaz o sklizni zemědělských plodin“). Pro rok 2014 nebylo do vyhlášky o Programu statistických zjišťování zařazeno celkem 8 resortních zjišťování.
Většina údajů sledovaných výkaznictvím státní statistické služby vychází z požadavků předpisů Evropské unie (téměř 50 nařízení a rozhodnutí).
	Splněno - ČSÚ - Komentář ČSÚ ke snižování počtu statistických zjišťování:
Český statistický úřad za referenční rok 2015 provádí 110 statistických zjišťování. Oproti roku 2014 zrušil 1 statistické zjišťování s víceletou periodicitou TI 2014 (Dotazník o inovacích) a uskutečnil 3 nová statistická zjišťování.
Nové zjišťování Ceny Les 2-04 (Čtvrtletní výkaz o nákupních cenách surového dříví) bylo do vyhlášky zařazeno z důvodu získávání údajů o nákupních cenách surového dříví v lesním hospodářství. Dále nové zjišťování Vinice (Šetření o vinicích), které se realizuje především z důvodu informační povinnosti zasílání dat o produkčním potenciálu révy vinné (na základě nařízení EU). Zjišťování se uskutečnilo naposledy v roce 2009. V průběhu roku 2015 se podařilo sběr údajů od respondentů pro toto zjišťování nahradit administrativními daty z Registru Vinic. Respondenti výkazem Vinice nebyli obesláni. Dalším zařazeným zjišťováním je VZ (Dotazník o odborném vzdělávání), které se uskutečňuje po pěti letech a vyplývá z nařízení EU.
Strategií ČSÚ i nadále zůstává zvyšování podílu využívání AZD v kombinaci se zjišťovanými daty. ČSÚ bude i nadále plnit usnesení vlády České republiky ze dne 29. srpna 2012 č. 634 k Záměru zefektivnění státní statistické služby a usnesení vlády České republiky ze dne 16. ledna 2013 č. 37 k Návrhu úsporných opatření v oblasti zjednodušení agend a zrušení duplicit ve státní správě.
Vzhledem k zařazení 3 nových zjišťování do Programu statistických zjišťování na rok 2015 se i přes úsporu v počtech oslovených zpravodajských jednotek u ostatních zjišťování a zrušení zjišťování TI 2014 zvýšila odhadovaná administrativní zátěž o 0,1 %.

	Plánovaný termín účinnosti
	od 1. 1. 2013 a následující roky
	splněno (vyhlášky o Programu statistických zjišťování pro rok 2013: úč. od 1. 1. 2013, novela od 20. 9. 2013; pro rok 2014: úč. od 1. 1. 2014, pro rok 2015: úč. od 1. 1. 2015)

	Vyjádření zástupců podnikatelů
	Podnikatelé vítají jakékoli snížení počtu statistických zjišťování.
	

	Realizátor opatření
	Český statistický úřad
	

	Opatření č. 52

	Zákon č. 310/2006 Sb., o nakládání s některými věcmi využitelnými k obranným a bezpečnostním účelům na území České republiky a o změně některých dalších zákonů (zákon o nakládání s bezpečnostním materiálem)
	Stav plnění k 31. 12. 2015

	Popis opatření a dopady na podnikatele

	Nutnost řádného plnění mezinárodních závazků, jimiž je Česká republika vázána, a potřeba reakce na rozvoj nových technologií v oblasti bezpečnostního materiálu si vyžádala potřebu novelizace zákona. Množství nových požadavků na změny a úpravy v novele zákona si vyžádaly předložení zcela nového návrhu zákona.
Byly přehodnoceny a nově vymezeny skupiny bezpečnostního materiálu. Byl snížen počet skupin bezpečnostního materiálu, u nichž nakládání s bezpečnostním materiálem vyžaduje bezpečnostní způsobilost. Ta bude požadována jen po těch osobách, které budou chtít nakládat s bezpečnostním materiálem skupin č. 5 a 6.
I když dochází k radikálnímu snížení zátěže podnikatelů v oblasti získávání koncesí na nakládání s bezpečnostním materiálem, bude se zároveň projevovat zvýšený nárůst kontrolních činností, spojených s určitou administrativou, nezbytných pro plnění mezinárodních závazků ČR a zajištění bezpečnosti. Celkově nedojde ke zvýšení administrativní zátěže, spíše v celkovém dopadu předpokládáme určité její snížení (v současnosti není možné rozsah tohoto snížení blíže specifikovat – bude záležet na konkrétních požadavcích kontrolorů).
	Splněno - MPO - Nutnost řádného plnění mezinárodních závazků, jimiž je Česká republika vázána, potřeba reakce na rozvoj nových technologií v oblasti bezpečnostního materiálu a množství nových požadavků na změny a úpravy si vyžádaly předložení nového zákona, který jako zákon č. 229/2013 Sb., o nakládání s některými věcmi využitelnými k obranným a bezpečnostním účelům na území České republiky (zákon o nakládání s bezpečnostním materiálem) vyšel dne 20. června 2013 ve Sbírce zákonů. Jeho účinnost je stanovena od 1. ledna 2014. Současně se zahájením účinnosti zákona začne platit i prováděcí předpis – Vyhláška o členění bezpečnostního materiálu byla připravena MPO na základě zákonného zmocnění daného § 2 odst. 3 zákona č. 229/2013 Sb.
V roce 2014 byl zahájen a ukončen legislativní proces návrhu uvedené vyhlášky, která se podílí na snižování administrativní zátěže, zejména ve státní správě a podnikatelské sféře, kdy se výrazně omezí výčet materiálu, který je považován za bezpečnostní – podléhající nutné registraci u specializovaných útvarů Policie ČR.
Vyhláška reaguje na poznatky dosavadní aplikační praxe a na terminologické změny uskutečněné v souvislosti s technologickým vývojem bezpečnostního materiálu.
Zákonem č. 266/2014 Sb., kterým se mění zákon č. 229/2013 Sb., o nakládání s některými věcmi využitelnými k obranným a bezpečnostním účelům na území České republiky (zákon o nakládání s bezpečnostním materiálem), ve znění zákona č. 64/2014 Sb., byly zrušeny veškeré citlivé činnosti dosud stanovené zákonem č. 229/2013 Sb. Jedná se o následující citlivé činnosti:
1. nakládání s bezpečnostním materiálem skupiny 5 nebo 6,
2. výkon funkce člena odpovědného zástupce při činnosti nakládání s bezpečnostním materiálem skupiny 5 nebo 6,
3. výkon funkce člena statutárního orgánu, člena dozorčí rady nebo jiného kontrolního orgánu, prokuristy, odpovědného zástupce, je-li ustanoven, právnické osoby, která nakládá s bezpečnostním materiálem skupiny 5 nebo 6.
Vzhledem ke skutečnosti, že byly zrušeny uvedené citlivé činnosti, fyzické osoby již nebudou žádat z tohoto důvodu Národní bezpečnostní úřad o vydání dokladu o bezpečnostní způsobilosti fyzické osoby a pro již zahájená bezpečnostní řízení pro vydání tohoto dokladu není důvod jejich dalšího pokračování. Účastníci řízení, u kterých v současné době probíhá bezpečnostní řízení, budou vyzváni k odstranění nedostatku žádosti, tedy k doložení nového zdůvodnění žádosti o vydání dokladu a pokud jej neodstraní, bezpečnostní řízení se zastaví, pokud účastník řízení sám nevezme žádost o vydání dokladu o bezpečnostní způsobilosti fyzické osoby zpět.

	Plánovaný termín předložení vládě ČR
	v legislativním procesu
	splněno (zákon č. 229/2013 Sb., účinnost od 1. 1. 2014; prováděcí předpis vyhláška č. 295/2014 Sb., úč. od 1. 1. 2015; zákon č. 266/2014 Sb., úč. 23. 10. 2014)

	Vyjádření zástupců podnikatelů
	Stanovisko neuvedeno.
	

	Realizátor opatření
	Ministerstvo průmyslu a obchodu/ Národní bezpečnostní úřad
	

	Opatření č. 54

	Zákon č. 83/2013 Sb., o označování a sledovatelnosti výbušnin pro civilní použití, a nařízení vlády č. 84/2013 Sb., o požadavcích na jednoznačné označování výbušnin pro civilní použití
	Stav plnění k 31. 12. 2015

	Popis opatření a dopady na podnikatele
	Přijetí zákona č. 83/2013 Sb., přináší podnikatelskému sektoru úspory finančních nákladů spojených s vynětím dalších druhů výbušnin z působnosti směrnice 2008/43/ES a tím i spojených s vedením příslušných systémů pro sledovatelnost takovýchto druhů výbušnin. Přijetí zákona dále přináší podnikatelskému sektoru úspory finančních nákladů spojených s označováním vybraných výbušnin v částečném rozsahu a dále s odkladem povinnosti vést systém pro sledovatelnost výbušnin v celém rozsahu o celé tři roky (z 5. dubna 2012 na 5. dubna 2015).
Snížení administrativní zátěže představuje úsporu 6,8 mil. Kč ročně.
	Splněno – ČBÚ – přijat zákon č. 83/2013 Sb. účinnost od 13. 3. 2013, s dopady až od 5. dubna 2015).

	Plánovaný termín účinnosti
	od 13. 3. 2013
	splněno (zákon č. 83/2013 Sb., účinnost od 13. 3. 2013; s dopady na AZP až od 5. 4. 2015)

	Realizátor opatření
	Český báňský úřad
	

	Opatření č. 55

	Redukce resortních statistických zjišťování MPO
	Stav plnění k 31. 12. 2015

	Popis opatření a dopady na podnikatele
	V roce 2013 byla zrušena dvě resortní statistická zjišťování Ministerstva průmyslu a obchodu. Jednalo o zjišťování PO (MPO) 2-02 – Pololetní výkaz o vnitrostátních poštovních službách a o styku s cizinou držitele poštovní licence a zvláštní poštovní licence a dále PS (MPO) 1-02 – Roční výkaz o poštovních službách. Sběr statistických údajů z těchto zjišťování bude provádět ČTÚ na základě zákona č. 221/2012 Sb., kterým se mění zákon č. 29/2000 Sb., o poštovních službách a o změně některých zákonů, ve znění pozdějších předpisů. Převodem uvedených zjišťování na ČTÚ došlo ke snížení administrativní zátěže ve výši 736 tis. Kč.
	Splněno – MPO – zákonem č. 29/2000 Sb. byla zrušena 2 resortní statistická zjišťování.
V roce 2014 nedošlo ke zrušení žádného resortního statistického zjišťování. Snížení administrativní zátěže bylo realizováno pouze formou nižšího počtu respondentů o 1,6 %.

	Plánovaný termín účinnosti
	od 1. 1. 2013
	splněno (zákon č. 29/2000 Sb., s účinností od 1. 1. 2013)

	Realizátor opatření
	Ministerstvo průmyslu a obchodu
	

	Opatření č. 56

	Projekt Integrovaného operačního programu „Úprava Registru živnostenského podnikání v návaznosti na základní registry veřejné správy“
	Stav plnění k 31. 12. 2015

	Popis opatření a dopady na podnikatele
	V období roku 2010 až 31. ledna 2013 byl MPO realizován projekt Integrovaného operačního programu „Úprava Registru živnostenského podnikání v návaznosti na základní registry veřejné správy“ (dále jen „Projekt“), který byl schválen Ministerstvem vnitra dne 21. prosince 2009 a financován z prostředků Evropské unie, Evropského fondu pro regionální rozvoj (85 %) a ze státního rozpočtu (15 %). Hlavním cílem uvedeného Projektu byla úprava programového vybavení Informačního systému Registru živnostenského podnikání (živnostenského rejstříku), (dále jen "IS RŽP"), tak, aby tento informační systém byl v souladu se zákonem č. 111/2009 Sb., o základních registrech, ve znění pozdějších předpisů, připraven aktualizovat data v základním registru právnických osob, podnikajících fyzických osob a orgánů veřejné moci a využívat data ze základních registrů pro podporu vedení živnostenské agendy. V rámci Projektu bylo také nutné provést změnu v ukládání a evidenci elektronických dokumentů souvisejících s vedením živnostenské agendy v souladu se zákonem č. 499/2004 Sb., o archivnictví a spisové službě, ve znění pozdějších předpisů. Ke dni skončení projektu, tj. k 31. lednu 2013, došlo úpravami IS RŽP ke snížení administrativního zatížení občanů, podnikatelů a veřejného sektoru o 10,82 %, k 30. listopadu 2013 pak tato hodnota vzrostla na 11,92 %. I v dalších letech je v souvislosti s udržitelností projektu plánováno snižování této administrativní zátěže cca o 1 – 1,5 % ročně.
	Splněno – MPO – beze změn.

	Plánovaný termín účinnosti
	od 31. 1. 2013
	splněno (funkční úpravy IS RŽP, účinnost od 31. 1. 2013)

	Realizátor opatření
	Ministerstvo průmyslu a obchodu
	

	Opatření č. 57

	Zákon č. 111/1994 Sb., o silniční dopravě, ve znění pozdějších předpisů (dále jen „zákon o silniční dopravě“)
	Stav plnění k 31. 12. 2015

	Popis opatření a dopady na podnikatele
	Novela zákona č. 111/1994 Sb. provedená zákonem č. 102/2013 Sb. přispěla ke snížení administrativní zátěže podnikatelů v silniční motorové dopravě osobní níže popsaným způsobem:
1. byla zrušena povinnost provozovatelů silniční motorové dopravy osobní vozidly určenými pro přepravu nejvýše 9 osob včetně řidiče (tzv. malá vozidla), (§ 3 odst. 2), vést a uchovávat záznam o době řízení vozidla, bezpečnostních přestávkách a době odpočinku. Došlo ke zrušení samotné povinnosti řidičů malých vozidel dodržovat dobu řízení, bezpečnostní přestávky a dobu odpočinku s poukazem na to, že řidiči malých osobních vozidel neřídí vozidlo zpravidla v kuse bez přestávky a mezi jednotlivými přepravami mají dostatečně dlouhé provozní pauzy, a není proto opodstatněné vyžadovat po podnikatelích v osobní dopravě provozované malými vozidly, aby zajišťovali dodržování určitých dob řízení, bezpečnostních přestávek a dob odpočinku řidiči osobních automobilů a aby o tom řidiči vedli záznamy. Tomuto přístupu odpovídá i právní úprava EU, která u této dopravy nevyžaduje dodržování dob řízení, bezpečnostních přestávek a dob odpočinku. Dalším důvodem pro popsanou změnu bylo rovněž to, že pouze ručně vedené záznamy neměly příliš vysokou vypovídací hodnotu o skutečné době řízení, bezpečnostních přestávkách a době odpočinku řidiče.
2. průkazy o způsobilosti řidiče taxislužby vydávané podnikatelům v taxislužbě pro řidiče, kteří pro ně vykonávali taxislužbu, jsou od 1. 5. 2013 nahrazeny průkazy řidiče taxislužby, které dopravní úřady vydávají přímo řidičům jakožto jejich osobní doklad, na základě něhož mohou na rozdíl od předchozí právní úpravy vykonávat taxislužbu pro kteréhokoli dopravce, tedy nikoli pouze pro toho, jemuž byl průkaz vydán. V důsledku této změny podnikatelům v taxislužbě odpadly následující oznamovací a ohlašovací povinnosti upravené v zákoně o silniční dopravě ve znění před novelou:
1. § 21 odst. 5 písm. c), odst. 6 písm. a) zákona o silniční dopravě - povinnost oznámit jméno, příjmení, adresu trvalého pobytu, adresu pro doručování a rodné číslo všech řidičů taxislužby a přiložit doklady dosvědčující spolehlivost osob, které hodlá pověřit výkonem práce řidiče taxislužby, pokud si je dopravní úřad vyžádal,
1. § 21 odst. 7 zákona o silniční dopravě – oznámení změny v těchto údajích,
1. § 21 odst. 11 písm. c) zákona o silniční dopravě – oznámení ztráty bezúhonnosti či spolehlivosti řidiče taxislužby,
1. § 21 odst. 11 písm. d) zákona o silniční dopravě - ohlášení ztráty, zničení nebo odcizení průkazu o způsobilosti řidiče taxislužby,
1. § 21 odst. 11 písm. e) zákona o silniční dopravě - oznámení, že řidič neodevzdal průkaz o způsobilosti řidiče taxislužby.
Oznamovací povinnosti týkající se změn údajů v průkazu mají nově řidiči.
3. Byla zrušena povinnost podnikatele v taxislužbě oznamovat změny v údajích o sobě a o vozidle taxislužby nahlášených dopravnímu úřadu upravená v § 21 odst. 7 zákona o silniční dopravě. Oznamování změn identifikačních údajů o podnikateli v taxislužbě a o vozidle taxislužby bylo nahrazeno napojením informačního systému Rejstřík podnikatelů v silniční dopravě na Informační systém základních registrů a na Centrální registr silničních vozidel tak, aby se dopravní úřady dozvěděly o změně údajů automaticky prostřednictvím informačních systémů.
4. Zrušila se povinnost pořizovat měsíční uzávěrku tiskem údajů z taxametru dle § 21 odst. 3 zákona o silniční dopravě ve spojení s § 2 odst. 1 vyhlášky č. 478/2000 Sb., kterou se provádí zákon o silniční dopravě, ve znění do 30. 4. 2013 s tím, že od 1. 5. 2013 vede podnikatel v taxislužbě záznam o provozu vozidla taxislužby pouze na paměťové jednotce taxametru, jak stanoví prováděcí vyhláška ve stávajícím znění v § 11 odst. 1. Není-li ve výjimečných případech vozidlo v souladu s § 21a odst. 2 písm. b) zákona o silniční dopravě vybaveno taxametrem, vede podnikatel v taxislužbě záznam o provozu vozidla taxislužby na jiném záznamovém zařízení nebo ručně.
	Splněno – MD – přijetí zákona č. 102/2013 Sb., účinnost od 15. března 2013, beze změn.

	Plánovaný termín účinnosti
	od 15. 3. 2013
	splněno (zákon č. 102/2013 Sb., účinnost od 15. 3. 2013)

	Realizátor opatření
	Ministerstvo dopravy
	

	Opatření č. 58

	Zákon č. 228/2005 Sb., o kontrole obchodu s výrobky, jejichž držení se v České republice omezuje z bezpečnostních důvodů, a o změně některých zákonů
	Stav plnění k 31. 12. 2015

	Popis opatření a dopady na podnikatele
	Zákonem č. 281/2013 Sb., kterým se mění zákon č. 228/2005 Sb., o kontrole obchodu s výrobky, jejichž držení se v České republice omezuje z bezpečnostních důvodů, a o změně některých zákonů, ve znění pozdějších předpisů a o změně některých dalších zákonů, bylo transponováno nařízení Evropského parlamentu a Rady (EU) č. 258/2012 ze dne 14. března 2012, kterým se provádí článek 10 protokolu Organizace spojených národů proti nedovolené výrobě střelných zbraní a jejich součástí, dílů a střeliva a obchodování s nimi, který doplňuje Úmluvu Organizace spojených národů proti nadnárodnímu organizovanému zločinu (protokol OSN o střelných zbraních), a stanoví vývozní povolení, opatření pro dovoz a tranzit střelných zbraní, jejich součástí, dílů a střeliva. Sjednocení postupů v rámci EU, které tato právní úprava zavede, bude mít přímý pozitivní dopad na legální výrobce, dovozce a vývozce civilních zbraní a střeliva a přispěje ke zvýšení celospolečenské bezpečnosti.
Současně byl připraven nový prováděcí předpis k této zákonné novele, jímž je nařízení vlády č. 282/2013 Sb., o stanovení seznamu stanovených výrobků, podmínek, za nichž lze uskutečnit jejich dovoz nebo přepravu, o stanovení některých podmínek pro určené výrobky, za nichž lze uskutečnit jejich vývoz, a o stanovení náležitostí a vzorů žádostí o udělení povolení a povolení k vývozu. Toto nařízení vlády s účinností od 30. září 2013 nahrazuje původní prováděcí předpis, jímž bylo nařízení vlády č. 230/2005 Sb.
Změna režimu vývozu střelných zbraní, jejich součástí, hlavních částí a střeliva nevojenského charakteru do třetích zemí znamená určitý nárůst administrativní zátěže.
	Splněno – MPO – realizováno přijetím zákona č. 218/2013 Sb. s účinností od 30. září 2013 a nařízení vlády č. 282/2013 Sb. s účinností od 30. září 2013.

	Plánovaný termín účinnosti
	od 30. 9. 2013
	splněno (přijat zákon č. 218/2013 Sb., účinnost od 30. 9. 2013 a nařízení vlády č. 282/2013 Sb., účinnost od 30. 9. 2013)

	Realizátor opatření
	Ministerstvo průmyslu a obchodu
	

	Opatření č. 59

	Vyhláška č. 4/2013 Sb., kterou se mění vyhláška Ministerstva dopravy a spojů č. 108/1997 Sb., kterou se provádí zákon č. 49/1997 Sb., o civilním letectví a o změně a doplnění zákona č. 455/1991 Sb., o živnostenském podnikání (živnostenský zákon), ve znění pozdějších předpisů, ve znění pozdějších předpisů
	Stav plnění k 31. 12. 2015

	Popis opatření a dopady na podnikatele
	Novela vyhlášky č. 108/1997 Sb. se týkala úpravy povinností stanovených provozovatelům letišť v souvislosti s letovými navigačními službami, respektive poskytováním informací známému provozu na letišti. V souvislosti s aktuálními požadavky práva EU byla jako alternativa ke stávajícím povinnostem kladeným na provozovatele letišť zavedena nová služba „poskytování informací“ známému provozu na letišti. Tato nová služba nespadá do kategorie letových navigačních služeb a nepodléhá požadavkům kladeným ES/EU (rámcové nařízení Evropského parlamentu a Rady (ES) č. 549/2004, nařízení Evropského parlamentu a Rady (ES) č. 550/2004 a prováděcí nařízení Komise (EU) č. 1035/2011). Představuje tedy určité snížení regulatorních nároků kladených na dotčené subjekty.
Z pohledu provozovatelů letišť a poskytovatelů navigačních či informačních služeb tedy tato změna doplnila variantu, která na tyto subjekty klade v řadě ohledů stejné nebo nižší nároky z hlediska náročnosti na technické, personální a administrativní zabezpečení poskytování relevantních služeb.
	Splněno – MD - vyhláška č. 4/2013 Sb., účinnost od 15. ledna 2013, beze změn.

	Plánovaný termín účinnosti
	od 15. 1. 2013
	splněno (přijata vyhláška č. 4/2013 Sb., účinnost od 15. 1. 2013)

	Realizátor opatření
	Ministerstvo dopravy
	

	Opatření č. 60

	Vyhláška č. 74/2013 Sb., kterou se mění vyhláška č. 474/2002 Sb., kterou se provádí zákon č. 281/2002 Sb., o některých opatřeních souvisejících se zákazem bakteriologických (biologických) a toxinových zbraní a o změně živnostenského zákona
	Stav plnění k 31. 12. 2015

	Popis opatření a dopady na podnikatele
	Touto vyhláškou byly provedeny dílčí změny dosavadní právní úpravy. Jednou z těchto změn je i nová možnost podávat tzv. deklarace úřadu v čistě elektronické formě, popř. prostřednictvím datové schránky, namísto dříve vyžadované listinné podoby doplněné navíc elektronickou formou. Tímto bude možné v uvedeném segmentu snížit administrativní zátěž o 50 %.
	Splněno – SÚJB - vyhláška č. 74/2013 Sb., účinnost od 1. května 2013, beze změn.

	Plánovaný termín účinnosti
	od 1. 5. 2013
	splněno (přijata vyhláška č. 74/2013 Sb., účinnost od 1. 5. 2013)

	Realizátor opatření
	Státní úřad pro jadernou bezpečnost
	

	Opatření č. 61

	Zákon č. 137/2006 Sb., o veřejných zakázkách, ve znění pozdějších předpisů, a zákon č. 55/2012 Sb., kterým se mění zákon č. 137/2006 Sb., o veřejných zakázkách, ve znění pozdějších předpisů
	Stav plnění k 31. 12. 2015

	Popis opatření a dopady na podnikatele
	Novelou zákona č. 137/2006 Sb., o veřejných zakázkách, ve znění pozdějších předpisů, a zákon č. 55/2012 Sb., kterým se mění zákon č. 137/2006 Sb., o veřejných zakázkách, ve znění pozdějších předpisů, by mělo pro snížení administrativní zátěže podnikatelů zavedeno zejména:
· zvýšení zákonných limitů veřejné zakázky malého rozsahu. Nově se jedná o veřejnou zakázku, jejíž předpokládaná hodnota nedosahuje 2 000 000,- Kč bez DPH a v případě stavebních prací 6 000 000,- Kč bez DPH,
· omezení zákonné povinnosti zrušit zadávací řízení při jedné nabídce. Za zákonem přesně definovaných podmínek lze realizovat veřejnou zakázku na základě opakovaného zadávacího řízení, kde byla podána či zbyla k hodnocení jen jediná nabídka; omezí se tedy počet případů, kdy jsou podnikatelé nuceni podávat opakovaně obdobné nabídky stejnému zadavateli.
	Splněno – MMR - zákonné opatření Senátu č. 341/2013 Sb., kterým se mění zákon č. 137/2006 Sb., o veřejných zakázkách, ve znění pozdějších předpisů, nabylo účinnosti od 1. ledna 2014 (některé výjimky od 1. ledna 2015), zvyšuje zákonné limity veřejné zakázky malého rozsahu (od 2 mil. Kč, u stavebních prací 6 mil. Kč), omezuje zákonnou povinnost zrušit zadávací řízení při jedné nabídce.

	Plánovaný termín účinnosti
	od 1. 1. 2014 (některé výjimky od 1. 1. 2015)
	splněno (zákonné opatření Senátu č. 341/2013 Sb., účinnost od 1. 1. 2014 – některé výjimky od 1. 1. 2015)

	Realizátor opatření
	Ministerstvo pro místní rozvoj
	

	Opatření č. 62

	Zákon č. 256/2013 Sb., o katastru nemovitostí (katastrální zákon) a prováděcí předpisy
	Stav plnění k 31. 12. 2015

	Popis opatření a dopady na podnikatele
	Novým zákonem o katastru nemovitostí se předpokládá snížení administrativní zátěže podnikatelů díky:
· vyšší informační hodnotě údajů v katastru nemovitostí a
· zavedení zásady materiální publicity, která oproti současnému stavu posiluje ochranu řádného nabyvatele; její zavedení zajišťuje, že je možné se na zápisy v katastru spolehnout, čímž se zvýší bezpečnost realitních transakcí, odpadne nutnost zkoumat nabývací tituly předchozích vlastníků ani se pojišťovat proti nepředvídatelným skutečnostem, ubude soudních sporů mající původ v dosavadní absence této zásady a sníží se náklady na straně účastníků realitních transakcí.
	Splněno – ČÚZK – zákon č. 256/2013 Sb., katastrální zákon a prováděcí předpisy k němu nabyly účinnosti k 1. lednu 2014. Uvedenými právními předpisy není ve vztahu k podnikatelům zaváděna žádná nová informační povinnost. Administrativní zátěž podnikatelů nijak nevzroste, naopak díky vyšší informační hodnotě údajů v katastru nemovitostí by měla poklesnout. V souvislosti s přijetím nového katastrálního zákona by mělo dojít ke zlepšení pozice podnikatelů, a to v důsledku znovuzavedení zásady materiální publicity, která oproti současnému stavu posiluje ochranu řádného nabyvatele.
V této souvislosti ČÚZK uvádí, že trvale věnuje velkou pozornost dalšímu rozvoji forem poskytování údajů z katastru.

	Plánovaný termín účinnosti
	od 1. 1. 2014
	splněno (přijat zákon č. 256/2013 Sb., účinnost od 1. 1. 2014)

	Realizátor opatření
	Český úřad zeměměřický a katastrální
	

	Opatření č. 63

	Novely vyhlášek k zákonu č. 412/2005 Sb., o ochraně utajovaných informací a o bezpečnostní způsobilosti, ve znění pozdějších předpisů.
	Stav plnění k 31. 12. 2015

	Popis opatření a dopady na podnikatele
	Ke snížení zátěže podnikatelů by mělo dojít prostřednictvím novelizace vyhlášek k zákonu č. 412/2005 Sb.:
a) vyhláška č. 415/2013 Sb., kterou se mění vyhláška č. 363/2011 Sb., o personální bezpečnosti a o bezpečnostní způsobilosti,
b) vyhláška č. 416/2013 Sb., kterou se mění vyhláška č. 405/2011 Sb., o průmyslové bezpečnosti,
c) vyhláška č. 417/2013 Sb., kterou se mění vyhláška č. 432/2011 Sb., o zajištění kryptografické ochrany utajovaných informací.
Ke snížení zátěže podnikatelů by měla přispět zejména novela vyhlášky o zajištění kryptografické ochrany utajovaných informací, kdy na základě poznatků z dosavadní praxe bude zjednodušena, sjednocena a zefektivněna právní úprava provádění kryptografické ochrany utajovaných informací, a to především odstraněním nadbytečné administrativní zátěže pracovníků kryptografické ochrany. Ke snížení administrativní zátěže a tím i finanční náročnosti přispěje zpřesnění a zjednodušení pracovních postupů při zajišťování kryptografické ochrany.
	Splněno – NBÚ – vyhlášky: č. 415/2013 Sb., č. 416/2013 Sb., č. 416/2013 Sb., beze změny.
V roce 2014 byla legislativní opatření ke snížení administrativní zátěže v oblasti působnosti Národního bezpečnostního úřadu realizována na úrovni právní regulace oblasti bezpečnostní způsobilosti, kdy jsou zákonem č. 412/2005 Sb., o ochraně utajovaných informací a o bezpečnostní způsobilosti, ve znění pozdějších předpisů a zvláštními právními předpisy stanoveny citlivé činnosti, tedy činnosti, jejichž zneužitím by mohlo dojít k ohrožení zájmu České republiky, a které může vykonávat pouze bezpečnostně způsobilá osoba.
Novela vyhlášky o personální bezpečnosti a o bezpečnostní způsobilosti a novela vyhlášky o průmyslové bezpečnosti se omezily na provedení nezbytných legislativně technických změn souvisejících se změnami právního řádu, neboť bylo potřeba promítnout tyto změny do textu formuláře bezpečnostního dotazníku fyzické osoby i podnikatele. Tyto formuláře jsou vyplňovány a dále zpracovávány ve specifickém informačním systému. Do textu nebyly zapracovány návrhy směřující k nutnosti vyšší časové i finanční náročnosti úprav tohoto informačního systému a tím i ke zvýšení administrativní zátěže účastníků bezpečnostního řízení.

	Plánovaný termín účinnosti
	od 1. 1. 2014
	splněno (účinnost vyhlášek č. 415/2013 Sb., č. 416/2013 Sb., č. 417/2013 Sb. od 1. 1. 2014)

	Realizátor opatření
	Národní bezpečnostní úřad
	

	Opatření č. 65

	Zákon č. 338/1992 Sb., o dani z nemovitých věcí
	Stav plnění k 31. 12. 2015

	Popis opatření a dopady na podnikatele
	Zásadní změnou novely zákona č. 338/1992 Sb., o dani z nemovitých věcí, s dopadem na úroveň zátěže daňových subjektů bude změna způsobu zdaňování spoluvlastnických podílů na pozemcích, vymezených prohlášením vlastníka spolu s jednotkami (byty a nebytovými prostory). Namísto dosavadního neúměrně složitého výpočtu relativně nízké částky daně z pozemků bude daň z těchto podílů zahrnuta do daně ze staveb a jednotek, kde se jejich existence zohledňuje koeficienty. Odpadne tak složitý výpočet i zjišťování nezbytných podkladů.
V případě, že byly jednotky s podíly na příslušných pozemcích již dříve přiznány a nedošlo k jiným změnám, nevzniká poplatníkům povinnost podat nové daňové přiznání a změna je realizována na základě zmocnění zapracovaného v zákoně správcem daně, podle něhož správce daně v těchto případech vyměří daň z moci úřední.
Popsaná změna bude znamenat významné snížení administrativní zátěže u právnických osob vlastnících velké množství jednotek, tj. zejména u velkých bytových družstev a developerských firem.
	Splněno - GFŘ – Zákonné opatření č. 344/2013 Sb. bylo plně implementováno.

Od zdaňovacího období roku 2016 budou zapracovány další změny, které mají dále snížit administrativní zátěž daňových subjektů vlastnících jednotky v bytových domech. Dojde k odstranění výkladových nejasností a k dalšímu zjednodušení koeficientů zohledňující spoluvlastnické podíly na pozemcích, vymezených prohlášením vlastníka spolu s jednotkami (byty a nebytovými prostory) v bytových domech, neboť daň z těchto podílů je zahrnuta do daně ze staveb a jednotek, kde se jejich existence zohledňuje koeficienty.

	Plánovaný termín účinnosti
	od 1. 1. 2014
	splněno (zákonné opatření Senátu č. 344/2013 Sb., s účinností od 1. 1. 2014; další snížení AZP od zdaňovacího období roku 2016)

	Realizátor opatření
	Ministerstvo financí
	

	Opatření č. 66

	Návrh vyhlášky, kterou se mění vyhláška č. 210/2012 Sb., o provedení některých ustanovení zákona č. 38/1994 Sb., o zahraničním obchodu s vojenským materiálem.
	Stav plnění k 31. 12. 2015

	Popis opatření a dopady na podnikatele
	V březnu 2014 bude připraven návrh vyhlášky, kterou se mění vyhláška č. 210/2012 Sb., o provedení některých ustanovení zákona č. 38/1994 Sb., o zahraničním obchodu s vojenským materiálem. Cílem tohoto prováděcího předpisu je implementace směrnice Komise 2014/18/EU ze dne 29. ledna 2014, kterou se mění směrnice Evropského parlamentu a Rady 2009/43/ES, pokud jde o seznam produktů pro obranné účely. Tuto směrnici jsou členské státy EU povinny provést do národních legislativ do 12. května 2014 a používat od 17. května 2014.
Předmětem novely bude přijetí nového seznamu vojenského materiálu (příloha č. 1 stávající vyhlášky) a doplnění informací o využívání licence (příloha č. 7 stávající vyhlášky). Dojde k formulačním upřesněním a k doplněním v seznamu vojenského materiálu a zpřesnění v chemickém názvosloví. Díky těmto a dalším upřesněním seznamu vojenského materiálu lze očekávat pozitivní dopad v tom, že právní úprava je pro podnikatele jasnější a srozumitelnější.
V informaci o využívání licence bude vypouštěna povinnost hlásit v případě nevyužívání licence údaje, jimiž disponuje Licenční správa z hlášení za předcházející období, čímž dochází ke snížení administrativní zátěže podnikatelů. Oproti tomu se nově doplní v případě hlášení využívání obecných licencí povinnost uvést smluvního partnera a konečného uživatele, jemuž konkrétní zboží bylo v hlášeném období vyvezeno. Cílem tohoto doplnění informace o využívání licence bude zvýšení transparentnosti podnikání v této oblasti.
	Splněno – MPO - Dne 17. května 2014 se stala účinnou vyhláška č. 85/2014 Sb., kterou se mění vyhláška č. 210/2012 Sb., o provedení některých ustanovení zákona č. 38/1994 Sb., o zahraničním obchodu s vojenským materiálem. Cílem tohoto prováděcího předpisu byla implementace směrnice Komise 2014/18/EU ze dne 29. ledna 2014, kterou se mění směrnice Evropského parlamentu a Rady 2009/43/ES, pokud jde o seznam produktů pro obranné účely. Tuto směrnici byly členské státy EU povinny provést do národních legislativ s termínem účinnosti dne 17. května 2014.
Novelizační vyhláškou byl přijat aktualizovaný seznam vojenského materiálu (nahrazení přílohy č. 1 vyhlášky č. 210/2012 Sb.) a aktualizace rozsahu informací poskytovaných o využívání licencí (nahrazení přílohy č. 7 stávající vyhlášky). V rámci aktualizace seznamu vojenského materiálu došlo k formulačním upřesněním pojmů v tomto seznamu, včetně zpřesnění chemického názvosloví, díky čemuž se právní úprava stala pro podnikatele jasnější a srozumitelnější.
V rámci úpravy požadavků o využívání licencí byla zrušena povinnost hlásit v případě nevyužívání licence údaje, jimiž disponuje Licenční správa z hlášení za předcházející období, čímž došlo ke snížení administrativní zátěže podnikatelů. Z důvodu zvýšení transparentnosti podnikání v této citlivé oblasti musí podnikatel v případě hlášení o využívání některých obecných a souhrnných transferních licencí povinnost uvést smluvního partnera a konečného uživatele, jemuž konkrétní zboží bylo v hlášeném období vyvezeno.

	Plánovaný termín účinnosti
	od 17. 5. 2014
	splněno (vyhláška č. 85/2014 Sb., účinnost od 17. 5. 2014)

	Realizátor opatření
	Ministerstvo průmyslu a obchodu
	

	Opatření č. 67

	Zákon č. 383/2012 Sb., o podmínkách obchodování s povolenkami na emise skleníkových plynů, a zákon č. 634/2004 Sb., o správních poplatcích, ve znění pozdějších předpisů
	Stav plnění k 31. 12. 2015

	Popis opatření a dopady na podnikatele
	V souladu s návrhy právních předpisů obsažených v Plánu legislativních prací vlády připravuje Ministerstvo životního prostředí jako další opatření snižující zátěž podnikatelů návrh zákona, kterým se mění zákon č. 383/2012 Sb., o podmínkách obchodování s povolenkami na emise skleníkových plynů, a zákon č. 634/2004 Sb., o správních poplatcích, ve znění pozdějších předpisů. Novelou se ruší správní poplatek za změnu povolení k emisím skleníkových plynů, ruší se povinnost mít autorizaci k ověřování emisí skleníkových plynů.
	Splněno – MŽP – dne 19. listopadu 2014 vyšel ve Sbírce zákonů zákon č. 257/2014 Sb., kterým se mění zákon č. 383/2012 Sb., o podmínkách obchodování s povolenkami na emise skleníkových plynů, a další související zákony. Zákon nabude účinnosti 1. ledna 2015.
Výše uvedenou novelou se ruší se:
- povinnost ověřovatelů emisí mít autorizaci k ověřování množství emisí skleníkových plynů. Ověřovatelé budou nadále muset mít pro výkon své činnosti pouze akreditaci od Českého institutu pro akreditaci, která je udělována na základě prokázání odborné způsobilosti v souladu s nařízením Komise (EU) č. 600/2012. Udělování autorizace v současné době představuje nadbytečnou administrativu a znevýhodňuje tuzemské subjekty, protože podle přímo použitelného nařízení Komise (EU) č. 600/2012 mohou v ČR vykonávat činnost ověřovatelů i zahraniční subjekty, a to pouze na základě akreditace získané ve svém členském státě. Zrušením povinnosti vykonávat ověřování emisí na základě autorizace a ponecháním akreditace budou zajištěny dostatečné podmínky pro výkon činnosti ověřování emisí, bude odstraněno znevýhodnění tuzemských subjektů a dojde k odbourání nadbytečné administrativy.
- správní poplatek ve výši 3 000 Kč za změnu povolení k emisím skleníkových plynů. Tento poplatek, na rozdíl od jednorázového poplatku za vydání povolení k emisím skleníkových plynů ve výši 10 000 Kč, znamená neadekvátní náklady pro provozovatele. Ke změně povolení dochází od roku 2013 kvůli změně předpisů o zjišťování emisí poměrně často a ve většině případů nejde o náročnou administrativu.

	Plánovaný termín účinnosti
	2014
	splněno (zákon č. 257/2014 Sb., účinnost od 1. 1. 2015)

	Realizátor opatření
	Ministerstvo životního prostředí
	

	Opatření č. 68

	Nová vyhláška o některých dokladech o vzdělání
	Stav plnění k 31. 12. 2015

	Popis opatření a dopady na podnikatele
	Ministerstvo školství, mládeže a tělovýchovy (dále jen "MŠMT") připravuje novou vyhlášku o některých dokladech o vzdělání, která zjednoduší dosavadní systém školních vysvědčení, některých dalších dokladů o dosažení stupně vzdělání a jejich vydávání. V rámci opatření ke snižování administrativní zátěže škol a školských zařízení bude MŠMT poskytovat výklady právních předpisů, jimiž školám a školským zařízením usnadní výkon administrativních činností.
	Splněno – MŠMT - Nová vyhlášku č. 3/2015 Sb., o některých dokladech vzdělávání s účinností od 1. ledna 2015 pro školní rok 2014/2015 nahradí pětkrát novelizovanou vyhlášku č. 223/2005 Sb., o některých dokladech o vzdělávání.
Vyhláška stanoví obecné náležitosti dokladů o vzdělání, náležitosti dokladů o dosaženém stupni vzdělání, náležitosti ostatních dokladů o vzdělání a podmínky pro vydávání opisů a stejnopisů dokladů o vzdělání. Nové doklady o dosaženém stupni vzdělání jsou přizpůsobeny pro uvedení grafického QR kódu s digitálními údaji o hodnocení žáka. Využití QR kódů usnadní a urychlí přijímací řízení ke střednímu vzdělávání a jinou obdobnou administrativní činnost.
Na vysvědčeních a diplomech se dále doplňuje položka pro uvedení příslušné úrovně evropského rámce kvalifikací podle Doporučení Evropského parlamentu a Rady ze dne 23. dubna 2008 o zavedení evropského rámce kvalifikací pro celoživotní učení č. 2008/C 111/01.
Česká republika přiřadila k Evropskému rámci kvalifikací pro celoživotní učení své vzdělávací a kvalifikační systémy. Zavedený systém klasifikace kategorií dosaženého vzdělání v počátečním vzdělávání a existující úrovně kvalifikací vedených v registru Národní soustava kvalifikací (NSK) přiřazení k úrovním EQF umožňují, a to zejména proto, že jak popisy výstupů v počátečním vzdělávání, tak deskriptory úrovní a standardy kvalifikací v NSK jsou definovány výsledky učení.
Přílohy vyhlášky obsahují vzory vysvědčení a dalších dokladů o vzdělání v posloupnosti příslušných ustanovení školského zákona. Proti dosavadní úpravě je vyhláška zhruba polovičního rozsahu a obsahuje pouze 9 příloh. Vzory ročníkových vysvědčení pro základní školy, střední školy a pro konzervatoře jsou obsaženy v prvních dvou přílohách. Vzory dokladů o dosažení stupně základního vzdělání, středního vzdělání, středního vzdělání s výučním listem, středního vzdělání s maturitou, vyššího odborného vzdělání v konzervatoři a vyššího odborného vzdělání jsou stanoveny v dalších pěti přílohách. Osmá příloha stanoví vzor vysvědčení o státní jazykové zkoušce a v poslední příloze jsou uvedeny vzory vysvědčení pro základní umělecké školy. V přílohách je uvedeno celkem 47 vzorů, z toho 14 je určeno pro základní školy a gymnázia vzdělávající v jazyce polské národností menšiny.
Pro období do konce školního roku 2016/2017 je zachována možnost použití dosavadních tiskopisů školních vysvědčení, výučních listů a diplomů o absolutoriu s možností podle volby ředitele školy použit nové tiskopisy. Od školního roku 2017/2018 budou doklady o vzdělání vydávány výhradně podle nově stanovených vzorů.

	Plánovaný termín účinnosti
	v průběhu roku 2014
	splněno (vyhláška č. 3/2015 Sb., účinnost od 1. 1. 2015)

	Realizátor opatření
	Ministerstvo školství, mládeže a tělovýchovy
	

	Opatření č. 71

	Program statistických zjišťování Ministerstva zdravotnictví na rok 2014,
Program statistických zjišťování Ministerstva zdravotnictví na rok 2015
	Stav plnění k 31. 12. 2015

	Popis opatření a dopady na podnikatele
	Z Programu statistických zjišťování MZd na rok 2014:
· vypuštěn roční výkaz H (MZ) 2-01 o evidenčním počtu zaměstnanců a o správní činnosti orgánů ochrany veřejného zdraví
· upravena periodicita sběru dat u výkazu T (MZ) 2-01 z pololetní na roční.

Program statistických zjišťování Ministerstva zdravotnictví na rok 2015:
· zrušen výkaz L(MZ)1-02 o lůžkovém fondu poskytovatele lůžkové péče a jeho využití
Nově navržen:
· výkaz E (MZ) 1-01, který sleduje pouze odděleně údaje z původního výkazu E (MZ) 4-01 o zaměstnavatelích, evidenčním počtu zaměstnanců a smluvních pracovnících. Konkrétně se jedná o údaje týkající se informační a komunikační technologie (ICT) ve zdravotnictví (požadavek ČSÚ), uzavření smluv s jednotlivými zdravotními pojišťovnami, změn údajů a evidence dobrovolníků u poskytovatele zdravotních služeb,
· výkaz E (MZ) 7-02 o nákladech na nákup léčivých přípravků a potravin pro zvláštní lékařské účely z důvodů zpřesňujících údajů o finančních tocích ve zdravotnictví a požadavku Státního ústavu pro kontrolu léčiv (SÚKL).
	Splněno – MZd (ÚZIS) - Pro dosažení zefektivnění výkonu státní statistické služby za resort zdravotnictví došlo k redukci sledovaných položek a optimalizaci obsahu výkazů řady A o činnosti poskytovatele zdravotních služeb. Tato změna navazuje na již schválené a provedené úpravy pro statistické zjišťování za rok 2014. V rámci zvýšení transparentnosti finančních toků v systému veřejného zdravotního pojištění došlo u ekonomických výkazů na základě analytického auditu k zásadním změnám sledovaných položek, kdy výsledná optimalizace sledovaných položek umožní komplexní pohled na finanční situaci různých typů poskytovatelů zdravotních služeb, resp. finanční situaci ve zdravotnictví. Zároveň umožní vyšší výtěžnost finančních údajů z existujících zákonných účetních výkazů.
Od roku 2015 byl realizován projekt pod označením „Úprava rezortních registrů a konsolidace rezortních dat v návaznosti na základní registry veřejné správy“ (eReg), jehož součástí je i zajištění rezortního Programu statistických zjišťování. V rámci eRegu předávají zpravodajské jednotky (konkrétně poskytovatelé zdravotních služeb) veškeré údaje vyplývající ze zpravodajské povinnosti vůči Programu statistických zjišťování Ministerstva zdravotnictví pouze v elektronické podobě.

	Plánovaný termín účinnosti
	rok 2014/2015
	splněno (redukce pro rok 2014 i redukce a optimalizace pro rok 2015)

	Realizátor opatření
	Ministerstvo zdravotnictví
	

	Opatření č. 72

	Zákon č. 184/2014 Sb., kterým se mění zákon č. 185/2001 Sb., o odpadech a o změně některých dalších zákonů, ve znění pozdějších předpisů, a zákon č. 169/2013 Sb., kterým se mění zákon č. 185/2001 Sb., o odpadech a o změně některých dalších zákonů, ve znění pozdějších předpisů, zákon č. 25/2008 Sb., o integrovaném registru znečišťování životního prostředí a integrovaném systému plnění ohlašovacích povinností v oblasti životního prostředí a o změně některých zákonů, ve znění pozdějších předpisů, a zákon č. 56/2001 Sb., o podmínkách provozu vozidel na pozemních komunikacích, ve znění pozdějších předpisů
	Stav plnění k 31. 12. 2015

	Popis opatření a dopady na podnikatele
	Úpravou § 37i zákona o odpadech by mělo dojít ke zjednodušení administrativní podoby Seznamu výrobců elektrozařízení (dále jen „Seznam“) a elektronizaci zápisů v tomto seznamu. Do Seznamu se již nebudou nezapisovat ti výrobci, kteří plní své povinnosti prostřednictvím provozovatele kolektivního systému, který je již v Seznamu zapsán. Namísto toho provozovatel kolektivního systému pouze elektronicky vloží do Seznamu údaje o těchto výrobcích. Osobám zapsaným v Seznamu bude umožněn dálkový přístup do Seznamu, jehož prostřednictvím tyto osoby provádějí samostatně změny údajů zapsaných v Seznamu. Změny budou automaticky potvrzeny, pokud proti tomu ministerstvo nevznese ve lhůtě 30 pracovních dnů námitku.
	Splněno – MŽP – zákonem č. 184/2014 Sb. s účinností od 1. srpna 2014 (až na výjimky od 1. 6. 2015) došlo ke zjednodušení administrativní podoby Seznamu výrobců elektrozařízení a jeho elektronizaci. Do seznamu se již nezapisují výrobci, plnící své povinnosti prostřednictvím provozovatele kolektivního systému, který je v seznamu zapsán, on namísto nich elektronicky vkládá informace o jejich výrobcích.

	Termín účinnosti
	od 1. 8. 2014 (výjimky od 1. 6. 2015)
	splněno (zákon č. 184/2014 Sb., účinnost od 1. 8. 2014 - výjimky od 1. 6. 2015)

	Realizátor opatření
	Ministerstvo životního prostředí
	

	Opatření č. 73

	Vyhláška č. 122/2014 Sb., o jízdních řádech veřejné linkové dopravy
	Stav plnění k 31. 12. 2015

	Popis opatření a dopady na podnikatele
	V roce 2014 nabude účinnosti vyhláška č. 122/2014 Sb., o jízdních řádech veřejné linkové dopravy, která umožní schválení jízdního řádu až na celou dobu platnosti licence. Dosavadní právní úprava vyžadovala vždy cca v polovině prosince vydat každý rok nový jízdní řád. Dopravci, kteří se rozhodnout mít jízdní řád platný delší dobu než do příštího ročního termínu změn jízdních řádů, tak nebudou muset každý rok předkládat ke schválení nový (totožný) jízdní řád. Případné administrativní úspory záleží na svobodné volbě dopravců, zda požádají o schválení ročního jízdního řádu, anebo jízdního řádu s delší dobou platnosti.
	Splněno – MD – S účinností vyhlášky č. 122/2014 Sb. od 1. 9. 2014 došlo k úpravě stávajícího stavu a dopravci, kteří se rozhodnout mít jízdní řád platný delší dobu než do příštího ročního termínu změn jízdních řádů, nemusí každý rok předkládat ke schválení nový (totožný) jízdní řád.

	Termín účinnosti
	od 1. 9. 2014
	splněno (vyhláška č. 122/2014 Sb., účinnost od 1. 9. 2014)

	Realizátor opatření
	Ministerstvo dopravy
	

	Opatření č. 74

	Vyhláška č. 462/2013, o stanovení výše a způsobu úhrady efektivně vynaložených nákladů na odposlech a záznam zpráv, na uchovávání a poskytování provozních a lokalizačních údajů a na poskytování informací z databáze účastníků veřejně dostupné telefonní služby
	Stav plnění k 31. 12. 2015

	Popis opatření a dopady na podnikatele
	Vyhláška vydaná k provedení § 97 odst. 7 zákona o elektronických komunikacích nově v podrobnostech upraví výši nákladů na zřízení a zabezpečení rozhraní pro připojení koncového telekomunikačního zařízení pro odposlech a záznam zpráv, na uchovávání a poskytování provozních a lokalizačních údajů a na poskytování informací z databáze účastníků, ale také způsob úhrady těchto nákladů. Nahradí dosavadní úpravu prezentovanou vyhláškou č. 486/2005 Sb., která se s účinností nové vyhlášky zrušuje, a to včetně své novelizační vyhlášky č. 73/2013 Sb.
V textu vyhlášky budou zohledněny jednak výsledky zkoumání ekonomických dopadů vyhlášky o uchovávání, předávání a likvidaci provozních a lokalizačních údajů publikované ve Sbírce zákonů pod č. 357/2012 Sb., jednak výstupy z prověřování nákladů na poskytování provozních a lokalizačních údajů a informací z databáze účastníků veřejně dostupné telefonní služby. Vyhláška bude rovněž zohledňovat praktické zkušenosti týkající se dokladů k vyúčtování úhrady nákladů, ale také výpočet nákladů zpřesnit.
Vyhláška nebude mít negativní dopady do podnikatelské sféry z hlediska administrativní zátěže. Naopak, způsob jakým vyhláška specifikuje náklady na zpracování žádostí o poskytování informací, bude pozitivně reagovat na dosavadní praktická zjištění a vytvoří prostor a motivaci pro další vývoj agendy v dané oblasti (elektronizace, automatizace procesů). Lze tedy očekávat další snižování administrativní zátěže.
	Splněno – ČTÚ - Vyhláška č. 462/2013 Sb. vydaná k zákonu č. 127/2005 Sb., o elektronických komunikacích nově v podrobnostech upravuje výši nákladů na zřízení a zabezpečení rozhraní pro připojení koncového telekomunikačního zařízení pro odposlech a záznam zpráv, na uchovávání a poskytování provozních a lokalizačních údajů a na poskytování informací z databáze účastníků, ale také způsob úhrady těchto nákladů.
Způsob, jakým vyhláška specifikuje náklady na zpracování žádostí o poskytování informací, pozitivně reaguje na dosavadní praktická zjištění a vytváří prostor a motivaci pro další vývoj agendy v dané oblasti (elektronizace, automatizace procesů)a má pozitivní dopady na podnikatelské prostředí.

	Termín účinnosti
	od 1. 1. 2014
	splněno (vyhláška č. 462/2013 Sb., účinnost od 1. 1. 2014)

	Realizátor opatření
	Český telekomunikační úřad
	

	Opatření č. 75

	Novela zákona č. 280/2009 Sb., daňový řád, ve znění pozdějších předpisů
	Stav plnění k 31. 12. 2015

	Popis opatření a dopady na podnikatele

	Legislativní úprava procesu zajištění a vymáhání daní, včetně uplatňování daňových pohledávek v insolvenčním řízení vykazuje dlouhodobý trend směřující k nenavyšování administrativní zátěže osob zúčastněných na správě daní.
Novelou zákona č. 280/2009 Sb., daňový řád, ve znění pozdějších předpisů, se předpokládají následující úspory pro podnikatele u ustanovení:
· § 185 odst. 5 odpadne povinnost dlužníka oznámit správci daně údaje, které lze zjistit prostřednictvím dálkového a nepřetržitého přístupu z veřejného registru, s výjimkou prohlášení o majetku,
· § 194a a násl. zákona č. 280/2009 Sb., daňový řád, ve znění pozdějších předpisů – upravení provádění elektronické dražby. Možnost využití realizace elektronických dražeb správcem daně přinese (nejen) podnikatelům úsporu času a finančních nákladů spojených s jinak potřebnou osobní účastí na dražbě, příp. s náklady na zajištění zastupování,
· § 69a odst. 2 dojde ke zřízení daňových informačních schránek z moci úřední těm daňovým subjektům, které mají zpřístupněnu datovou schránku. Této skupině daňových subjektů tedy odpadne nutnost podávat samostatnou žádost o zřízení daňové informační schránky.
· § 71 odst. 1 písm. c) bude umožněno činit podání i datovou zprávou s ověřenou identitou podatele způsobem, kterým se lze přihlásit do jeho datové schránky. Daňovým subjektům tak přibude další možnost, jak učinit podání datovou zprávou (do té doby to bylo možné pouze datovou zprávou podepsanou uznávaným elektronickým podpisem nebo odeslanou prostřednictvím datové schránky).

Zákon č. 267/2014 Sb., kterým se mění zákon č. 586/1992 Sb., o dani z příjmu, ve znění pozdějších předpisů, a další související zákony, novelizuje v části čtvrté také zákon č. 280/2009 Sb., daňový řád. Touto novelou dochází v § 24 odst. 4 zákona č. 280/2009 Sb., daňový řád, k zjednodušení jednání právnické osoby při správě daní v případě, kdy je pro jednání statutárního orgánu vyžadováno společné jednání více osob. Nově může při správě daní jménem takové právnické osoby jednat kterýkoliv člen statutárního orgánu.
	Splněno – MF – zákonné opatření Senátu č. 344/2013 Sb., o změně daňových zákonů v souvislosti s rekodifikací soukromého práva a o změně některých zákonů, s účinností od 1. ledna 2014, a zákon č. 267/2014 Sb., kterým se mění zákon č. 586/1992 Sb., o daních z příjmů, ve znění pozdějších předpisů, přináší podnikatelům úspory ve vztahu k zákonu č. 280/2009 Sb., kterým byly zřízeny daňové informační schránky z moci úřední daňovým subjektům, které mají datovou schránku – tím jim odpadla nutnost podávat žádost o jejich zřízení; umožňuje se podání i datovou zprávou s ověřenou identitou podatele způsobem, kterým se lze přihlásit do jeho datové schránky, čímž se daňovým subjektům rozšiřují možnosti, jak učinit podání datovou zprávou. Uvedený nový způsob činění podání pomocí datové zprávy představuje zjednodušení pro uživatele datových schránek (kteří nově nemusí odesílat datovou zprávu přímo z datové schránky, ale mohou ji pouze „potvrdit“ pomocí přihlašovacích údajů do datové schránky v rámci činění podání prostřednictvím portálu správce daně; tento portál navíc provozují pouze orgány Finanční správy České republiky, nikoliv jiní správci daně). Tato problematika nijak nesouvisí se zřizováním uznávaného elektronického podpisu.
Projekt elektronických dražeb je ve stádiu zpracování.

GFŘ – Novela zákona č. 280/2009 Sb., daňový řád, obsažená v zákoně č. 267/2014 Sb., kterým se mění zákon č. 586/1992 Sb., o dani z příjmu, ve znění pozdějších předpisů, a další související zákony, upravila znění § 24 odst. 4 zákona č. 280/2009 Sb., daňový řád, týkající se jednání právnické osoby v případech, kdy je pro jednání statutárního orgánu této právnické osoby vyžadováno společné jednání více osob. Novela rozšiřuje pravidlo jednání pouze jedné fyzické osoby při správě daní rovněž na právnické osoby, pro jejichž jednání je zakladatelským právním jednáním vyžadováno společné jednání více členů statutárního orgánu. Jménem takové právnické osoby tedy může od 1. 1. 2015 jednat kterýkoli člen statutárního orgánu. Původní úprava vyžadující pluralitní jednání více členů statutárního orgánu přinášela komplikace především v souvislostí s elektronizací správy daní. V případech, kdy podle zakladatelského právního jednání mají členové statutárního orgánu jednat společně, se totiž dle § 18 odst. 2 zákona č. 300/2008 Sb., o elektronických úkonech a autorizované konverzi dokumentů, neuplatní tzv. fikce podpisu podání činěného prostřednictvím datové schránky, a podání činěné prostřednictvím datové schránky by tedy muselo být podepsáno uznávaným elektronickým podpisem všech členů statutárního orgánu, kteří mají jménem právnické osoby společně jednat. Nová úprava § 24 odst. 4 zákona č. 280/2009 Sb., daňový řád, představuje lex specialis vůči úpravě § 18 odst. 2 zákona č. č. 300/2008 Sb., o elektronických úkonech a autorizované konverzi dokumentů, a umožňuje využít tzv. fikce podpisu podání činěného při správě daní datovou schránkou i v případech, kdy je pro jednání statutárního orgánu vyžadováno společné jednání více osob.

	Termín účinnosti
	od 1. 1. 2014
	splněno (zákonné opatření Senátu č. 344/2013 Sb., účinnost 1. 1. 2014; zákon č. 267/2014 Sb., účinnost 1. 1. 2015)

	Realizátor opatření
	Ministerstvo financí
	

	Opatření č. 78

	Novela nařízení vlády č. 201/2010 Sb., o způsobu evidence úrazů, hlášení a zasílání záznamu o úrazu
	Stav plnění k 31. 12. 2015

	Popis opatření a dopady na podnikatele
	Novela nařízení vlády č. 201/2010 Sb. by měla přinést odstranění nadbytečné regulace a snížení administrativní zátěže v těchto činnostech:
· zrušení povinnosti zaměstnavatele ohlásit pracovní úraz zdravotní pojišťovně, u které je pracovním úrazem postižený zaměstnanec pojištěn,
· zrušení povinnosti zaměstnavatele zasílat příslušné pojišťovně, u níž je zaměstnavatel pojištěn pro případ odpovědnosti za škodu při pracovním úrazu, záznam o úrazu v době, kdy jej pojišťovna nepotřebuje, neboť tatáž povinnost mu v rámci součinnosti podle § 8 písm. c) vyhlášky č. 125/1993 Sb., kterou se stanoví podmínky sazby zákonného pojištění odpovědnosti zaměstnavatele za škodu při pracovním úrazu nebo nemoci z povolání, ve znění pozdějších předpisů, vzniká znovu v souvislosti s likvidací pojistné události,
· zrušení povinnosti zaměstnavatele zasílat příslušné pojišťovně, u které je zaměstnavatel pojištěn pro případ své odpovědnosti za škodu při pracovním úrazu nebo nemoci z povolání, záznam o úrazu – hlášení změn.
	Splněno – MPSV - Nařízení vlády č. 170/2014 Sb., kterým se mění nařízení vlády č. 201/2010 Sb., o způsobu evidence úrazů, hlášení a zasílání záznamu o úrazu, s účinností od 1. ledna 2015 ruší povinnost zaměstnavatele ohlásit pracovní úraz zdravotní pojišťovně zaměstnance, zasílat ji záznam o úrazu v době, kdy ji pojišťovna nepotřebuje a zasílat záznam o úrazu – hlášení změn těmito ustanoveními: § 4 odst. 1 písm. f), § 6 písm. e), § 8 odst. 3 písm. e).

	Termín účinnosti
	od 1. 1. 2015
	splněno (nařízení vlády č. 170/2014 Sb., účinnost od 1. 1. 2015)

	Realizátor opatření
	Ministerstvo práce a sociálních věcí
	

[bookmark: _Toc443480233]Příloha č. 3: Přehled opatření na snižování administrativní zátěže k realizaci v následujícím období – aktualizace stavu v roce 2015

	Opatření č. 5

	Zákon č. 96/2004 Sb., o podmínkách získávání a uznávání způsobilosti k výkonu nelékařských zdravotnických povolání a k výkonu činností souvisejících s poskytováním zdravotní péče a o změně některých souvisejících zákonů (zákon o nelékařských zdravotnických povoláních), ve znění pozdějších předpisů
	Stav plnění k 31. 12. 2015

	Popis opatření a dopady na podnikatele
	Novela zákona č. 96/2004 Sb. je jedním z dílčích chystaných legislativních opatření pro zajištění personální stabilizace ve zdravotnictví. Cílem navrhované právní úpravy je nastavit právní rámec, který zejména umožní stabilizovat a zkvalitnit systém kvalifikačního vzdělávání a výkonu nelékařského zdravotnického povolání, především v oborech poskytujících ošetřovatelskou péči o dětské a dospělé pacienty. Stávající nastavený systém vzdělávání a výkonu zdravotnického povolání může být jedním z důvodů odchodu zdravotnických pracovníků do zahraničí nebo mimo obor zdravotnictví, a to předně absolventů zdravotnických oborů. V oblasti udělování akreditací k uskutečňování vzdělávání v akreditovaných kvalifikačních kurzech, certifikovaných kurzech a ve specializačním vzdělávání se navrhuje zjednodušení této úpravy tak, aby bylo možné zpřesnit a zjednodušit administrativní náročnost řízení žádostí o udělování akreditací. Administrativní zátěž se sníží i změnou vydávání osvědčení o úspěšně vykonané zkoušce akreditovaného kvalifikačního kurzu. V současné době akreditovaná zařízení vydávají osvědčení na tiskopise poskytnutém ministerstvem. V návrhu nového zákona se navrhuje, že akreditované zařízení samo osvědčení vydá, aniž by MZd zprostředkovalo jeho vydání. MZd pouze vyhláškou upraví náležitosti osvědčení a podmínky jeho vydání.
	Plněno - MZd - Původně připravovaná varianta zákon č. 96/2004 Sb. nahradit novým zákonem o podmínkách výkonu zdravotnických povolání s výjimkou povolání lékaře, zubního lékaře a farmaceuta, přestože se jeví jako nejvhodnější z pohledu systémového řešení, byla vyhodnocena vedením ministerstva z hlediska dlouhodobého výhledu zákona jako méně vhodná, a proto ministerstvo od tohoto kroku ve druhé polovině roku 2015 ustoupilo a zažádalo o zrušení úkolu vlády č. 271/15, tj. předložit vládě do listopadu 2015 návrh zákona o podmínkách výkonu zdravotnických povolání jiných než povolání lékaře, zubního lékaře, farmaceuta nebo psychologa ve zdravotnictví s tím, že v legislativním plánu vlády pro rok 2016 bude zařazen úkol předložit návrh zákona, kterým se mění zákon č. 96/2004 Sb. Usnesením vlády ČR ze dne 25. 1. 2016 byl úkol předložit vládě návrh nového zákona, který by zákon č. 96/2004 Sb. nahradil, zrušen.

Závěrem roku 2015 (listopad - prosinec) se začal v souladu s plánem legislativním prací na rok 2016 připravovat návrh zákona, kterým se mění zákon č. 96/2004 Sb. (dle tohoto plánu se má návrh zákona předložit vládě do konce dubna 2016). Návrh zákona, kterým se mění zákon č. 96/2004 Sb. byl dne 10. 2. 2016 rozeslán do vnitřního připomínkového řízení a současně do zkráceného vnějšího připomínkového řízení.

	Plánovaný termín předložení vládě ČR
	rok 2016
	plněno (dle Plánu legislativních prací vlády pro rok 2016 předložení návrhu nového zákona vládě ČR do konce dubna 2016)

	Vyjádření zástupců podnikatelů
	Neutrální stanovisko.
Podnikatelé vnímají snížení administrativní zátěže jako minimální.
	

	Realizátor opatření
	Ministerstvo zdravotnictví
	

	Opatření č. 6

	Zákon č. 164/2001 Sb., lázeňský zákon, ve znění pozdějších předpisů
	Stav plnění k 31. 12. 2015

	Popis opatření a dopady na podnikatele

	Předložení věcného záměru nového lázeňského zákona bylo vyřazeno z Plánu legislativních prací na rok 2013, Ministerstvo zdravotnictví však zahájilo přípravné práce na tomto novém právním předpise. Cílem nového právního předpisu bude omezení rozsahu činností (stavebních a jiných), ke kterým se Ministerstvo zdravotnictví jako věcně příslušný orgán vyjadřuje v ochranných pásmech přírodních léčivých zdrojů a zdrojů přírodních minerálních vod a na území lázeňských míst. Tím by mělo dojít k omezení administrativní zátěže žadatelů, kterými jsou v mnohém případě rovněž různé podnikatelské subjekty a podmínky zákona budou muset naplnit. Rozsah omezení však nelze s ohledem na počáteční fázi přípravných prací v tuto chvíli jednoznačně určit. Vzhledem k uvedené skutečnosti, nelze prozatím uvést ani snížení zátěže.
	Nerealizováno - MZd – Úkol Ministerstva zdravotnictví vypracovat věcný záměr nového lázeňského zákona uvedený v Plánu legislativních prací vlády na rok 2015 byl zrušen usnesením vlády č. 329 ze dne 6. května 2015. V současné době je zvažován jiný způsob snížení administrativní zátěže podnikatelů formou novelizace lázeňského zákona.

	Plánovaný termín předložení vládě ČR
	pravděpodobně rok 2014
	nerealizováno

	Vyjádření zástupců podnikatelů
	Neutrální stanovisko.
Podnikatelé vnímají snížení administrativní zátěže jako minimální.
	

	Realizátor opatření
	Ministerstvo zdravotnictví
	

	Opatření č. 11

	Zákon č. 222/2009 Sb., o volném pohybu služeb
	Stav plnění k 31. 12. 2015

	Popis opatření a dopady na podnikatele

	Z tohoto zákona vyplývají pro podnikatele (poskytovatele služeb) určité informační povinnosti vůči příjemcům služeb (spotřebitelům a ostatním podnikatelům). Ministerstvo průmyslu a obchodu (MPO) pracuje na dvou projektech s velkým potenciálem pro snížení administrativní zátěže podnikatelů v oblasti poskytování služeb (např. usnadnění vstupu do podnikání, veškerá povolování k podnikání realizovat přes živnostenské úřady za využití Jednotného registračního formuláře zprostředkujícího podání na příslušný úřad).
Jedná se o projekt snižování počtu regulovaných povolání a zjednodušení podmínek přístupu k zachovaným regulovaným povoláním, na kterém spolupracuje s Ministerstvem školství, mládeže a tělovýchovy (MŠMT). Tento projekt usiluje o odstranění neopodstatněné a nepřiměřené regulace v oblasti regulovaných povolání, usnadnění vstupu do podnikání, větší přehlednost systému, snížení nepřiměřené administrativní zátěže a zvýšení právní jistoty pro podnikatele. Tento projekt souvisí s aktuálními snahami Evropské komise redukovat přetrvávající překážky v oblasti povolovacích režimů u regulovaných profesí, které významně brání pracovní mobilitě a přeshraničnímu poskytování služeb na vnitřním trhu EU a podvazují tak ekonomický růst EU.
Dále se jedná o projekt s dopadem na administrativní zátěž pro podnikatele, který reaguje na Sdělení o provádění směrnice o službách přijaté Evropskou komisí dne 8. června 2012 (Sdělení o lepší správě pro jednotný trh - COM(2012)259). Součástí tohoto sdělení je hodnocení implementace směrnice o službách v České republice, poukazující na některé nedostatky. MPO připravilo k tomuto sdělení rámcovou pozici, která byla dne 24. července 2012 schválena Výborem pro Evropskou unii. V rámcové pozici jsou uvedeny nedostatky v implementaci směrnice o službách společně s uvedením jednotlivých vnitrostátních gestorů. MPO proto v souladu s výše zmíněnou rámcovou pozicí oslovilo příslušné gestory s cílem projednat doporučení adresovaná Evropskou komisí České republice.
	Plněno – MPO/MŠMT:
První projekt - V roce 2015, v rámci implementace novely směrnice 2005/36/ES o uznávání profesních kvalifikací, byla projednávána novela zákona č. 18/2004 Sb., o uznávání profesních kvalifikací a souvisejících zákonů (v současné době se nachází v PS Parlamentu ČR jako tisk 581).
Souběžně s přípravou této novely a v návaznosti na iniciativu Evropské komise bylo provedeno vyhodnocení proporcionality kvalifikačních požadavků na jednotlivé regulované profese.
V roce 2015 byl MŠMT dokončen přezkum přiměřenosti požadavků na výkon regulovaných profesí a pro profese spadající do prvního klastru byl vypracován akční plán, který byl v dubnu 2015 zaslán EK. Akční plán obsahuje 57 změn regulačních právních předpisů, které jsou zvažovány nebo jsou již součástí probíhající reformy. Resorty se zaměřily především na zmírnění stávajících požadavků, jejich sjednocení u obdobných regulovaných činností a zakotvení přístupu k regulovaným profesím na základě uznání neformálního vzdělávání prostřednictvím zkoušek v rámci Národního programu kvalifikací. Akční plán pro druhý klastr profesí bude zaslán EK v lednu 2016.
Ve výsledku se navrhované legislativní změny dotknou 106 profesí, z čehož u 99 dojde ke snížení dosavadních kvalifikačních požadavků, u 3 profesí dojde k jejich zpřísnění a budou zavedeny 2 zcela nové regulace. Celkově bude počet regulovaných profesní snížen na 327 (371 v rámci evropské databáze regulovaných činností, která vychází z odlišné metodiky a zahrnuje širší okruh profesí, např. všechny lékařské specializace). Novela zákona by měla být schválená a nabýt účinnosti začátkem roku 2016.
Úřad vlády představil na sklonku roku 2015 studii, která se zabývala vyhodnocením stavu regulace odborných profesí v ČR a modelovým posouzením dopadu deregulace na některé sektory. Ze závěrů této studie vyplývá, že úroveň regulace jako takové (tj. úroveň stanovených kvalifikačních požadavků) je v ČR i přes deklarovaný nejvyšší počet regulovaných profesí ve srovnání s ostatními členskými státy spíše průměrná. Modelová analýza dopadu regulace nepotvrdila žádný významný ekonomický přínos deregulace na jednotlivé sektory.

Druhý projekt – V roce 2015 byla v návaznosti na výše uvedenou implementaci novely směrnice 2005/36/ES o uznávání profesních kvalifikací připravena novela řady souvisejících zákonů, mezi jinými i novela zákona č. 222/2009 Sb., o volném pohybu služeb. Změna rozšiřuje působnost Jednotných kontaktních míst a v souladu s nejnovějšími trendy explicitně upravuje využití elektronických postupů a internetu při poskytování informací o podmínkách přístupu k činnosti poskytování služeb a jejímu výkonu. Možnost vyřídit veškerá podání na jednom místě a přes internet vede k zásadnímu snížení administrativní zátěže podnikatelů. Účinnost novely zákona se předpokládá na počátek roku 2016.

	Plánovaný termín předložení vládě ČR
	v legislativním procesu
	plněno průběžně
(návrh novely zákona č. 222/2009 Sb. v legislativním procesu - tisk 581, předpoklad účinnosti počátkem roku 2016)

	Vyjádření zástupců podnikatelů
	Kladné stanovisko.
Odstranění neopodstatněné a nepřiměřené regulace v oblasti regulovaných povolání a usnadnění vstupu do podnikání je vítáno. Je však v tuto chvíli vnímáno prozatím jako proklamace. Je vítána forma Jednotného registračního formuláře pro zahájení jakéhokoli podnikání a jeho další sdílení mezi příslušnými úřady tak, aby podnikatel nebyl dále zatěžován.
	

	Realizátor opatření
	Ministerstvo průmyslu a obchodu ve spolupráci a Ministerstvem školství, mládeže a tělovýchovy
	

	Opatření č. 20
IRP č. 2, IRP č. 13
	Další opatření v rámci pokračující elektronizace veřejné správy (eGovernment)
	Stav plnění k 31. 12. 2015

	Popis opatření a dopady na podnikatele

	Z ostatních připravovaných kroků lze jmenovat pokračující elektronizaci veřejné správy (eGovernment), jakým je například usnadnění přístupu k informacím o právní úpravě podnikání a jejich změnách v rámci projektu eSbírka, či zjednodušování správních řízení. Všechna tato opatření budou mít nepochybně vliv na hladinu administrativní zátěže podnikatelů a přispějí k jejímu snížení.
	Plněno - MV - toto opatření je naplňováno průběžně.
Jednotlivé projekty (zejména základní registry, datové schránky, síť kontaktních míst Czech POINT, Portál veřejné správy, otevřená data apod.) jsou nadále rozvíjeny a precizovány prostřednictvím Specifického cíle 3.1 dokumentu Strategický rámec rozvoje veřejné správy ČR pro období 2014 – 2020 („Dobudování funkčního rámce eGovernmentu“).

Další opatření, která byla plánována s přijetím zákona č. 458/2011 Sb., o změně zákonů souvisejících se zřízením jednoho inkasního místa a dalších změnách daňových a pojistných zákonů, budou realizována jiným způsobem.
Jednotný výběr daní, sociální a zdravotního pojištění
MF – Zákon č. 458/2011 Sb. byl podroben důsledné revizi všech částí a jednotlivých ustanovení, která jsou buď rušena či navržena do působnosti jiných zákonů, zejména z důvodu implementačních problémů v důsledku předchozích novelizací zákonů. Vláda podporuje základní myšlenky původního projektu JIM, kterými je například zjednodušení daňového systému a správy daní a pojistného. MF bude podporovat zjednodušení výběru a správy daní a pojistného.
Předávání údajů z účetních výkazů
MF/MS – Od roku 2013 probíhají jednání mezi Ministerstvem spravedlnosti, Ministerstvem financí, Generální finančním ředitelstvím a Českým statistickým úřadem vztahující se k možnostem zajištění předávání informací zjištěných v rámci výkonu finanční správy a rejstříkových soudů vzhledem ke způsobu zajištění přenosu informací, které se vztahují především k účetním výkazům (Rozvaha, Výkaz zisku a ztráty a přílohy sestavovaných ve smyslu zákona č. 563/1991 Sb., o účetnictví, ve znění pozdějších předpisů), které jsou ve smyslu zákona č. 304/2013 Sb., o veřejných rejstřících právnických a fyzických osob, povinně předávány ke zveřejnění ve Sbírce listin příslušného rejstříkového soudu a současně jsou ve smyslu ustanovení § 72 odst. 2 zákona č. 280/2009 Sb., daňový řád, ve znění pozdějších předpisů (dále rovněž „DŘ), jako příloha nedílnou součástí přiznání k dani z příjmů právnických osob a účtujících fyzických osob. Předmětem probíhajících jednání je i nadále skutečnost, jakým jednotným způsobem zajistit předávání požadovaných údajů v rámci všech orgánů státní správy, a to jak pro jejich další využití, tak i s ohledem na nutnost snížení administrativní zátěže dotčených subjektů. Jednání mezi zmíněnými institucemi se zaměřují na řešení technických obtíží navrhovaného řešení (formát a struktura účetních dokumentů), na dílčí nesouladnosti mezi rozsahem údajů, které jsou po dotčených subjektech vyžadovány při plnění různých povinností (tj. ve vztahu k rejstříkovému soudu a správci daně) a především na řešení časové nesouladnosti mezi plněním těchto dvou povinností, kterážto snižuje okruh subjektů, jež by mohly při plnění povinnosti využít možnost přikládat účetní dokumenty pouze jednou, tj. toliko vůči jednomu subjektu (z diskusí vyplývá, že by tímto měl být rejstříkový soud). Rovněž bylo upozorněno, že okruh subjektů není pro oba případy totožný. V diskusích zástupců institucí je tak zvažováno, zda zamýšlené řešení skutečně povede ke kýženému cíli, tj. snížení administrativní zátěže.
Budou-li tyto pochybnosti vyvráceny, mělo by dojít k tomu, že Ministerstvo spravedlnosti provede změnu nařízení vlády č. 351/2013 Sb., kterým se určuje výše úroků z prodlení a nákladů spojených s uplatněním pohledávky, určuje odměna likvidátora, likvidačního správce a člena orgánu právnické osoby jmenovaného soudem a upravují některé otázky Obchodního věstníku a veřejných rejstříků právnických a fyzických osob. Ministerstvo financí pak současně provede změny v daňových formulářích. Účetní závěrka by se tak nadále měla primárně zakládat do Sbírky listin. Povinnost předložit účetní závěrku finančnímu úřadu bude tedy splněna tím, že účetní závěrka bude založena ve Sbírce listin, ze které si finanční úřady budou moci převzít relevantní data.

MF - Nařízení vlády č. 351/2013 Sb. nabylo účinnosti dnem 1. ledna 2014, ale zatím se zejména z technických důvodů nepodařilo realizovat záměr, aby správci daně mohli přebírat vybrané údaje z účetních výkazů daňových subjektů ze sbírky listin vedené příslušnými rejstříkovými soudy. Z tohoto důvodu zatím nebylo možné požadovaným způsobem změnit daňové formuláře (přiznání k dani z příjmů). Nadále průběžně probíhají jednání zúčastněných stran (MF, GFŘ, MS a ČSÚ) k řešení dané problematiky. Návrhy postupů řešení byly zpracovány. Avšak s ohledem na novelu zákona o účetnictví provedenou zákonem č. 221/2015 Sb., která je účinná od 1. 1. 2016 a přináší některé zásadní změny v oblasti zveřejňování účetní závěrky a výroční zprávy, je nutné zapracovat i tyto nové skutečnosti do navrhovaných postupů a dosud učiněných závěrů.

Monitorovací systém MS2014+
MPO - očekávalo, že MMR prostřednictvím nového monitorovacího systému MS2014+ zajistí maximální uživatelský komfort jak žadatelům o dotace, tak i pracovníkům jednotlivých ministerstev, aby vyřizování žádostí o dotace, žádostí o platbu a dalších návazných dokumentů probíhalo plně s princip moderního eGovenmentu.
MPO během roku 2015 otevřelo pro příjem žádostí o podporu 22 výzev do dotačních programů ve všech 5 prioritních osách OPPIK s celkovou alokací 25 mld. Kč.
Dle dostupných údajů od MMR hodnota podaných projektů (způsobilé výdaje projektů) činí aktuálně více než 150 mld. Kč. Lze tedy konstatovat, že poptávka-absorpční kapacita po dotacích v OPPIK je více než dostatečná. Monitorovací systém, byť s problémy umožnil žadatelům toto množství žádostí podat.
Pracovníci MPO a CzechInvest se však opakovaně setkávají s technickými problémy monitorovacího systému MS2014+, což jim postup hodnocení projektů nepříjemně komplikuje.
MPO a CzechInvest řeší zjištěné problémy s funkčností systému bez zbytečného odkladu přímo s pracovníky MMR a dodavatelské firmy TESCO SW, čímž se daří funkčnost systému postupnými kroky zlepšovat. Hodnocení projektů OPPIK je kromě problémů s funkčností systému nicméně také limitováno faktem, že bylo nutné dokončit implementaci projektů OPPI, na což byla vázána většina kapacit pracovníků MPO a CzechInvestu.

	Plánovaný termín účinnosti
	průběžně
	plněno (MS – změna nařízení vlády č. 351/2013 Sb., MF změna daňových formulářů – účetní závěrku zakládat do Sbírky listin - účinnost nařízení vlády č. 351/2013 Sb. od 1. 1. 2014 – z technických důvodů se zatím nedaří zrealizovat záměr přebírat údaje z účetních výkazů ze Sbírky listin),

	Vyjádření zástupců podnikatelů
	Podnikatelé jsou pro urychlené zavedení eSbírky.
Obecně je elektronizace veřejné správy vnímána za klíčovou, vyžadující značné změny ke zlepšení i dosavadního stavu (uživatelská prostředí zbytečně různorodá a nepříliš „user-friendly“), dále každý úřad vyžaduje například výkazy či dokumenty v jiném formátu (pdf, xml atd.). Současně však nelze vyžadovat povinnou elektronizaci, např. po OSVČ.
S elektronizací veřejné správy je očekáváno zeštíhlení veřejné administrativy.
	

	Realizátor opatření
	Ministerstvo vnitra, MF, GFŘ, MS a ČSÚ
	

	Opatření č. 22

	Zákon č. 527/1990 Sb., o vynálezech a zlepšovacích návrzích, zákon č. 441/2003 Sb., o ochranných známkách
	Stav plnění k 31. 12. 2015

	Popis opatření a dopady na podnikatele

	V následujícím období lze očekávat snížení administrativní zátěže v návaznosti na vývoj předpisů EU v oblasti patentů a ochranných známek a zjednodušování mechanismů vyplývajících z prováděcích předpisů mezinárodních smluv, jejichž předmětem je ochrana průmyslového vlastnictví. Úřad bude rovněž pokračovat v nelegislativních aktivitách, zejména na poli dalšího zefektivňování a rozšiřování elektronické komunikace s podnikateli.
	Plněno - ÚPV - Snížení administrativní zátěže lze očekávat v návaznosti na vývoj předpisů EU v oblasti patentů a ochranných známek po splnění následujících předpokladů:
- v oblasti patentů záleží na vývoji ratifikačního procesu Dohody o jednotném patentovém soudu. I v roce 2016 budou pokračovat příslušná jednání členských států EU zejména o klíčových finančních a právních otázkách spojených s praktickou implementací Dohody,
- v oblasti ochranných známek vstoupí v roce 2016 v platnost:
1. nařízení Evropského parlamentu a Rady, kterým se mění nařízení Rady (ES) č. 207/2009 o ochranné známce Společenství,
2. směrnice Evropského parlamentu a Rady, kterou se sbližují právní předpisy členských států o ochranných známkách.
V roce 2016 bude provedena analýza ke zjištění, zda si implementace nových předpisů vyžádá novelizaci zákona o ochranných známkách. Lhůta pro transpozici směrnice činí 36 měsíců.

	Plánovaný termín předložení vládě ČR
	záleží na vývoji ratifikačního procesu Dohody o jednotném patentovém soudu
	plněno průběžně

	Vyjádření zástupců podnikatelů
	Podnikatelé obecně elektronizaci a digitalizaci vítají, ale mají obavy z realizace.
	

	Realizátor opatření
	Úřad průmyslového vlastnictví
	

	Opatření č. 25

	Prohloubení elektronizace v komunikaci zaměstnavatelů s orgány sociálního zabezpečení
	Stav plnění k 31. 12. 2015

	Popis opatření a dopady na podnikatele

	Ministerstvo práce a sociálních věcí (MPSV) připravuje prohloubení elektronizace v komunikaci zaměstnavatelů s orgány sociálního zabezpečení, snížení počtu papírových tiskopisů a potvrzení vyplňovaných zaměstnavateli.
Opatřením dojde k rozšíření jednotného informačního systému práce a sociálních věcí a soustředění veškerých potřebných dat pro jednotlivé agendy resortu MPSV při snížení administrativní náročnosti u zaměstnavatelů.
	Plněno – MPSV – Opatření souviselo se zřízením Jednoho inkasního místa (JIM) zákonem č. 458/2001 Sb., které však nebude realizováno, a proto opatření bude řešeno jiným způsobem.
Dne 21. 11. 2014 vyšel ve Sbírce zákonů zákon č. 267/2014 Sb., kterým se mění zákon č. 586/1992 Sb., o dani z příjmu, ve znění pozdějších předpisů, a další související zákony, kterým byla zrušena povinná elektronická komunikace mezi zaměstnavateli a orgány sociálního pojištění. Ukázalo se totiž, že u některých zaměstnavatelů s malým počtem zaměstnanců by naopak mohlo dojít i k nárůstu administrativy a zejména nákladů na technické vybavení v případě povinné elektronické komunikace. MPSV bude proto prosazovat taková opatření, která elektronickou komunikaci zjednoduší a zlevní tak, aby pro uživatele byla přívětivá a motivující, a bude usilovat o to, aby docházelo k nárůstu jejích využití přirozenou cestou, aniž by k tomu uživatelé byli nuceni zákonnými prostředky.
Od 1. 1. 2015 došlo k rozšíření stávajících způsobů kvalifikovaného elektronického podání o další způsob prostřednictvím uživatelského účtu na portálu ČSSZ. K identifikaci a ztotožnění uživatele (podávajícího) budou využity přihlašovací údaje k ovládání uživatelského účtu. Přihlašovací údaje budou jedinečné a přístup bude podávajícím umožněn pouze tehdy, pokud dojde k jednoznačnému ztotožnění klienta. Tím se zjednoduší způsob identifikace odesilatele elektronických podání a sníží se zejména u drobných podnikatelů administrativní zátěž spojená s obstaráváním uznávaného elektronického podpisu. Tato právní úprava je rovněž součástí zákona č. 267/2014 Sb.

	Plánovaný termín účinnosti
	souviselo s projektem „JIM“, hledání nového řešení
	plněno

	Vyjádření zástupců podnikatelů
	Podnikatelé obecně elektronizaci a digitalizaci vítají, ale mají obavy z realizace (po zkušenostech s registrem vozidel, datovými schránkami).
Snížení počtu papírových tiskopisů a potvrzení vyplňovaných zaměstnavateli je vítáno. Nelze ovšem automaticky vyžadovat povinnou elektronizaci též od všech podnikatelských subjektů (např. drobných podnikatelů – to by naopak vedlo ke zvýšení zátěže, nikoli k jejímu snížení.
	

	Realizátor opatření
	Ministerstvo práce a sociálních věcí
	

	Opatření č. 26
IRP č. 24
	Duplicita údajů pro statistický úřad s údaji pro finanční úřad
	Stav plnění k 31. 12. 2015

	Popis opatření a dopady na podnikatele

	Prohloubení spolupráce Ministerstva financí a Českého statistického úřadu ve hledání možností předávání dat. Vazba na zavedení jednoho inkasního místa (JIM) – i přestože došlo ke zrušení projektu JIM, opatření nadále směřuje ke zjednodušení daňového systému a správy daní a pojistného.
	Plněno – MF - Zákon č. 458/2011 Sb. byl podroben důsledné revizi všech částí a jednotlivých ustanovení, která jsou buď rušena či navržena do působnosti jiných zákonů, zejména z důvodu implementačních problémů v důsledku předchozích novelizací zákonů. Vláda podporuje základní myšlenky původního projektu JIM, kterými je například zjednodušení daňového systému a správy daní a pojistného. MF bude podporovat zjednodušení výběru a správy daní a pojistného.

Další opatření, která byla plánována s přijetím zákona č. 458/2011 Sb., o změně zákonů souvisejících se zřízením jednoho inkasního místa a dalších změnách daňových a pojistných zákonů budou realizována jiným způsobem.

Předávání údajů z účetních výkazů
MF/MS – Od roku 2013 probíhají jednání mezi Ministerstvem spravedlnosti, Ministerstvem financí, Generální finančním ředitelstvím a Českým statistickým úřadem vztahující se k možnostem zajištění předávání informací zjištěných v rámci výkonu finanční správy a rejstříkových soudů vzhledem ke způsobu zajištění přenosu informací, které se vztahují především k účetním výkazům (Rozvaha, Výkaz zisku a ztráty a přílohy sestavovaných ve smyslu zákona č. 563/1991 Sb., o účetnictví, ve znění pozdějších předpisů), které jsou ve smyslu zákona č. 304/2013 Sb., o veřejných rejstřících právnických a fyzických osob, povinně předávány ke zveřejnění ve Sbírce listin příslušného rejstříkového soudu a současně jsou ve smyslu ustanovení § 72 odst. 2 zákona č. 280/2009 Sb., daňový řád, ve znění pozdějších předpisů (dále rovněž „DŘ), jako příloha nedílnou součástí přiznání k dani z příjmů právnických osob a účtujících fyzických osob. Předmětem probíhajících jednání je i nadále skutečnost, jakým jednotným způsobem zajistit předávání požadovaných údajů v rámci všech orgánů státní správy, a to jak pro jejich další využití, tak i s ohledem na nutnost snížení administrativní zátěže dotčených subjektů.
Budou-li tyto pochybnosti vyvráceny, mělo by dojít k tomu, že Ministerstvo spravedlnosti provede změnu nařízení vlády č. 351/2013 Sb., kterým se určuje výše úroků z prodlení a nákladů spojených s uplatněním pohledávky, určuje odměna likvidátora, likvidačního správce a člena orgánu právnické osoby jmenovaného soudem a upravují některé otázky Obchodního věstníku a veřejných rejstříků právnických a fyzických osob. Ministerstvo financí pak současně provede změny v daňových formulářích. Účetní závěrka by se tak nadále měla primárně zakládat do Sbírky listin. Povinnost předložit účetní závěrku finančnímu úřadu bude tedy splněna tím, že účetní závěrka bude založena ve Sbírce listin, ze které si finanční úřady budou moci převzít relevantní data.

MF - Nařízení vlády č. 351/2013 Sb. nabylo účinnosti dnem 1. ledna 2014, ale zatím se zejména z technických důvodů nepodařilo realizovat záměr, aby správci daně mohli přebírat vybrané údaje z účetních výkazů daňových subjektů ze sbírky listin vedené příslušnými rejstříkovými soudy. Z tohoto důvodu zatím nebylo možné požadovaným způsobem změnit daňové formuláře (přiznání k dani z příjmů). Nadále průběžně probíhají jednání zúčastněných stran (MF, GFŘ, MS a ČSÚ) k řešení dané problematiky. Návrhy postupů řešení byly zpracovány. Avšak s ohledem na novelu zákona o účetnictví provedenou zákonem č. 221/2015 Sb., která je účinná od 1. 1. 2016 a přináší některé zásadní změny v oblasti zveřejňování účetní závěrky a výroční zprávy, je nutné zapracovat i tyto nové skutečnosti do navrhovaných postupů a dosud učiněných závěrů.

ČSÚ – V roce 2015 pokračoval v intenzivních jednáních s MF a MS o efektivním způsobu sběru, zpracování a předávání dat především z účetních výkazů. Cílem jednání je využít tyto údaje pro statistické účely, a tím dosáhnout snížení administrativní zátěže respondentů statistických zjišťování a zkvalitnění produkce statistických informací. Rozhodující koncepční pozici má Ministerstvo financí. ČSÚ na základě zákona č. 89/1995 o státní statistické službě, ve znění pozdějších předpisů, § 9 „Využití administrativních zdrojů“ může požadovat předávání dat pro statistické účely a ministerstva a jiné správní úřady jsou povinny potřebné údaje na jejich žádost včas a bezplatně poskytnout. Rekapitulace dosavadního vývoje a směřování úkolu „Realizace integrovaného sběru vybraných údajů pro veřejnou správu“ na základě zadání uloženého v bodu II. odst. 1 usnesení vlády č. 980/2013 k návrhu dalšího postupu zefektivnění výkonu státní statistické služby a revize v oblasti výkaznictví a evidencí bude předložena vládě ČR do 30. listopadu 2016.

	Plánovaný termín předložení vládě ČR
	průběžně
	plněno - (MS – změna nařízení vlády č. 351/2013 Sb.; MF změna daňových formulářů – účetní závěrku zakládat do Sbírky listin - účinnost nařízení vlády č. 351/2013 Sb. od 1. 1. 2014 – z technických důvodů se zatím nedaří zrealizovat záměr přebírat údaje z účetních výkazů ze Sbírky listin; ČSÚ - návrhy dalšího postupu zefektivnění výkonu státní statistické služby a revize v oblasti výkaznictví a evidencí bude předložena vládě ČR do 30. listopadu 2016)

	Vyjádření zástupců podnikatelů
	Toto opatření povede k nejvýznamnějšímu snížení administrativní zátěže pro podnikatele.
Lepší informační propojení úřadů, které sbírají opakovaně data, přitom by mohlo ke kompletaci docházet vzájemným sdílením. Spolupráce s orgány statistiky je tak či tak pro podnikatelské subjekty povinná.
Naprostý nesouhlas podnikatelé vyjadřují s vyplňováním víceméně stejných údajů do různých formulářů, pouze s jinak seřazenými kolonkami. Jde o bezprecedentní zatěžování podnikatelského prostředí. Řešením je buď sdílení vybraných dat mezi úřady, nebo poskytování existujících výkazů pro statistické účely, tj. nikoli jejich precizní zpracovávání pro statistické účely. Státní správa (vč. statistických orgánů) pro další zpracování dat disponuje na rozdíl od většiny privátních firem početným personálním vybavením, přičemž i zvýšení produktivity by bylo značně vítáno. Správa českého státu je v současnosti ve srovnání se zeměmi OECD příliš velká, drahá a málo produktivní.
	

	Realizátor opatření
	Český statistický úřad, Ministerstvo financí
	

	Opatření č. 29
IRP č. 12
	Přebírání norem EU
	Stav plnění k 31. 12. 2015

	Popis opatření a dopady na podnikatele

	Zamezit "Gold platingu" při transpozici směrnic EU do českého právního řádu (rozšiřování požadavků nad jejich obsah). Tím se nebude zvyšovat administrativní zátěž pro české podnikatele, zvýší se jejich konkurenceschopnost a zvýší se i efektivita státní správy.
	Plněno - ÚV ČR – Pro úspěšné prosazování zájmů, respektive obhajobu a hledání výhodných kompromisů u evropských předpisů z hlediska ČR je podstatná včasná analýza a vyhodnocování rozdílů a shod připravovaných iniciativ Evropské komise s národními politikami, prováděná jak na úrovni resortů – gestorů příslušných agend, tak včasnou meziresortní spolupráci od raných fází projednávání horizontálních strategických návrhů. V rámci pilotního projektu byl v podmínkách MPO zpracován Transpoziční průvodce jako manuál pro zaměstnance MPO zastupující ČR při jednáních v pracovních orgánech Rady EU v podobě návodu a ucelené informace o způsobu přípravy návrhů na úrovni EU, o fázích legislativního procesu a o fázi následné transpozice předpisů EU do českého právního řádu, a to za účelem včasného provádění hodnocení k návrhům Evropské komise a prevence přijímaných nadbytečných ustanovení do právního řádu. Realizace probíhá dle následujícího výhledu:
a) vytvoření vzorových metodických pokynů jako komplementární metodiky pro zpracování předběžných RIA vyhodnocujících potencionální dopady na ČR u připravovaných návrhů předpisů EU dle vzoru Transpozičního průvodce - příprava pracovní verze metodiky pro zahájení činnosti pracovního týmu ze zástupců ústřední státní správy do 31. prosince 2015,
b) připomínkování pracovní verze ve spolupráci s útvary ÚV (odbor kompatibility) v rámci PT,
c) zvážení možnosti otestování vzorové metodiky na pilotních projektech ve spolupráci s MPO a dalšími ústředními správními úřady,
d) případné dopracování vzorové metodiky a její implementaci jako závazné metodiky v praxi.
Termín předpokládaného ukončení: 31. prosince 2016.
V reakci na další komentář k vyjádření zástupců podnikatelů: V podmínkách ČR tvoří obdobnou funkci jako v Evropské komisi zmiňovaná Rada pro hodnocení dopadů Pracovní komise Legislativní rady vlády pro hodnocení dopadů regulace (PK RIA), která byla zřízena dne 1. listopadu. 2011 usnesením vlády č. 768 ze dne 19. října 2011. PK RIA posuzuje kvalitu provedených RIA a doporučuje zpracování nebo nezpracování RIA na základě zpracovaného přehledu dopadů.

	Plánovaný termín účinnosti
	předpoklad do 31. 12. 2016 (bude aktualizováno v případě testování metodiky na pilotních projektech ve spolupráci s dalšími ústředními orgány státní správy při projednávání návrhů v pracovních orgánech Rady EU)
	plněno průběžně (do 31. 12. 2015 vypracování 1. návrhu vzorové metodiky pro zamezení gold platingu dle vzoru Transpozičního průvodce zpracovaného na MPO, dále dopracování návrhu dle připomínek OKOM, a dalších ústředních správních úřadů předpokládáno do 30. 6. 2016, ukončení do 31. 12. 2016; v případě provádění pilotních projektů je však pravděpodobné prodloužení lhůty dopracování za horizont roku 2016)

	Vyjádření zástupců podnikatelů
	Je vnímáno jako velmi nutné opatření pro snížení administrativní zátěže podnikatelů.
Transpozici směrnic EU do českého právního řádu řešit systémově přijímáním dlouhodobě platných relevantních zákonů, vyhlášek a směrnic bez jakékoliv tvořivosti úředníků. Míra administrativní zátěže, která je nabalována při transpozici právních norem EU do českého právního řádu, je stále ještě neúnosně vysoká. Jednou z cest je přijímat normy s přesvědčivými dopadovými studiemi, podrobovat je konzultačnímu procesu a nezávisle je vyhodnocovat. Evropská komise má jednak radu pro vyhodnocování dopadových studií s poměrně přísně stanovenými kritérii a nezávislý poradní orgán, který předkládá svá stanoviska ke konkrétním normám a zaměřuje se na snižování administrativní zátěže. Jedním z řešení by bylo v ČR takovouto nezávislou skupinu vytvořit.
	

	Realizátor opatření
	Úřad vlády ČR ve spolupráci s MPO
	

	Opatření č. 31
IRP č. 15
	Zákon č. 458/2011 Sb., o změně zákonů souvisejících se zřízením jednoho inkasního místa a dalších změnách daňových a pojistných zákonů; nový zákon o veřejných pojistných a správě daně z příjmů fyzických osob
	Stav plnění k 31. 12. 2015

	Popis opatření a dopady na podnikatele

	Významnou roli ve snížení administrativní zátěže podnikatelů z iniciativy Ministerstva financí hraje vznik jednoho inkasního místa, který bude znamenat přesun kompetencí k výběru veřejných pojistných od dnešních orgánů správy sociálního zabezpečení a od zdravotních pojišťoven na orgány Finanční správy ČR. Toto přinese významné zjednodušení styku poplatníků a orgánů státní správy.
 Jedno inkasní místo (dále jen „JIM“) představuje třetí pilíř daňové reformy, tedy reformu přímých daní a odvodů. Jeho cílem je dosažení jednoduchého a přehledného systému, který by přispěl k dlouhodobé stabilitě bez nesystémových zásahů a k významnému snížení administrativních nákladů daňových poplatníků i státu. Zajistí integraci výběru daně z příjmů fyzických osob, pojistného na sociální zabezpečení, pojistného na důchodové spoření a pojistného na zdravotní pojištění v rámci JIM. Základy pro výpočet těchto peněžitých plnění budou harmonizovány. Tato plnění se budou řídit společnou procesní právní úpravou - daňovým řádem, což ve výsledku bude znamenat zjednodušení při jejich správě, a to jak na straně daňových subjektů, tak na straně správců daně. Spolu se zavedením JIM bude provedeno také několik věcných změn s cílem celkově zjednodušit úpravu.
Snížení administrativní zátěže podnikatelů přináší zejména převod kompetencí ke správě pojistného na sociální zabezpečení a na zdravotní pojištění na finanční úřady, s čímž souvisí plánované:
1. přiznávání daně z příjmů fyzických osob i všech pojistných na jednom formuláři,
1. kontrola všech odvodů najednou z jednoho místa,
1. harmonizace pravidel pro výpočet pojistného,
1. vydávání potvrzení o bezdlužnosti z jednoho místa.
Zároveň budou novelizovány některé další právní předpisy, čímž dojde:
1. ke zjednodušení a zpřehlednění právní úpravy,
1. k použití daňového řádu jako jednotného procesního předpisu,
1. k rozšíření možnosti využití daňové informační schránky,
1. ke zjednodušení komunikace daňových subjektů s příslušnými orgány veřejné správy.
V návaznosti na schválenou zákonnou úpravu JIM vyplynula pro plně funkční nastavení směřující k maximální harmonizaci vyměřovacích základu daně z příjmů fyzických osob a vyměřovacích základů pojistných na sociální a zdravotní pojištění (veřejná pojistná) a jednotného výběru daní a pojistných prostřednictvím daňové správy, nutnost promítnout celý systém úprav v oblasti daně z příjmů, sociálního a zdravotního pojištění do jedné právní normy. Realizace jednoho inkasního místa je tak rozdělena do dvou fází, kdy v rámci první fáze, která především reaguje na nutnou a bezpodmínečnou úpravu daňových předpisů v souvislosti s rekodifikací soukromého práva budou zohledněny některé uvozující kroky funkčnosti projektu jednoho inkasního místa, s nastavením účinnosti k 1. 1. 2014, přičemž druhá fáze, již zohledňující plnou realizaci jednoho inkasního místa bude s účinností k 1. 1. 2015 promítnuta do nového zákona o veřejných pojistných a správě daně z příjmů fyzických osob.
	Plněno částečně - MF – Plněno v rozsahu stanoveném v koaliční smlouvě. Zákon č. 458/2011 Sb. byl podroben důsledné revizi všech částí a jednotlivých ustanovení, které jsou buď rušena či navržena do působnosti jiných zákonů, zejména z důvodu implementačních problémů v důsledku předchozích novelizací zákonů. Přestože je i nadále podporována myšlenka maximální harmonizace základu daně z příjmů s vyměřovacími základy pro pojistná, je ustoupeno od jednotného výběru daně z příjmů fyzických osob a pojistných. Práce na novém zákonu o veřejných pojistných a správě daně z příjmů fyzických osob byly v závěru roku 2013 pozastaveny.
V návaznosti na záměry nové vlády vymezených programovým prohlášením a specifikovaných v uzavřené Koaliční smlouvě došlo k zásadnímu přehodnocení projektu Jednoho inkasního místa.

Další opatření, která byla plánována s přijetím zákona č. 458/2011 Sb., o změně zákonů souvisejících se zřízením jednoho inkasního místa a dalších změnách daňových a pojistných zákonů, budou realizována jiným způsobem.

Výběr daní a pojistných
Zákonem č. 458/2011 Sb., o změně zákonů související se zřízením jednoho inkasního místa a dalších změnách daňových a pojistných zákonů, došlo od 1. ledna 2015 k rozšíření okruhu podání při správě daní, které je nutné činit elektronicky. Tato povinnost nově vzniká v případě, že:
· jedná se o tzv. formulářové podání – přihlášku k registraci, oznámení o změně registračních údajů, daňové přiznání, hlášení, vyúčtování, dodatečné daňové přiznání, následné hlášení a dodatečné vyúčtování, a současně,
· podání činí osoba, která má zpřístupněnu datovou schránku (podání však nemusí být učiněno výlučně prostřednictvím datové schránky, ale lze jej učinit i jinými způsoby elektronického podání), nebo je osoba činící podání povinna mít účetní závěrku ověřenou auditorem.
Podání je učiněno elektronicky, pokud je učiněno datovou zprávou:
· podepsanou uznávaným elektronickým podpisem,
· odeslanou prostřednictvím datové schránky, nebo
· s ověřenou identitou podatele způsobem, kterým se lze přihlásit do jeho datové schránky.

Zákonem č. 267/2014 Sb., kterým se mění zákon o daních z příjmů, ve znění pozdějších předpisů, a další související zákony byly zohledněny rozsáhlé úpravy směrem k úpravám zákona o daních z příjmů, pojistných zákonů a zejména i zákona o změně zákonů souvisejících se zřízením jednoho inkasního místa a dalších změnách daňových a pojistných předpisů realizujících cíle spojené s přehodnocením uvedeného projektu jednoho inkasního místa. Změny znamenaly v některých případech zamezení nárůstu administrativní zátěže, nicméně v celkovém kontextu navrhovaných změn od roku 2015, kdy řada ustanovení sledujících naplnění záměrů programového prohlášení vlády (např. zavedení zvýšení slevy na 2. a 3. a další dítě, úpravy cílené na podporu prokazování původu majetku, změny daňového režimu v oblasti soukromého životního pojištění směřující k odstranění zneužívání tohoto produktu, úpravy navazující na nově zavedenou slevu za umístění dítěte) přináší zvýšení administrativy, zejména na straně plátců daně – mzdových útvarů, znamená v celkovém výsledku, že ke snížení administrativního zatížení podnikatelů novelizací zákona o daních z příjmů k 1. 1. 2015 nedochází.

Předávání údajů z účetních výkazů
MF/MS – Od roku 2013 probíhají jednání mezi Ministerstvem spravedlnosti, Ministerstvem financí, Generální finančním ředitelstvím a Českým statistickým úřadem vztahující se k možnostem zajištění předávání informací zjištěných v rámci výkonu finanční správy a rejstříkových soudů vzhledem ke způsobu zajištění přenosu informací, které se vztahují především k účetním výkazům (Rozvaha, Výkaz zisku a ztráty a přílohy sestavovaných ve smyslu zákona č. 563/1991 Sb., o účetnictví, ve znění pozdějších předpisů), které jsou ve smyslu zákona č. 304/2013 Sb., o veřejných rejstřících právnických a fyzických osob, povinně předávány ke zveřejnění ve Sbírce listin příslušného rejstříkového soudu a současně jsou ve smyslu ustanovení § 72 odst. 2 zákona č. 280/2009 Sb., daňový řád, ve znění pozdějších předpisů (dále rovněž „DŘ), jako příloha nedílnou součástí přiznání k dani z příjmů právnických osob a fyzických osob. Předmětem probíhajících jednání je i nadále skutečnost, jakým jednotným způsobem zajistit předávání požadovaných údajů v rámci všech orgánů státní správy, a to jak pro jejich další využití, tak i s ohledem na nutnost snížení administrativní zátěže dotčených subjektů. Jednání mezi zmíněnými institucemi se zaměřují na řešení technických obtíží navrhovaného řešení (formát a struktura účetních dokumentů), na dílčí nesouladnosti mezi rozsahem údajů, které jsou po dotčených subjektech vyžadovány při plnění různých povinností (tj. ve vztahu k rejstříkovému soudu a správci daně) a především na řešení časové nesouladnosti mezi plněním těchto dvou povinností, kterážto snižuje okruh subjektů, jež by mohly při plnění povinnosti využít možnost přikládat účetní dokumenty pouze jednou, tj. toliko vůči jednomu subjektu (z diskusí vyplývá, že by tímto měl být rejstříkový soud). Rovněž bylo upozorněno, že okruh subjektů není pro oba případy totožný. V diskusích zástupců institucí je tak zvažováno, zda zamýšlené řešení skutečně povede ke kýženému cíli, tj. snížení administrativní zátěže.
Budou-li tyto pochybnosti vyvráceny, mělo by dojít k tomu, že Ministerstvo spravedlnosti provede změnu nařízení vlády č. 351/2013 Sb., kterým se určuje výše úroků z prodlení a nákladů spojených s uplatněním pohledávky, určuje odměna likvidátora, likvidačního správce a člena orgánu právnické osoby jmenovaného soudem a upravují některé otázky Obchodního věstníku a veřejných rejstříků právnických a fyzických osob. Ministerstvo financí pak současně provede změny v daňových formulářích. Účetní závěrka by se tak nadále měla primárně zakládat do Sbírky listin. Povinnost předložit účetní závěrku finančnímu úřadu bude tedy splněna tím, že účetní závěrka bude založena ve Sbírce listin, ze které si finanční úřady budou moci převzít relevantní data.

MF - Nařízení vlády č. 351/2013 Sb. nabylo účinnosti dnem 1. ledna 2014, ale zatím se zejména z technických důvodů nepodařilo realizovat záměr, aby správci daně mohli přebírat vybrané údaje z účetních výkazů daňových subjektů ze sbírky listin vedené příslušnými rejstříkovými soudy. Z tohoto důvodu zatím nebylo možné požadovaným způsobem změnit daňové formuláře (přiznání k dani z příjmů). Nadále průběžně probíhají jednání zúčastněných stran (MF, GFŘ, MS a ČSÚ) k řešení dané problematiky. Návrhy postupů řešení byly zpracovány. Avšak s ohledem na novelu zákona o účetnictví provedenou zákonem č. 221/2015 Sb., která je účinná od 1. 1. 2016 a přináší některé zásadní změny v oblasti zveřejňování účetní závěrky a výroční zprávy, je nutné zapracovat i tyto nové skutečnosti do navrhovaných postupů a dosud učiněných závěrů.
ČSÚ - V roce 2015 pokračoval v intenzivních jednáních s MF a MS o efektivním způsobu sběru, zpracování a předávání dat především z účetních výkazů. Cílem jednání z pozice úřadu je využít tyto údaje pro statistické účely, a tím dosáhnout snížení administrativní zátěže respondentů statistických zjišťování a zkvalitnění produkce statistických informací. Rozhodující koncepční pozici má Ministerstvo financí. ČSÚ na základě zákona č. 89/1995 o státní statistické službě, ve znění pozdějších předpisů, § 9 „Využití administrativních zdrojů“ může požadovat předávání dat pro statistické účely a ministerstva a jiné správní úřady jsou povinny potřebné údaje na jejich žádost včas a bezplatně poskytnout. Rekapitulace dosavadního vývoje směřování úkolu „Realizace integrovaného sběru vybraných údajů pro veřejnou správu“ na základě zadání uloženého v bodu II. odst. 1 usnesení vlády č. 980/2013 k návrhu dalšího postupu zefektivnění výkonu státní statistické služby a revize v oblasti výkaznictví a evidencí bude předložena vládě ČR do 30. listopadu 2016.

	Plánovaný termín účinnosti
	od 1. 1. 2015 (až na výjimky)
	plněno částečně (i přesto, že došlo ke zrušení projektu JIM, opatření bude nadále směřovat ke zjednodušení daňového systému a správy daní a pojistného - např. zákon č. 458/2011 Sb., úč. 1. 1. 2015; zákon č. 267/2014 Sb., úč. 1. 1. 2015, ČSÚ – vládě ČR bude do 30. 11. 2016 předložena rekapitulace postupu zefektivněního výkonu státní statistické služby a revize v oblasti výkaznictví a evidencí)

	Vyjádření zástupců podnikatelů
	Podnikatelé vítají, ale po zkušenostech s náběhem systému evidence automobilů se obávají, jak bude odzkoušena funkčnost systému. Požadují, aby definitivní úprava systému po dozkoušení a odstranění náběhových vad byla stabilní, neboť náklady na změny software státní správa nevnímá, ale podnikatelé je citelně pociťují.
Potřebný software by měl při náběhu systému být dodáván státní správou.
Nelze však souhlasit s tím, že novelizace dotčených legislativních předpisů vede ke zjednodušení a zpřehlednění právní úpravy, viz v současné době předložený návrh zákona o změně daňových zákonů v souvislosti s rekodifikací soukromého práva hmotného.
Požaduje se sdílení většiny dat tak, aby je podnikatel nemusel dokládat, má-li je úřad již k dispozici. Úřad by si sám jejich existenci měl ověřovat.
	

	Realizátor opatření
	[bookmark: _Toc381700929][bookmark: _Toc381866488][bookmark: _Toc381867150][bookmark: _Toc381867355][bookmark: _Toc381883453][bookmark: _Toc381883571][bookmark: _Toc381883780][bookmark: _Toc381950078][bookmark: _Toc381950671][bookmark: _Toc382209085][bookmark: _Toc383766467][bookmark: _Toc383766624][bookmark: _Toc383782356][bookmark: _Toc383782470][bookmark: _Toc383788760][bookmark: _Toc384019719][bookmark: _Toc384019787][bookmark: _Toc384385727][bookmark: _Toc384713228][bookmark: _Toc384714923][bookmark: _Toc384715052][bookmark: _Toc384715120][bookmark: _Toc384720340][bookmark: _Toc384894280][bookmark: _Toc384973115][bookmark: _Toc408236698][bookmark: _Toc408237205][bookmark: _Toc408321072][bookmark: _Toc414629211][bookmark: _Toc415143619][bookmark: _Toc415640970][bookmark: _Toc415741404][bookmark: _Toc415741495][bookmark: _Toc415743770][bookmark: _Toc419798582][bookmark: _Toc436827455][bookmark: _Toc439844095][bookmark: _Toc443480234]Ministerstvo financí
	

	Opatření č. 40
IRP č. 20
	Revize povinností v zákoně č. 25/2008 Sb., o integrovaném registru znečišťování životního prostředí
	Stav plnění k 31. 12. 2015

	Popis opatření a dopady na podnikatele

	Zpřesnění a snížení počtu subjektů, které ohlašují do IRZ na základě § 3 odst. 2 zákona č. 25/2008 Sb. (tj. provozovatelů provozoven, na které se nevztahuje nařízení ES č. 166/2006/ES).

	Plněno - Řešeno v rámci pracovní skupiny mezi MŽP a MPO.

MŽP - Návrh novely zákona č. 25/2008 Sb., o integrovaném registru znečišťování životního prostředí a integrovaném systému plnění ohlašovacích povinností v oblasti životního prostředí a o změně některých zákonů, ve znění pozdějších předpisů, byl 11. prosince 2014 rozeslán do meziresortního připomínkového řízení a schválen vládou dne 29. 7. 2015, byl postoupen do Poslanecké sněmovny Parlamentu ČR (tisk 574), Organizační výbor navrhl Výbor pro životní prostředí jako garanční. V současné době je navržen na 39. schůzi od 19. ledna 2016 - 1. čtení.
MPO - Z Předkládací zprávy vyplývá, že redukce se dotkne asi 1/3 současných ohlašovatelů (cca 1 700 provozoven z celkových 5 tisíc a přinese úsporu 29 mil. Kč za rok).

	Plánovaný termín předložení vládě ČR
	v legislativním procesu
	plněno (návrh novely zákona byl schválen vládou dne 29. 7. 2015, v současné době je navržen na 39. schůzi PS Parlamentu ČR od 19. ledna 2016 - 1. čtení (tisk 574)

	Vyjádření zástupců podnikatelů
	Kladné stanovisko.
	

	Realizátor opatření
	Ministerstvo životního prostředí, Ministerstvo průmyslu a obchodu
	

	Opatření č. 41
IRP č. 20
	Zákon č. 477/2001 Sb., o obalech
	Stav plnění k 31. 12. 2015

	Popis opatření a dopady na podnikatele

	Prodej nápojů ve dvou různých obalech/Odstranění povinnosti obchodníků prodávat nápoje ve vratném obalu tam, kde se nápoj prodává v nevratném obalu PET lahví.
	Dosud neplněno – Řešeno v rámci pracovní skupiny mezi MŽP a MPO (tzv. Ekoaudit).
MŽP - připravuje novelu zákona č. 477/2001 Sb., o obalech, kde tento problém bude diskutován.

MPO - K této problematice nyní probíhají jednání mezi příslušnými resorty a dalšími dotčenými subjekty, zejména se SOCR ČR.

MŽP - zároveň uvádí, že v roce 2015 zahájilo práce na novele zákona o obalech za účelem provedení směrnice (EU) 2015/720, která se týká snižování spotřeby lehkých plastových nákupních tašek. Vzhledem k blížícímu se transpozičnímu termínu, který je 27. listopadu 2016, a vzhledem k obavám, že by opatření mohlo vést ke zvýšení produkce environmentálně méně příznivých odpadů z obalů, například v oblasti obalů na pivo, není změna úpravy této problematiky prioritou. Dalším argumentem pro zachování stávající úpravy je skutečnost, že ustanovení § 9 odst. 10 zákona o obalech, které upravuje předmětnou oblast, je zároveň implementací článku 4 směrnice 94/62/ES o obalech a obalových odpadech, který členským státům nařizuje, aby vedle opatření k prevenci vzniku obalových odpadů, přijatých podle článku 9, byla prováděna další preventivní opatření. Pokud by tedy ustanovení § 9 odst. 10 zákona o obalech bylo zrušeno, byla by ČR vystavena riziku zahájení infringementového řízení ze strany EK.

	Plánovaný termín účinnosti
	prosinec 2016
	dosud neplněno

	Vyjádření zástupců podnikatelů
	Neutrální stanovisko.
Do přípravy velké novely zahrnout úvahu o možném konfliktu obecné povinnosti podnikatelů uvádějících na trh obaly nebo balené výrobky určené výhradně pro dodávání zboží podnikajícím koncovým uživatelům registrovat se za poplatek do Seznamu osob podle §14 zákona o obalech s povinnostmi týkajícími se podmínek přednostního využívání odpadů, jak jsou uloženy původcům odpadů zákonem o odpadech.
Variantní výběr možnosti registrovat se u soukromé společnosti EKOKOM a. s. nutí podnikatele, kteří musí postupovat podle zákona o odpadech, vynakládat zbytečně náklady na registraci v jednom nebo druhém systému.
	

	Realizátor opatření
	Ministerstvo životního prostředí ve spolupráci s Ministerstvem průmyslu a obchodu
	

	Opatření č. 42
IRP č. 20
	Zákon č. 25/2008 Sb., o integrovaném registru znečisťování životního prostředí
	Stav plnění k 31. 12. 2015

	Popis opatření a dopady na podnikatele

	Zjednodušení ohlašovacího procesu do integrovaného registru znečištění.

	Plněno – Řešeno v rámci pracovní skupiny mezi MŽP a MPO.

MŽP – Novela zákona č. 25/2008 Sb., o integrovaném registru znečišťování životního prostředí - toto opatření se částečně překrývá s opatřením č. 40 (povinné subjekty podle § 3 odst. 2 zákona č. 25/2008 Sb. jsou řešeny právě v tomto opatření). Ohlašování přenosů látek v odpadech je dále řešeno nařízením vlády č. 450/2011 Sb. (novela nařízení vlády č. 145/2008 Sb.) - došlo ke snížení počtu ohlašovaných látek ze 72 na 26. Bylo zpracováno vyhodnocení ohlašování přenosů látek v odpadech do IRZ za roky 2011 až 2013. V návaznosti na toto vyhodnocení bylo svoláno jednání příslušné pracovní skupiny. V průběhu nadcházejícího roku 2016 se očekává diskuze k dané problematice.
MPO - Návrh novely zákona byl postoupen do Poslanecké sněmovny Parlamentu ČR (tisk 574), Organizační výbor navrhl Výbor pro životní prostředí jako garanční. V současné době je navržen na 39. schůzi od 19. ledna 2016 - 1. čtení.

	Plánovaný termín předložení vládě ČR
	v legislativním procesu
	plněno průběžně (návrh novely zákona je v současné době navržen na 39. schůzi PS Parlamentu ČR od 19. ledna 2016 - 1. čtení (tisk 574)

	Vyjádření zástupců podnikatelů
	[bookmark: _Toc381700930][bookmark: _Toc381866489][bookmark: _Toc381867151][bookmark: _Toc381867356][bookmark: _Toc381883454][bookmark: _Toc381883572][bookmark: _Toc381883781][bookmark: _Toc381950079][bookmark: _Toc381950672][bookmark: _Toc382209086][bookmark: _Toc383766468][bookmark: _Toc383766625][bookmark: _Toc383782357][bookmark: _Toc383782471][bookmark: _Toc383788761][bookmark: _Toc384019720][bookmark: _Toc384019788][bookmark: _Toc384385728][bookmark: _Toc384713229][bookmark: _Toc384714924][bookmark: _Toc384715053][bookmark: _Toc384715121][bookmark: _Toc384720341][bookmark: _Toc384894281][bookmark: _Toc384973116][bookmark: _Toc408236699][bookmark: _Toc408237206][bookmark: _Toc408321073][bookmark: _Toc414629212][bookmark: _Toc415143620][bookmark: _Toc415640971][bookmark: _Toc415741405][bookmark: _Toc415741496][bookmark: _Toc415743771][bookmark: _Toc419798583][bookmark: _Toc439844096][bookmark: _Toc443480235]Podnikatelé vítají.
Ohlašování jednotlivých látek podléhají právní subjekty, jejichž prahové limity překračují tabulková množství integrovaného registru znečišťování, jedná se o látky vykazované v odpadech a vypouštěné do ovzduší. Souhlasíme s jediným vykazováním zmíněných látek v běžném roce.
	

	Realizátor opatření
	Ministerstvo životního prostředí, Ministerstvo průmyslu a obchodu
	

	Opatření č. 43
IRP č. 20
	Duplicitní hlášení o produkci a nakládání s odpady (zákon č. 185/2001 Sb., o odpadech, výkaz ČSÚ Odp 5-01)
	Stav plnění k 31. 12. 2015

	Popis opatření a dopady na podnikatele

	Odstranění duplicitního hlášení o produkci a nakládání s odpady (MŽP a ČSÚ). Vytvořit jednotnou strukturu dat o odpadech, které jsou povinni evidovat původci odpadů a jiné oprávněné osoby. Výsledkem bude jeden výkaz, který budou původci odpadů zasílat na jedno určené místo, data takto získaná budou přístupná všem zainteresovaným úřadům (obcím s rozšířenou působností, krajským úřadům, MŽP, ČSÚ, MPO a dalším). Statistické zjišťování musí splňovat požadavky Eurostatu stanovené v Nařízení EP a Rady 2150/2002 o statistice odpadů tzn., že musí být získána a verifikována danou metodikou, aby byla zajištěna kompatibilita dat všech členských států EU a byla tak porovnatelná. Řešeno pracovní skupinou v rámci "Ekoauditu".
	Plněno – V roce 2015 byla ukončena činnost auditorské pracovní skupiny, jejímiž členy byly zástupci MŽP, ČSÚ a MPO.

MPO – na základě pokynu pana předsedy vlády bylo v roce 2015 MPO pověřeno řízením komunikace a jednání mezi MŽP a ČSÚ v oblasti řešení problematiky duplicitního ohlašování produkce a nakládání s odpady, které musí zasílat podnikatelské subjekty na MŽP i na ČSÚ.
V průběhu roku 2015 MPO zorganizovalo celkem 6 jednání, na kterých bylo podrobně projednáváno porovnání vykazovaných dat 20 vybraných subjektů, dále porovnání metodik obou subjektů, ke kterému MPO zpracovalo souhrnný přehled a následně byla provedena identifikace zásadních rozdílů metodik MŽP a ČSÚ. MPO na základě výsledků z jednotlivých jednání připravilo nezávislý materiál „Řešení duplicity ohlašování produkce a nakládání s odpady – závěrečná zpráva“, který byl poskytnut ministrovi životního prostředí, předsedkyni ČSÚ a zejména byl v písemné formě předán panu předsedovi vlády.
Níže uvedená závěrečná doporučení, která mají realizovat společně MŽP a ČSÚ, navrhlo MPO na základě provedeného porovnání statistických údajů a údajů z hlášení o produkci a nakládání s odpady u vzorku 20 subjektů, porovnání metodik ČSÚ a MŽP a vlastní nezávislé analýze všech zjištění:
1. Na úrovni EU intenzivně prosazovat a spolupracovat na sjednocení přístupu ke způsobu zpracování a vykazování dat o produkci a nakládání s odpady stanovené na jedné straně nařízením (ES) 2150/2002 a rámcovou směrnicí o odpadech (ES) 98/2008 na straně druhé, - PLNÉNO
2. Vytvořit tým specialistů, který zpracuje návrh systému sběru dat o produkci a nakládání s odpady v ČR tak, aby data byla soustředěna do jednoho sběrného místa (datového uložiště) a vyhovovala potřebám MŽP i ČSÚ v souladu s textem Věcného záměru zákona o odpadech, kde je tato problematika řešena. Dále definovat parametry pro tvorbu datového uložiště, vymezení pravomocí na různých úrovních a navrhnout způsob správy datového uložiště, - NEPLNĚNO
3. Provést detailní vyhodnocení potřebnosti existence N kódů nakládání s odpady, které nejsou součástí evropských právních předpisů. Na základě vyhodnocení přistoupit buď k odstranění těchto kódů z národních právních předpisů z oblasti odpadového hospodářství, nebo připravit urychleně převodník těchto N kódů na R a D kódy. Tato změna bude konzultována s Eurostatem. – ČÁSTEČNĚ PLNĚNO
Další opatření k řešení této problematiky bylo vloženo do věcného záměru zákona o odpadech, který vláda schválila dne 18. 5. 2015. Jedná se o následující text: „Údaje z oblasti odpadového hospodářství budou sbírány v rámci evidence a ohlašování nakládání s odpady podle tohoto zákona. Ministerstvo životního prostředí zajistí Českému statistickému úřadu přístup k výstupům z evidence a ohlašování produkce a nakládání s odpady. Za tím účelem musí tyto výstupy splňovat kritéria na jejich statistické využití podle zákona č. 89/1995 Sb., o státní statistické službě, ve znění pozdějších předpisů, nařízení Evropského parlamentu a Rady (ES) č. 223/2009 o evropské statistice, v platném znění, a podle nařízení Evropského parlamentu a Rady (ES) č. 2150/2002 ze dne 25. listopadu 2002 o statistice odpadů, v platném znění. Ministerstvo životního prostředí s Českým statistickým úřadem projedná způsob a možnosti statistického využití údajů v souladu s bodem II. odst. 3 písm. b) usnesení vlády č. 634 ze dne 29. srpna 2012“ a dále v souladu s Plánem odpadového hospodářství České republiky pro období 2015 – 2024, který byl schválen usnesením vlády č. 1080 dne 22. 12. 2014“. Tato vládou schválená ustanovení by měla být promítnuta do návrhu nového zákona o odpadech, čímž by se přispělo k odstranění duplicitního hlášení o produkci a nakládání s odpady. – NEPLNĚNO (v novele zákona o odpadech, která je nyní v MPŔ, není vládou schválený věcný záměr zákona akceptován)
MŽP – V roce 2013 porada vedení MŽP schválila materiál, který řeší duplicitu ve sběru dat o produkci a nakládání s odpady - tato data by měla být hlášena pouze MŽP.
Návrhem MŽP pro řešení uvedeného opatření je sbírat data o odpadech pouze prostřednictvím informačních systémů MŽP (ISPOP) a předávat data Českému statistickému úřadu. Duplicita sběru dat je vnímána negativně ze strany podnikatelů jako zvýšená administrativní zátěž. Pokud by došlo ke sjednocení toku dat, byla by redukována i administrativní zátěž podnikatelů.
MŽP dále uvádí, že níže uváděná reakce ČSÚ je zcela obecná, není specifikováno, v čem data MŽP dlouhodobě nesplňují požadavky na výstupy dle právních předpisů EU a z jakých podkladů vyplývá, že sběr dat MŽP je oproti statistickému zjišťování ČSÚ administrativně náročnější. Na základě dlouhodobých problémů s duplicitním sběrem dat o odpadech od povinných subjektů přináší MŽP návrh řešení, které sníží administrativní zátěž podnikatelských subjektů a zároveň umožní plnit povinnosti, které jsou uloženy státním organizacím národními a evropskými právními předpisy.
Plnění požadavků dle právních předpisů EU
MŽP na základě povinností vyplývajících z řady evropských právních předpisů pravidelně poskytuje data evropským institucím (DG Environment, Eurostat, EEA), jejichž požadavky (včetně příslušných popisů kvality dat) musí být splněny. Rozsah plněných povinností ze strany MŽP vůči EU je v oblasti odpadového hospodářství podstatně širší než povinnosti, které plní ČSÚ.
MŽP se při poskytování dat do EU řídí doporučeními a požadavky Evropské komise, které vyplývají z několika evropských právních předpisů. Ministerstvo sbírá veškerá data z celého sektoru odpadového hospodářství, která plně dostačují pro splnění veškerých reportingových povinností vůči EU.
Administrativní náročnost sběru dat MŽP
Celý systém MŽP pro ohlašování informací podle zákona o odpadech je plně elektronizovaný (standardizované elektronické formuláře, elektronické hlášení prostřednictvím systému ISPOP), takže nepředstavuje pro povinné subjekty výraznou administrativní zátěž. Datovou základnou, ze které jsou informace pro MŽP a ČSÚ čerpány, je průběžná evidence podle zákona o odpadech. Z tohoto důvodu by bylo podle MŽP možné, aby ČSÚ vycházel při tvorbě svých výstupů z dat soustředěných v informačních systémech MŽP. Využití tzv. administrativních dat pro statistické účely je obvyklé v řadě států EU.
Souběžný sběr dat MŽP a ČSÚ vede k dvojímu vykazování dat evropským institucím (Eurostat, Evropská komise, Evropská agentura pro životní prostředí). Data ČSÚ poskytovaná do Eurostatu jsou významně odlišná od dat MŽP. Z tohoto důvodu Evropská komise opakovaně vyzvala Českou republiku k nalezení řešení. Nejasnosti o reálném stavu odpadového hospodářství České republiky (produkce odpadů, úroveň recyklace, úroveň energetického využití odpadů) vedou k ohrožení čerpání finančních prostředků z Operačního programu životní prostředí. Data ČSÚ přiřazují ČR pozici země s velmi nízkou produkcí odpadů na obyvatele. Z těchto dat následně vychází například Evropská komise při posuzování dotací na budování zařízení pro využívání odpadů. Hodnocení ČR podle dat ČSÚ znamená negativní dopad na možnost získat dotace na určité typy projektů (energetické využití odpadů atd.).
Údaje MŽP jsou přesnější a více odrážejí reálnou produkci a nakládání s odpady v ČR. Z těchto údajů je proto nutné vycházet při tvorbě strategických dokumentů ČR v odpadovém hospodářství.
V roce 2014 MŽP v rámci návrhu poslední novely zákona o odpadech, která prošla na konci roku 2014 meziresortním připomínkovým řízením (na podzim 2014), je navrženo, aby měl ČSÚ přístup k údajům ohlášeným prostřednictvím ISPOP. ČSÚ k této možnosti, která by mohla omezit administrativní zátěž podnikatelů, uplatnil zásadní nesouhlasnou připomínku.
MŽP dlouhodobě navrhuje zrušení výkazu ČSÚ a možnost přebírání informací ohlášených o odpadech prostřednictvím informačních systémů MŽP. Tento postup by byl rovněž v souladu s usnesením vlády č. 634/2012. Tuto připomínku MŽP uplatnilo rovněž v rámci meziresortního připomínkového řízení k vyhlášce o statistickém zjišťování pro rok 2015. Připomínka nebyla ze strany ČSÚ akceptována.
MŽP dlouhodobě usiluje o zrušení výkazu ČSÚ Odp 5-01, který způsobuje zátěž podnikatelů. Možnost využívání administrativních dat vychází přímo z nařízení Evropského parlamentu a Rady (ES) č. 2150/2002 ze dne 25. listopadu 2002 o statistice odpadů. Také nařízení Evropského parlamentu a Rady č. 99/2013 ze dne 15. ledna 2013 o evropském statistickém programu na období let 2013 až 2017 ukládá statistikům jako jeden z cílů, aby v rámci snižování administrativní zátěže více využívali vhodné administrativní údaje ve všech oblastech statistiky. Obdobně usnesení vlády ČR č. 634/2012 ukládá ČSÚ zvýšení využití administrativních zdrojů dat ve všech oblastech statistického zjišťování. Kromě tohoto usnesení existuje řada dalších, která byla přijata k auditu environmentální legislativy (tzv. Ekoauditu) a stanovují úkoly k omezení administrativní zátěže podnikatelů. Je nezbytně nutné tato usnesení vlády respektovat.
MŽP se pokouší realizovat opatření z tzv. Ekoauditu, který vede rovněž MPO, ale v této oblasti nemůže dojít k žádnému posunu, pokud nebude výkaz ČSÚ Odp. 5-01 zrušen.
MŽP disponuje podrobnějšími daty a ČSÚ je může plně převzít a využít. Ostatně to vyplývá i ze zákona o státní statistické službě č. 89/1995 Sb. § 1 odst. 2 – Součástí státní statistické služby není shromažďování nebo vyžadování informací a podkladů prováděné na základě zvláštních zákonů (např. zákon o odpadech) k jiným než statistickým účelům. Pokud by tedy ČSÚ upustil od svého šetření produkce a nakládání s odpady a přebíral by data přímo z Ročních hlášení, výrazně by tak snížil administrativní zátěž tisícům subjektů.
MŽP v tomto směru opakovaně nabídlo návrh řešení - jeden sběr dat prostřednictvím systémů MŽP a jejich zpřístupnění ČSÚ ve vyhovující podobě. Toto řešení by taktéž umožnilo, aby mohlo MŽP splnit úkoly uložené v rámci tzv. Ekoauditu.
Relevantní rezortní (administrativní) data lze využít i pro statistické účely. Děje se tak v řadě zemí Evropské unie. V některých zemích EU příslušné ministerstvo životního prostředí (nebo agentura) mají odpovědnost i za nařízení o statistice odpadů. MŽP plní z resortních odpadových dat všechny reportingové povinnosti. Jedná se o 9 směrnic, 7 rozhodnutí, 2 nařízení a 2 úmluvy. ČSÚ naproti tomu sbírá data o odpadech za účelem splnění reportingových povinností vyplývajících pouze z 1 nařízení.
Data MŽP jsou využívána pro tvorbu strategických státních dokumentů (Plán odpadového hospodářství ČR, Státní energetická koncepce, Operační program životní prostředí 2014 – 2020, Státní politika životního prostředí).
MŽP uplatňuje zásadní nesouhlas s konstatováním, že postoj ČSÚ je podporován MPO. MPO je zapojeno do diskusí mezi MŽP a ČSÚ, nicméně dosavadní průběh vyjednávání nelze interpretovat jako podporu MPO směrem k ČSÚ.

MŽP – v květnu 2015 byl vládou schválen věcný záměr nového zákona o odpadech, který k uvedené záležitosti uvádí následující: údaje z oblasti odpadového hospodářství budou sbírány v rámci evidence a ohlašování nakládání s odpady podle zákona o odpadech. Ministerstvo životního prostředí zajistí ČSÚ přístup k výstupům z evidence a ohlašování produkce a nakládání s odpady. Za tímto účelem musí tyto výstupy splňovat kritéria na jejich statistické využití podle zákona č. 89/1995 Sb., o státní statistické službě, nařízení ES č. 223/2009 o evropské statistice, a nařízení ES č. 2150/2002 o statistice odpadů. Ve smyslu schváleného věcného záměru nového zákona o odpadech a příslušného usnesení vlády bude MŽP dále postupovat. Je nezbytné zrušit duplicitní sběr dat a omezit administrativní zátěž podnikatelů.

Komentář MPO: návrh nového zákona o odpadech tomuto rčení však neodpovídá, schválený věcný záměr není v návrhu nového zákona v této oblasti akceptován.
ČSÚ – Data MŽP dlouhodobě nesplňují požadavky na výstupy dle právních předpisů EU a oproti statistickému zjišťování ČSÚ je sběr dat pro podnikatele i státní správu administrativně, finančně a personálně mnohem náročnější. Data shromažďovaná a ohlašovaná v systému ISPOP (MŽP) rozhodně nejsou totožná s daty sbíranými ČSÚ dle ročního výkazu o odpadech Odp5-01. Tuto skutečnost potvrdilo nejen několik auditů, ale i postoj Eurostatu. Cílem ČSÚ je snížit administrativní zátěž zpravodajských jednotek-ohlašovatelů. Proto využívá ve své práci výběrových schémat, matematicko-statistických indukčních metod a opírá se o mezinárodně platné instrumenty. Proto se také ČSÚ dotazuje pouze 10 tis. respondentů. Naproti tomu MŽP každoročně provádí plošný cenzus hlášení z mnoha desítek tisíc provozoven (naposledy téměř 80 tis). A tento census se ani neopírá o předem založené a aktualizované registry.

MŽP hlásí do EU data o odpadech, ale podle speciálních směrnic, které se vztahují pouze na obaly a zpětně odebrané výrobky. Řada reportů jsou slovní nepovinné dotazníky, nikoli datové sady. Data o produkci a nakládání s odpady posílá do EU pouze ČSÚ. Nejedná se tedy o duplicitu vykazování dat do EU za strany ČSÚ. Duplicitní systém sběru dat vytvořilo MŽP v době, kdy ČSÚ již měl zaveden sběr dat o produkci a nakládání s odpady. MŽP data z vlastního systému používá pro Ročenku životního prostředí ČR a pro Zprávu o životním prostředí ČR. Reporty MŽP do EU nejsou širší než ČSÚ, jsou jiné.
Systém MŽP je velice administrativně náročný, v roce 2013 přijal 78 tisíc hlášení. V době do konce března, kdy mají podnikatelé povinnost se sami přihlásit do systému, pokud vyprodukovali nadlimitní množství (100 kg nebezpečného nebo 100 tun ostatního) odpadu, je systém přetížený. Pokud podnikatel nepodá hlášení, dostane pokutu ve správním řízení, protože pracovníci ORP si vyhledají hlášení od podniků určených k nakládání s odpady, která hlásí povinně i IČO subjektu, který jim odpad předal. Z pohledu zátěže by postačovalo, aby se zasílaly informace pouze od zařízení k nakládání s odpady. Podnikatelé ze zákona dále vedou průběžnou evidenci odpadů, kterou předkládají na vyžádání České inspekci ŽP. Zaměstnanci podniků určených k nakládání s odpady si stěžují, že jsou ministerstvem nuceni podávat hlášení za každé zařízení zvlášť i v případě, že se tato zařízení vyskytují pod jednou střechou. Nejedná se o provozovny podle živnostenského zákona.
Systém MŽP nesplňuje požadavky na tvorbu evropské statistiky dle příslušných právních předpisů EU, protože nevyužívá registry. Systém provozoven, které nejsou očíslované, neumožňuje meziroční srovnání, ani kontrolu na duplicity a úplnosti, vyhodnocení kvality. V systému MŽP dochází k umělému navyšování produkce odpadu tím, že v rámci jednoho podniku dochází k předávání odpadu mezi provozovnami a jeho postupnému přepracování a současně s tím se mění i kód odpadu a ten je vykazován jako nová produkce. Veřejně to MŽP prezentovalo na konferenci k předcházení vzniku odpadu. Nelze tedy souhlasit s tím, že údaje MŽP jsou přesnější.
V roce 2015 došlo k porovnání dat a metodiky ČSÚ a MŽP prostřednictvím mediátora MPO. Způsob sběru, zpracování a prezentování dat ČSÚ je v souladu s požadavky Eurostatu a je zcela odlišný od procesu ze strany MŽP. Z tohoto důvodu nelze data, ani datovou základnu MŽP ze strany ČSÚ využít, neboť nenavazuje na mezinárodní statistickou legislativu o odpadech a odporuje základním parametrům evropského statistického systému, což bylo potvrzeno také ze strany Eurostatu. V administrativním systému MŽP nejsou plně využívány evropsky harmonizované statistické klasifikace, číselníky a registry, což způsobuje nejednoznačné zařazení odpadů v kategoriích produkce a nakládání.
V roce 2015 také vstoupilo v platnost nařízení EP a Rady č. 2015/759, o evropské statistice, které významně posiluje postavení národních statistických úřadů, a to zejména v článku 5 odst. 1: „Národní statistický úřad určený členským státem jako subjekt, který odpovídá za koordinaci všech činností na vnitrostátní úrovni pro vývoj, vypracovávání a šíření evropské statistiky určené v evropském statistickém programu v souladu s článkem 1 (dále jen ‚NSÚ‘) působí v tomto ohledu jako výlučné kontaktní místo pro Komisi (Eurostat) v otázkách statistiky.“
Toto výhradní postavení statistických úřadů je dále podpořeno v návrhu EK „Směrem k oběhovému hospodářství“, kde EK požaduje zasílání „výhradně statistických dat“ a pro kontrolu plnění cílů vyplývajích ze směrnice 98/2008 „musí členské státy používat nejnovější metodiku vypracovanou Komisí a národními statistickými úřady členských států.“ Tento postoj EK povede ke sjednocení vykazování dat o odpadech vůči EU.

	Plánovaný termín účinnosti
	prosinec 2015
	plněno (v květnu 2015 byl vládou schválen věcný záměr nového zákona o odpadech, v jeho návaznosti je v přípravě nový zákon o odpadech, který by měl přispět k odstranění duplicitního hlášení o produkci a nakládání s odpady)

	Vyjádření zástupců podnikatelů
	Podnikatelé vítají.
Trvají na zrušení duplicitního vykazování dat o produkci a nakládání s odpady a požadují sloučení hlášení pro ČSÚ a MŽP do jednoho formuláře.
	Stanovisko Expertní skupiny:
Dvojité výkaznictví u odpadového hospodářství směrem k ČSÚ (Odp 5-01) a MŽP (ISPOP), představuje pro podnikatele neustále nadměrnou zátěže. Zavedení možnosti elektronického vykazování tuto dvojitou zátěž nekompenzuje a podnikatelé požadují její eliminaci.

	Realizátor opatření
	Ministerstvo životního prostředí, Český statistický úřad, Ministerstvo průmyslu a obchodu ve spolupráci
	

	Opatření č. 47

	Příprava nového atomového zákona a soustavy jeho prováděcích právních předpisů
	Stav plnění k 31. 12. 2015

	Popis opatření a dopady na podnikatele

	V současné době probíhají legislativní práce na přípravě nového atomového zákona a soustavy jeho prováděcích právních předpisů. Potřeba změny byla vyvolána postupným zastaráním stávající právní úpravy (zákon č. 18/1997 Sb.), a to nejen z hlediska formálního, ale rovněž v důsledku řady novinek v oblasti mezinárodněprávních institutů, zejména doporučení mezinárodních organizací, jichž je ČR členem. Při jeho přípravě jsou respektovány všechny zásady pro snižování administrativní zátěže. Jmenovitě lze uvést, že dochází ke zmírnění regulace některých činností (např. se některé dříve povolované činnosti přesouvají na úroveň pouhého ohlášení jejich provádění, čímž by mělo dojít k významnému snížení administrativní zátěže, jelikož bude probíhat jednorázové a formálně jednoduché ohlášení namísto současného administrativně složitého správního řízení o vydání povolení a opakovaného vydávání povolení; pro některé v současnosti povolované činnosti je také zaváděn střední stupeň regulace – registrace, který bude výrazně administrativně méně náročný nežli samotné povolení), omezování regulace v souladu s principy volného pohybu zboží, pracovníků a služeb v rámci EU, přímému rušení některých dřívějších informačních povinností, a to vše při zachování již dosažené úrovně napojení správních činností na elektronizované a unifikované formy výkonu veřejné správy (základní a jiné registry, využívání datových schránek aj.).
	Plněno - SÚJB - Návrh nového atomového zákona byl úspěšně projednán Legislativní radou vlády a dne 13. července 2015 schválen vládou jako vládní návrh atomového zákona. Nejvýznamnější změnou proti navrženému znění zákona je posunutí data nabytí účinnosti na 1. ledna 2017. Dne 31. července 2015 byl návrh zákona předložen Poslanecké sněmovně Parlamentu ČR jako sněmovní tisk 560. Návrh zákona prošel v Poslanecké sněmovně prvním čtením dne 11. prosince 2015 na 36. schůzi a k 31. prosinci 2015 byl přikázán výborům.
Návrhy prováděcích právních předpisů byly ve druhé polovině roku 2015 dokončeny a od října 2015 byly postupně odesílány do meziresortního připomínkového řízení (k 31. prosinci 2015 - celkem 9). Další návrhy (8) budou odeslány do meziresortního připomínkového řízení v prvním čtvrtletí roku 2016.

	Plánovaný termín účinnosti
	od 1. ledna 2017
	plněno (v legislativním procesu, sněmovní tisk 560, nově navržené datum nabytí účinnosti je 1. 1. 2017)

	Vyjádření zástupců podnikatelů
	Podnikatelé vítají, záleží však na konkrétní podobě zákona.
	

	Realizátor opatření
	Státní úřad pro jadernou bezpečnost
	

	Opatření č. 48
IRP č. 21
	Zákon č. 137/2006 Sb., o veřejných zakázkách
	Stav plnění k 31. 12. 2015

	Popis opatření a dopady na podnikatele

	Předpokládají se další změny v oblasti právní úpravy veřejných zakázek vyvolané přijetím nových evropských směrnic upravujících tuto oblast. Předpokládá se zejména, že veřejnému zadavateli bude kvalifikaci prokazovat pouze ten podnikatel, jehož nabídku zadavatel vybral v zadávacím řízení jako nejvhodnější.
	Plněno - MMR – V roce 2015 MMR dokončilo práce na novém zákonu o zadávání veřejných zakázek, ve kterém byla provedena transpozice nových zadávacích směrnic a ve kterém došlo i k dalším úpravám procesu zadávání veřejných zakázek. V novém zákoně se např. upravuje prokazování kvalifikace dodavateli v tom směru, že kvalifikaci bude prokazovat pouze vybraný uchazeč. Věcný záměr zákona byl projednán vládou a schválen usnesením vlády č. 180 ze dne 16. března 2015. Podle Plánu legislativních prací vlády na rok 2015 byl návrh nového zákona rozeslán do meziresortního připomínkového řízení, projednán a schválen vládou ČR usnesením vlády č. 782 ze dne 5. října 2015 a 27. října 2015 byla rozeslán poslancům Poslaneckém sněmovny Parlamentu ČR (tisk 637). Návrh zákona prošel v Poslanecké sněmovně prvním čtením dne 26. listopadu 2015 na 36. schůzi a k 31. prosinci 2015 byl přikázán výborům. Legislativní proces nebyl dosud ukončen. Předpokládaný termín účinnosti - duben 2016.
ÚOHS – Realizátorem úkolu je MMR, ÚOHS je spolupracující institucí. Věcný záměr tohoto zákona byl již projednán v příslušných pracovních komisích a je zařazen na jednání Legislativní rady vlády (dále jen "LRV"), resp. na LRV byl již projednáván dne 30. 10. 2014, ale ta jeho jednání přerušila.

	 Předpokládaný termín účinnosti

	- duben 2016
	plněno (návrh zákona se nachází v Poslanecké sněmovně Parlamentu ČR – tisk 637, předpokládaný termín účinnosti - duben 2016)

	Vyjádření zástupců podnikatelů
	Administrativní zátěž zvyšují neustálé změny v tomto zákoně, aniž by se zamezilo zneužívání prostředků.
Urychlené převzetí nových evropských směrnic považují podnikatelé za velmi žádoucí. Co se týče výše uvedeného prokazování kvalifikace, funguje již obdobně v rámci e-tržišť a je hodnoceno kladně. Z toho důvodu by mělo být zavedeno nejbližší novelou zákona o veřejných zakázkách.
	

	Realizátor opatření
	Ministerstvo pro místní rozvoj
	Ministerstvo pro místní rozvoj ve spolupráci s Úřadem pro ochranu hospodářské soutěže

	Opatření č. 50
IRP č. 23
	Statistika, spolupráce, předávání dat – sdílení informací mezi subjekty státní správy
	Stav plnění k 31. 12. 2015

	Popis opatření a dopady na podnikatele

	Prohlubování a rozšiřování spolupráce mezi subjekty z veřejné, ale i soukromé ekonomické sféry při přebírání administrativních dat s cílem snížit zátěž respondentů a zachovat či zvýšit kvalitu statistických informací. Rozvoj elektronizace státní správy, integrace databází, registrů vedených orgány státní správy do systému sdílení dat (vazba na legislativní a technické podmínky). Realizace opatření a průběžné zlepšování služeb v rámci projektu eGovernment, např. základní registry veřejné správy, datové schránky, Portál veřejné správy, rozvoj projektu Czech POINT a základních registrů státní správy, které jsou z hlediska sdílení dat ve veřejné správě v současnosti nejvíce relevantní.
	Plněno - ČTÚ - V dubnu 2015 došlo k ukončení projektu „Napojení needitačních agendových systémů ČTÚ na Informační systém základních registrů“. Projekt byl spolufinancovaný z prostředků Evropské unie z Integrovaného operačního programu. Cílem projektu bylo snížení administrativní zátěže pro občany a podnikatele.
Čtveřice základních registrů veřejné správy (registr osob, registr obyvatel, registr práv a povinností a registr územní identifikace, adres a nemovitostí) umožňuje orgánům veřejné moci sdílet údaje mezi sebou. Data, která oprávněný zaměstnanec ČTÚ získá z příslušného základního registru, nebude vyžadovat po občanovi a řízení se tím urychlí.
V rámci projektu vznikl Společný katalog subjektů, který je centrálním úložištěm informací o subjektech napříč všemi informačními systémy ČTÚ a je synchronizován se základními registry. K tomuto katalogu přistupují needitační agendové informační systémy ČTÚ: ASMKS − Automatizovaný systém monitorování kmitočtového spektra, MOSS − Modulární správní systém, Spectra − informační systém pro správu kmitočtového spektra a ESD − informační systém Elektronického sběru dat.
Řešení umožňuje přijímat notifikace o změnách referenčních údajů ze základních registrů, přijímat a dále zpracovávat vyžádaná data. Informační systémy ČTÚ využívají rovněž Lokální Jednotný identitní prostor, který plní funkci centrálního úložiště uživatelských identit a zajišťovat pravidelné synchronizace agend a agendových činnostních rolí.
ČBÚ - Pokud jde o sdílení informací mezi subjekty státní správy, lze k tomu jen uvést, že v činnosti státní báňské správy jsou využívány dostupné registry a přístupy do databází jiných správních orgánů nebo úřadů. ČBÚ rovněž poskytuje statistiky pracovních úrazů v oblasti působnosti vrchního dozoru státní báňské správy Státnímu úřadu inspekce práce ve formulářích ESAW (jednotná evropská metodologie statistiky pracovních úrazů).
MV - toto opatření je naplňováno průběžně; Jednotlivé projekty (zejména základní registry, datové schránky, síť kontaktních míst Czech POINT, Portál veřejné správy, otevřená data apod.) jsou nadále rozvíjeny a precizovány prostřednictvím Specifického cíle 3.1 dokumentu Strategický rámec rozvoje veřejné správy ČR pro období 2014 – 2020 („Dobudování funkčního rámce eGovernmentu“).
Další opatření, která byla plánována s přijetím zákona č. 458/2011 Sb., o změně zákonů souvisejících se zřízením jednoho inkasního místa a dalších změnách daňových a pojistných zákonů, budou realizována jiným způsobem.
Jednotný výběr daní, sociální a zdravotního pojištění
MF – Zákon č. 458/2011 Sb. byl podroben důsledné revizi všech částí a jednotlivých ustanovení, která jsou buď rušena či navržena do působnosti jiných zákonů, zejména z důvodu implementačních problémů v důsledku předchozích novelizací zákonů. Vláda podporuje základní myšlenky původního projektu JIM, kterými je například zjednodušení daňového systému a správy daní a pojistného. MF bude podporovat zjednodušení výběru a správy daní a pojistného.
Předávání údajů z účetních výkazů
MF/MS – Od roku 2013 probíhají jednání mezi Ministerstvem spravedlnosti, Ministerstvem financí, Generální finančním ředitelstvím a Českým statistickým úřadem vztahující se k možnostem zajištění předávání informací zjištěných v rámci výkonu finanční správy a rejstříkových soudů vzhledem ke způsobu zajištění přenosu informací, které se vztahují především k účetním výkazům (Rozvaha, Výkaz zisku a ztráty a přílohy sestavovaných ve smyslu zákona č. 563/1991 Sb., o účetnictví, ve znění pozdějších předpisů), které jsou ve smyslu zákona č. 304/2013 Sb., o veřejných rejstřících právnických a fyzických osob, povinně předávány ke zveřejnění ve Sbírce listin příslušného rejstříkového soudu a současně jsou ve smyslu ustanovení § 72 odst. 2 zákona č. 280/2009 Sb., daňový řád, ve znění pozdějších předpisů (dále rovněž „DŘ), jako příloha nedílnou součástí přiznání k dani z příjmů právnických osob a fyzických osob. Předmětem probíhajících jednání je i nadále skutečnost, jakým jednotným způsobem zajistit předávání požadovaných údajů v rámci všech orgánů státní správy, a to jak pro jejich další využití, tak i s ohledem na nutnost snížení administrativní zátěže dotčených subjektů. Průběžně se upravuje napojení Finanční správy na základní registry a na webové služby základních registrů, tak aby Finanční správa mohla získávat maximum informací, aniž by to přitom zatěžovalo daňové subjekty. Jednání mezi zmíněnými institucemi se zaměřují na řešení technických obtíží navrhovaného řešení (formát a struktura účetních dokumentů), na dílčí nesouladnosti mezi rozsahem údajů, které jsou po dotčených subjektech vyžadovány při plnění různých povinností (tj. ve vztahu k rejstříkovému soudu a správci daně) a především na řešení časové nesouladnosti mezi plněním těchto dvou povinností, kterážto snižuje okruh subjektů, jež by mohly při plnění povinnosti využít možnost přikládat účetní dokumenty pouze jednou, tj. toliko vůči jednomu subjektu (z diskusí vyplývá, že by tímto měl být rejstříkový soud). Rovněž bylo upozorněno, že okruh subjektů není pro oba případy totožný. V diskusích zástupců institucí je tak zvažováno, zda zamýšlené řešení skutečně povede ke kýženému cíli, tj. snížení administrativní zátěže.
Budou-li tyto pochybnosti vyvráceny, mělo by dojít k tomu, že Ministerstvo spravedlnosti provede změnu nařízení vlády č. 351/2013 Sb., kterým se určuje výše úroků z prodlení a nákladů spojených s uplatněním pohledávky, určuje odměna likvidátora, likvidačního správce a člena orgánu právnické osoby jmenovaného soudem a upravují některé otázky Obchodního věstníku a veřejných rejstříků právnických a fyzických osob. Ministerstvo financí pak současně provede změny v daňových formulářích. Účetní závěrka by se tak nadále měla primárně zakládat do Sbírky listin. Povinnost předložit účetní závěrku finančnímu úřadu bude tedy splněna tím, že účetní závěrka bude založena ve Sbírce listin, ze které si finanční úřady budou moci převzít relevantní data.
MF - Nařízení vlády č. 351/2013 Sb. nabylo účinnosti dnem 1. ledna 2014, ale zatím se zejména z technických důvodů nepodařilo realizovat záměr, aby správci daně mohli přebírat vybrané údaje z účetních výkazů daňových subjektů ze sbírky listin vedené příslušnými rejstříkovými soudy. Z tohoto důvodu zatím nebylo možné požadovaným způsobem změnit daňové formuláře (přiznání k dani z příjmů). Nadále průběžně probíhají jednání zúčastněných stran (MF, GFŘ, MS a ČSÚ) k řešení dané problematiky. Návrhy postupů řešení byly zpracovány. Avšak s ohledem na novelu zákona o účetnictví provedenou zákonem č. 221/2015 Sb., která je účinná od 1. 1. 2016 a přináší některé zásadní změny v oblasti zveřejňování účetní závěrky a výroční zprávy, je nutné zapracovat i tyto nové skutečnosti do navrhovaných postupů a dosud učiněných závěrů.
Celní správa České republiky je napojena přes Celní registrační systém (CRS) do externích evidencí, který jsou: ISZR (Informační systém základních registrů – ROB, ROS, RUIAN, AISEO, AISC, ISKN) ADIS, Rejstřík trestů, Registr vozidel, Centrální registr řidičů, VEIS (VAT Information Exchange System), ČSSZ, CEVO (Centrální evidence vězněných osob) a Evidence zaměstnávání cizinců a občanů Evropské unie MPSV. Informace z uvedených evidencí a registrů jsou stále využívány k ověřování údajů o subjektech a k čerpání údajů o změnách u subjektů. Snížení administrativní zátěže spočívá v tom, že registrované subjekty již nemusí ze zákona (§ 127 odst. 4 zákona č. 280/2009 Sb., daňový řád) oznamovat změny údajů, které lze zjistit automatizovaným způsobem z uvedených registrů a evidencí. To platí i o ověřování podkladů pro registrační či povolovací řízení. Dále Celní správa České republiky předává od 1. 7. 2015 data z měsíčních oznámení distributorů pohonných hmot dle § 6ka zákona č. 311/2006 Sb., o pohonných hmotách, orgánům Finanční správy České republiky. Rozšiřování využití Informačního systému základních registrů předpokládáme i v dalších letech, minimálně do poloviny roku 2017.
Na základě „Dílčí dohody o předávání údajů“ mezi GFŘ a ČSÚ jsou každoročně ve stanovených termínech předávány z GFŘ údaje z daňových přiznání včetně příloh (Vybrané údaje z účetnictví). V roce 2015 došlo dle požadavku ČSÚ k rozšíření takto předávaných údajů o další položky z účetních výkazů.
V rámci rozvoje eGovernmentu využívá Finanční správa od 06/2014 autentizační službu portálu veřejné správy (AS PVS) k autentizaci osob konající úkony vůči Finanční správě (daňová přiznání/hlášení, vstup do daňové informační schránky, …).
Finanční správa je aktivně napojena na základní registry a plně využívá referenční údaje z registrů obyvatel a osob, a to včetně přebírání automatických aktualizací. Dále je Finanční správa přes webové služby základních registrů napojena na agendový informační systém evidence obyvatel a agendový informační systém cizinců. Finanční správa tak získává potřebné informace, aniž by je požadovala po daňových subjektech.
ERÚ - V licenčním řízení dochází k předávání údajů, resp. dokladů, které je nutné doložit k žádosti o licenci.
Tato praxe byla zavedena novelou energetického zákona zákonem č. 158/2009 Sb., kdy byl do řízení o udělení, změně nebo zrušení licence vedených ERÚ zaveden princip elektronizace veřejné správy a vyhledávací povinnost správního orgánu v rámci těchto řízení, kdy ERÚ je z úřední povinnosti povinen vyhledávat nebo si vyžadovat některé z podkladů, které jsou nezbytné v řízení o udělení, změně nebo zrušení licence a které je jinak byl povinen dokládat žadatel.
Jedná se o výpis z evidence rejstříku trestů k prokázání bezúhonnosti a doklady k prokázání bezdlužnosti na daních, poplatcích, cle nebo pojistném na sociální zabezpečení a na příspěvku na státní politiku zaměstnanosti, a to k prokázání části finančních předpokladů podle § 5 odst. 6 zákona č. 458/2000 Sb., o podmínkách podnikání a výkonu státní správy v energetických odvětvích a o změně některých zákonů, ve znění pozdějších předpisů (energetický zákon). ERÚ si výpis z evidence rejstříku trestů k prokázání bezúhonnosti vždy vyžádá sám, doklady k prokázání bezdlužnosti na daních, poplatcích, cle nebo pojistném na sociální zabezpečení a na příspěvku na státní politiku zaměstnanosti tehdy, pokud je žadatel nedoloží k žádosti o udělení nebo změnu licence. Nechává se tak prostor pro rozhodování žadatele, zda si např. z důvodu rychlosti řízení tyto doklady obstará sám, nebo zda tyto doklady k žádosti nepřiloží a ponechá jejich obstarání na ERÚ. Příslušné orgány, tedy finanční orgány, orgán správy sociálního zabezpečení a orgány celní správy mají povinnost vydat vyžádané doklady do 7 dnů ode dne doručení žádosti od ERÚ.
V rámci předávání informací od podnikatelů ERÚ jde v oblasti působnosti úřadu o specifické informace a data (regulační výkaznictví), které je spojeno s regulovanou licencovanou činností. Z tohoto pohledu se zde nevyskytují duplicity, co se týká vyplňování různých dat, neboť tato data jsou specifická a slouží pro potřeby regulace podnikatelské činnosti v energetických odvětvích a nejsou na jiných úrovních, respektive jinými úřady požadována. ERÚ spolupracuje na sdílení dat s ČSÚ.
ÚPV - Úřad trvale spolupracuje s Českým statistickým úřadem, který údaje a data o průmyslovém vlastnictví dále zpracovává a vyhodnocuje. Úřad dále spolupracuje v oblasti statistiky, ale i v dalších oblastech, s národními i mezinárodními organizacemi zabývajícími se duševním vlastnictvím, zejména pak se Světovou organizací duševního vlastnictví (World Intellectual Property Organization - WIPO), Evropským patentovým úřadem (European Patent Office – EPO) a Úřadem pro harmonizaci ve vnitřním trhu (Office of Harmonization for the Internal Market - OHIM).
V oblasti výměny dat Úřad rovněž spolupracuje i na mezinárodní úrovni, konkrétně se Světovou organizací duševního vlastnictví, Evropským patentovým úřadem a Úřadem pro harmonizaci ve vnitřním trhu, čímž lze přímo z jedné databáze, provozované Úřadem, získat rychle a zdarma informace o předmětech průmyslového vlastnictví platných na území České republiky, chráněných jak národní cestou, tak i mezinárodní cestou a cestou EU.
Mezi subjekty státní správy jsou a nadále budou v činnosti Úřadu využívány dostupné registry, datové schránky a přístupy do databází jiných správních orgánů.
SÚJB – V průběhu roku 2015 bylo dokončeno plné napojení informačního systému veřejné správy (REA) SÚJB na základní registry, resp. na registry osob.
Tímto byl dosažen stav, který SÚJB umožňuje plné čerpání veškerých informací potřebných k výkonu působnosti v rámci veřejné správy nikoli od žadatelů či jiných klientů veřejné správy, nýbrž z hromadně sdíleného zdroje informací.
MMR – Obecně: Dle platné legislativy MF jsou veškerá požadovaná data vkládána do Integrovaného informačního sytému Státní pokladny (IISSP). MMR se průběžně podílí na editaci celostátního informačního systému strategických a koncepčních dokumentů Databáze strategií.
Oblast územního plánování a stavebního řádu: Odbor územního plánování zveřejňuje ve spolupráci s Ústavem územního rozvoje výsledky pravidelného dotazníkového šetření (usnesení vlády č. 774 ze dne 19. 10. 2011 k Analýze stavu na úseku stavebního řádu a územního plánování) a touto formou otevřených dat přístupných každému na stránkách http://www.uur.cz/default.asp?ID=4316, ve spolupráci s Ústavem územního rozvoje vede evidenci územně plánovací činnosti, která je dostupná každému na stránkách http://www.uur.cz/default.asp?ID=90, odbor se aktivně zapojil do prací v rámci Strategie rozvoje infrastruktury pro prostorové informace v České republice do roku 2020 (GeoInfoStrategie), která by měla sjednotit sdílení dat ve veřejné správě.
Oblast cestovního ruchu: Odbor cestovního ruchu MMR (dále OCR) v rámci státní statistické služby spolupracuje v oblasti statistiky cestovního ruchu na základě memoranda o spolupráci s ČSÚ a CzT (Agentura CzechTourism). V rámci memoranda jsou 2x ročně organizovány pracovní skupiny pro statistiku a na konci roku je sestavena správa o činnosti za příslušný rok. Pracovní skupina pro statistiku je užívána jako pracovně komunikační platforma pro výměnu informací, koordinaci zjišťování statistických dat v oblasti cestovního ruchu a sdílení výsledků statistických projektů OCR a marketingových průzkumů CzT financovaných z programu IOP (Integrovaný operační program). Na MMR bylo v roce 2008 zřízeno pracoviště pro státní statistické služby. Vzhledem k tomuto opatření byly censy (celoplošná statistická šetření) ubytovacích zařízení, cestovních kanceláří a agentur a census kongresového a incentivního cestovního ruchu, které proběhly v rámci statistických projektů OCR ministerstva, zařazeny do programu statistických zjišťování 2012 a 2013. Staly se tak pro respondenty povinné. Účelem bylo docílení maximální možné response a tudíž i maximální kvality šetření. V rámci státní statistické služby intenzivně spolupracoval OCR s ČSÚ na přípravě těchto šetření. Výsledky censů byly poskytnuty ČSÚ, který je použil ke zpřesnění svých statistických registrů, např. Registru hromadných ubytovacích zařízení.
Oblast veřejného investování: V roce 2014 bylo spuštěno do rutinního provozu propojení Informačního systému o veřejných zakázkách (ISVZ) na Informační systém základních registrů (IS ZR), což přispívá ke zkvalitnění dat ve statistikách o veřejných zakázkách v oblasti údajů o ekonomických subjektech a při vyplnění formulářů k veřejným zakázkám umožňuje automatické doplnění údajů o zadavateli veřejné zakázky. Současně byly rozšířeny kontroly nad evidovanými údaji oproti těmto registrům (RÚIAN a ROS)
1. pro zajištění komunikace byla sjednocena platforma určená pro ISVZ, Věstník veřejných zakázek, elektronická tržiště veřejné správy a Národní elektronický nástroj o podporu komunikace s ROS prostřednictvím jednotné aplikace,
1. napojení na IS ZR je současně využíváno nejen v oblasti veřejných zakázek, ale i v rejstřících vedených na MMR vyplývajících ze zákona č. 137/2006 Sb., o veřejných zakázkách, ve znění pozdějších přepisů, a to Seznam kvalifikovaných dodavatelů (SKD), Seznam systémů certifikovaných dodavatelů (SSCD), Rejstřík osob se zákazem plnění veřejných zakázek a Rejstřík osob se zákazem plnění koncesních smluv.
V ISVZ byly rozšířeny veřejně přístupné statistiky o veřejných zakázkách o statistiky z dostupných dat na profilech zadavatele, informující o úspěšnosti stahování dat z těchto profilů. Kromě prezentace dat o veřejných zakázkách evidovaných ve Věstníku veřejných zakázek a elektronických tržištích veřejné správy jsou dále od roku 2014 prezentovány údaje o veřejných zakázkách z profilů zadavatelů v obdobné struktuře jako u dříve prezentovaných statistik (z pohledu zakázek, zadavatelů a dodavatelů),
ISVZ byl rozšířen o možnost přístupu k údajům o veřejných zakázkách uveřejněných ve Věstníku veřejných zakázek a na elektronických tržištích formou tzv. Open dat prostřednictvím formátu XML.
Bylo realizováno propojení SKD a rejstříkem trestů právnických osob – na základě souhlasu žadatele o zápis do SKD je doklad nutný k zápisu získáván automaticky (stejně tak jako výpis z rejstříku trestů fyzických osob). Toto propojení je využíváno jak pro potřeby samotných dodavatel zapisovaných do SKD, tak i pro jejich statutární orgány, pokud jsou právnickou osobou.
ČÚZK – přejímá jiné údaje katastru (nejedná se zde o údaje o právních vztazích) též z jiných informačních systémů, registrů, rejstříků nebo evidencí veřejné správy, pokud zápisem do nich dochází ke vzniku skutečností v nich vedených, nebo údaje v nich vedené požívají ochrany dobré víry v pravdivost a úplnost těchto údajů. Pokud údaje v informačních systémech, registrech, rejstřících nebo evidencích veřejné správy nepožívají ochrany dobré víry, katastrální úřady tyto údaje porovnávají s údaji katastru; v případě zjištěných rozporů vyšetří jejich příčiny a zápisy v katastru uvedou do souladu s výsledkem šetření.
ČÚZK je správcem jednoho ze základních registrů, kterým je informační systém územní identifikace, adres a nemovitostí (RÚIAN). Tento registr slouží k evidenci údajů o územních prvcích, údajů o územně evidenčních jednotkách, adresách, územní identifikaci a údajů o účelových územních prvcích. Jednotlivé prvky jsou zobrazovány na mapách státního mapového díla a digitálních mapách veřejné správy. RÚIAN zprostředkovává i údaje o vlastnictví z informačního systému katastru nemovitostí. Jako jediný registr vede také nereferenční údaje, kterými jsou tzv. „technickoekonomické atributy“ budov (počet podlaží, výměra, připojení na plyn, kanalizaci, vodu, způsob vytápění a dal.). Všechny adresy jsou definovány odkazem na adresní místo v RÚIAN. Tím je zajištěno, že se údaje neopakují a jsou vždy aktuální. Jeho součástí je tzv. „veřejný dálkový přístup“ (VDP), který slouží zdarma veřejnosti k nahlížení do dat v RÚIAN na internetové stránce http://vdp.cuzk.cz.
ČÚZK si jako úřad udělující úřední oprávnění pro ověřování výsledků zeměměřických činností si za účelem doložení bezúhonnosti fyzické osoby žádající o oprávnění opatřuje výpis z evidence Rejstříku trestů v elektronické podobě s využitím dálkového přístupu. Postupuje přitom podle § 14 odst. 8 zákona č. 200/1994 Sb., o zeměměřictví a o změně a doplnění některých zákonů souvisejících s jeho zavedením, ve znění pozdějších předpisů.
ČSÚ - Na základě zákona č. 89/1995 o státní statistické službě, ve znění pozdějších předpisů, § 9 „Využití administrativních zdrojů“ může požadovat předávání dat pro statistické účely a ministerstva a jiné správní úřady jsou povinny potřebné údaje na jejich žádost včas a bezplatně poskytnout. V současnosti využívá ČSÚ více jak 100 administrativních zdrojů dat pro statistické účely. Další jednání probíhají.

	Plánovaný termín předložení vládě ČR
	průběžně
	plněno průběžně

	Vyjádření zástupců podnikatelů
	Toto opatření povede k nejvýznamnějšímu snížení administrativní zátěže pro podnikatele.
Lepší informační propojení úřadů, které sbírají opakovaně data, přitom by mohlo ke kompletaci docházet vzájemným sdílením. Spolupráce s orgány statistiky je tak či tak pro podnikatelské subjekty povinná.
Naprostý nesouhlas podnikatelé vyjadřují s vyplňováním víceméně stejných údajů do různých formulářů, pouze s jinak seřazenými kolonkami. Jde o bezprecedentní zatěžování podnikatelského prostředí. Řešením je buď sdílení vybraných dat mezi úřady, nebo poskytování existujících výkazů pro statistické účely, tj. nikoli jejich precizní zpracovávání pro statistické účely. Státní správa (vč. statistických orgánů) pro další zpracování dat disponuje na rozdíl od většiny privátních firem početným personálním vybavením, přičemž i zvýšení produktivity by bylo značně vítáno. Správa českého státu je v současnosti ve srovnání se zeměmi OECD příliš velká, drahá a málo produktivní.
	

	Realizátor opatření
	všechny orgány státní správy
	

	Opatření č. 51
IR č. 26
	Zákon č. 89/1995 Sb., o státní statistické službě, výkaz P-5-01
	Stav plnění k 31. 12. 2015

	Popis opatření a dopady na podnikatele
	Odstranění duplicity při statistickém vykazování ČSÚ (výkaz P-5-01) a podklady předávanými finančním orgánům. Úspory bude dosaženo v případě dostupnosti všech dat z příloh k daňovým přiznáním v elektronické podobě. Položky požadované výkazem P-5-01 je možné získat z evidence: České správy sociálního zabezpečení, Obchodního rejstříku - účetních závěrek ve Sbírce listin, Finančních úřadů, Úřadu práce, Českého úřadu zeměměřičského a katastrálního, jsou–li k dispozici v elektronické podobě.
	Plněno – MF – Zákonem č. 458/2011 Sb., o změně zákonů související se zřízením jednoho inkasního místa a dalších změnách daňových a pojistných zákonů, došlo ustanovením § 72 odst. 4 zákona č. 280/2009 Sb., daňový řád, od 1. ledna 2015 k rozšíření okruhu podání při správě daní, které je nutné činit elektronicky.
Na základě „Dílčí dohody o předávání údajů“ mezi GFŘ a ČSÚ jsou každoročně ve stanovených termínech předávány z GFŘ údaje z daňových přiznání včetně příloh (Vybrané údaje z účetnictví). V roce 2015 došlo dle požadavku ČSÚ k rozšíření takto předávaných údajů o další položky z účetních výkazů.
Předávání údajů z účetních výkazů
MF/MS – Od roku 2013 probíhají jednání mezi Ministerstvem spravedlnosti, Ministerstvem financí, Generální finančním ředitelstvím a Českým statistickým úřadem vztahující se k možnostem zajištění předávání informací zjištěných v rámci výkonu finanční správy a rejstříkových soudů vzhledem ke způsobu zajištění přenosu informací, které se vztahují především k účetním výkazům (Rozvaha, Výkaz zisku a ztráty a přílohy sestavovaných ve smyslu zákona č. 563/1991 Sb., o účetnictví, ve znění pozdějších předpisů), které jsou ve smyslu zákona č. 304/2013 Sb., o veřejných rejstřících právnických a fyzických osob, povinně předávány ke zveřejnění ve Sbírce listin příslušného rejstříkového soudu a současně jsou ve smyslu ustanovení § 72 odst. 2 zákona č. 280/2009 Sb., daňový řád, ve znění pozdějších předpisů (dále rovněž „DŘ), jako příloha nedílnou součástí přiznání k dani z příjmů právnických osob a fyzických osob. Pokud jde o přílohy k daňovému přiznání k příjmovým daním (Výkaz zisku a ztráty, Rozvaha a příloha k účetní závěrce), pak platí, že tyto přílohy se přikládají v papírové formě v případě formulářového podání daňového přiznání nebo jako „vybrané údaje z účetní závěrky“ vyplněné do elektronického formuláře a připojený soubor - příloha k účetní závěrce obvykle ve formátu pdf v případě podání daňového přiznání elektronicky prostřednictvím portálu Finanční správy. V současnosti je zákonem č. 563/1991 Sb., o účetnictví vymezen pouze obsah příslušných výkazů, ale není stanoven jednotný formulář. Pro potřeby finanční správy se z těchto údajů pořizují do IS ADIS pouze některé vybrané údaje, a to především pro potřeby kontrolní činnosti. Údaje, které nejsou pořizovány do IS ADIS, nelze předávat dalšímu uživateli, a proto nemohou být ČSÚ k dispozici. Předmětem probíhajících jednání je i nadále skutečnost, jakým jednotným způsobem zajistit předávání požadovaných údajů v rámci všech orgánů státní správy, a to jak pro jejich další využití, tak i s ohledem na nutnost snížení administrativní zátěže dotčených subjektů. Jednání mezi zmíněnými institucemi se zaměřují na řešení technických obtíží navrhovaného řešení (formát a struktura účetních dokumentů), na dílčí nesouladnosti mezi rozsahem údajů, které jsou po dotčených subjektech vyžadovány při plnění různých povinností (tj. ve vztahu k rejstříkovému soudu a správci daně) a především na řešení časové nesouladnosti mezi plněním těchto dvou povinností, kterážto snižuje okruh subjektů, jež by mohly při plnění povinnosti využít možnost přikládat účetní dokumenty pouze jednou, tj. toliko vůči jednomu subjektu (z diskusí vyplývá, že by tímto měl být rejstříkový soud). Rovněž bylo upozorněno, že okruh subjektů není pro oba případy totožný. V diskusích zástupců institucí je tak zvažováno, zda zamýšlené řešení skutečně povede ke kýženému cíli, tj. snížení administrativní zátěže.
Budou-li tyto pochybnosti vyvráceny, mělo by dojít k tomu, že Ministerstvo spravedlnosti provede změnu nařízení vlády č. 351/2013 Sb., kterým se určuje výše úroků z prodlení a nákladů spojených s uplatněním pohledávky, určuje odměna likvidátora, likvidačního správce a člena orgánu právnické osoby jmenovaného soudem a upravují některé otázky Obchodního věstníku a veřejných rejstříků právnických a fyzických osob. Ministerstvo financí pak současně provede změny v daňových formulářích. Účetní závěrka by se tak nadále měla primárně zakládat do Sbírky listin. Povinnost předložit účetní závěrku finančnímu úřadu bude tedy splněna tím, že účetní závěrka bude založena ve Sbírce listin, ze které si finanční úřady budou moci převzít relevantní data.
MF - Nařízení vlády č. 351/2013 Sb. nabylo účinnosti dnem 1. ledna 2014, ale zatím se zejména z technických důvodů nepodařilo realizovat záměr, aby správci daně mohli přebírat vybrané údaje z účetních výkazů daňových subjektů ze sbírky listin vedené příslušnými rejstříkovými soudy. Z tohoto důvodu zatím nebylo možné požadovaným způsobem změnit daňové formuláře (přiznání k dani z příjmů). Nadále průběžně probíhají jednání zúčastněných stran (MF, GFŘ, MS a ČSÚ) k řešení dané problematiky. Návrhy postupů řešení byly zpracovány. Avšak s ohledem na novelu zákona o účetnictví provedenou zákonem č. 221/2015 Sb., která je účinná od 1. 1. 2016 a přináší některé zásadní změny v oblasti zveřejňování účetní závěrky a výroční zprávy, je nutné zapracovat i tyto nové skutečnosti do navrhovaných postupů a dosud učiněných závěrů.

ČSÚ - Jedinou možností jak odstranit duplicitní vyplňování údajů ve statistickém výkaznictví je získávání administrativních dat.
ČSÚ na základě zákona č. 89/1995 o státní statistické službě, ve znění pozdějších předpisů, § 9 „Využití administrativních zdrojů“ může požadovat předávání dat pro statistické účely a ministerstva a jiné správní úřady jsou povinny potřebné údaje na jejich žádost včas a bezplatně poskytnout. Na základě zákonného mocnění ČSÚ dále jedná s ministerstvy o předávání dat získaných dle resortních právních předpisů. Předpokladem je předávání dat v elektronické formě, v dohodnutém formátu a termínu.
Je nutné upozornit, že ČSÚ je vázán termíny zasílání souhrnných statistických informací do Eurostatu na základě právních předpisů EU. Proto časová prodleva může být zásadním problémem a překážkou využití administrativních dat jako náhrada/omezení statistického zjišťování P 5-01.

	Plánovaný termín účinnosti
	rok 2015
	plněno

	Vyjádření zástupců podnikatelů
	Podnikatelé považují opatření za velmi smysluplné.
Podnikatelé uvádějí, že podklady si může získat příslušný správní orgán z evidence vedené jiným správním orgánem (České správy sociálního zabezpečení, Obchodního rejstříku - účetních závěrek ve Sbírce listin, Finančních úřadů, Úřadu práce, Českého úřadu zeměměřičského a katastrálního). Tato skutečnost je nezbytná k prolomení jedné z nejzbytečnějších povinností firem, tj. jde-li o primární získávání dat Českým statistickým úřadem (ČSÚ) z jiných zdrojů, než je vyžádání u podnikatelských subjektů samotných. Z hlediska insolvenčních řízení není shledáván ani potenciální problém. Nicméně z hlediska zkušeností poznamenávají, že praxe zveřejňování příslušných dokumentů ze strany obchodních společností v Obchodním rejstříku je chabá, přičemž těm, kdo nedodržují tuto povinnost, nehrozí ve skutečnosti žádná reálná sankce. V rámci přípravy tohoto opatření by tedy bylo možné revidovat současná ustanovení v této oblasti a zvážit ustanovení přísnějšího režimu vůči těm subjektům, které nedodrží svoji povinnost zveřejnění příslušných dokumentů. Z hlediska dotčených společností samozřejmě nejde o snížení jejich administrativní zátěže, spíše naopak, z hlediska obchodních společností jako celku však ke snížení dochází – v současné situaci totiž Obchodní rejstřík, díky benevolenci vůči nedodržování povinnosti zakládání listin, neplní jednu ze svých funkcí, totiž poskytovat obecně dostupné informace o výsledcích hospodaření obchodních společností, což jsou významné informace z hlediska obchodních vztahů a slouží ke snižování rizik v těchto vztazích. Tím je zapříčiněno, že obchodní partneři jsou nuceni zjišťovat příslušné dokumenty jinými způsoby, které jsou podstatně nákladnější, než práce s veřejně dostupným zdrojem.
	

	Realizátor opatření
	Český statistický úřad, Ministerstvo financí
	

	Opatření č. 53
IRP č. 19
	Dluhy a jejich vymáhání, vazba na DPH a daň z příjmu
	Stav plnění k 31. 12. 2015

	Popis opatření a dopady na podnikatele

	Placení DPH jen z uhrazených faktur (odvod i odpočet). Zavedení tohoto způsobu placení DPH jen z uhrazených faktur má výraznou podporu Podnikatelské rady, poradního orgánu Ministerstva průmyslu a obchodu.
	Nerealizováno - MF - V oblasti zajištění a vymáhání daní je dlouhodobě prostor ke snižování administrativní zátěže podnikatelů značně omezený, což je dáno povahou a podstatou vymáhacího řízení, jehož cílem je vynucené splnění povinnosti, která nebyla splněna řádně a včas dobrovolně.
Režim odložení povinnosti přiznat DPH až do okamžiku jejího uhrazení se od standardního režimu uvedeného liší tím, že umožňuje poskytovateli zdanitelného plnění přiznat DPH ze svých uskutečněných plnění až v okamžiku uskutečnění úhrady této daně od příjemce plnění, zároveň však má tento poskytovatel nárok na odpočet DPH na vstupu u svých přijatých plnění také až okamžikem jejich úhrady.
Směrnice Rady 2010/45/EU nastavuje podmínky pro uplatnění režimu odložení povinnosti přiznat DPH až do okamžiku jejího uhrazení s tím, že tento režim není možné uplatnit pro všechny plátce automaticky, ale pouze jen u vymezeného okruhu plátců. Režim odložení povinnosti přiznat DPH až do okamžiku jejího uhrazení je možné uplatnit pouze u plátců s obratem nižším než 500 000 EUR (nebo ekvivalentem této částky v národní měně), přičemž uvedený práh lze po konzultaci s výborem pro DPH zvýšit až na 2 000 000 EUR.
Analýzou možných rizik však MF zjistilo, že zavedení režimu odložení povinnosti přiznat DPH až do okamžiku jejího uhrazení přináší zvýšenou možnost daňových úniků, a to především při uskutečnění plnění neplátcům nebo i plátcům, kteří nemají nárok na odpočet daně, neboť existuje možnost, že formálně nedojde k uhrazení pohledávky a DPH tak nebude dodavatelem přiznána a zaplacena. Další negativním dopadem zavedení režimu odložení povinnosti přiznat DPH až do okamžiku jejího uhrazení jsou vysoké administrativní nároky na účetnictví a účetní software plátců, neboť je nutné v účetních postupech a účetních software rozlišovat mezi „klasickými“ daňovými doklady a doklady „s posunutou daňovou povinností“. Rovněž existuje možnost znevýhodnění určitých subjektů v případě, že standardními plátci bude vyžadováno, aby jejich dodavatelé nevyužili zvláštního režimu. Nelze vyloučit ani negativní dopady do daně z příjmů. Dále je možné konstatovat, že v důsledku kontroly správnosti aplikace zvláštního režimu odložení povinnosti přiznat DPH až do okamžiku jejího uhrazení mohou vzniknout vyšší nároky na správu daně, přičemž zavedení zvláštního režimu není v souladu s obecným trendem rušení výjimek v daňových předpisech a snížení administrativní zátěže daňových subjektů.
Na základě výše uvedeného MF nadále zastává názor, že i s ohledem na současné období charakterizované komplikovaným ekonomickým vývojem nelze doporučit zavedení zvláštního volitelného režimu odložení povinnosti přiznat DPH až do okamžiku jejího uhrazení (tzv. režimu odložení povinnosti přiznat DPH až do okamžiku jejího uhrazení).

	Plánovaný termín účinnosti
	1. -
	nerealizováno (MF nedoporučuje zavedení zvláštního volitelného režimu odložení povinnosti přiznat DPH až do okamžiku jejího uhrazení, tzv. režimu odložení povinnosti přiznat DPH až do okamžiku jejího uhrazení)

	Vyjádření zástupců podnikatelů

	Dnes, pokud chce podnikatel nezaplacenou cenu zboží odepsat, musí žalovat, dosáhnout právní moci rozsudku, vést exekuci, a to představuje ohromnou administrativní zátěž a nepředstavitelné náklady, jejichž výsledkem je stav známý na začátku, a to že nic nedostane a že zbytečně vynaloží další náklady. Podnikatelé by zavedení hotovostního účetnictví přivítali. Hotovostní účetnictví již bylo navrhováno, nebylo však v návrhu novely realizováno. Zavedení v navrhované podobě je však také vnímáno některými z podnikatelských zástupců jako nárůst administrativy v účetní evidenci – členění na uhrazené a neuhrazené faktury, problematické by rovněž bylo zavedení obratového limitu pro povinnost. A neúměrná ztráta času je dalším „bonusem". Půjde tedy jen o dílčí a ad hoc řešení, která reálně zvyšují nejen zátěž podnikatelů, ale též registrační, provozní i kontrolní mechanismy státu. Jako skutečně účinné řešení problému vymáhání a úniků DPH vnímáme víceméně pouze opětovné snahy o dohodu s EU a zavedení plošného reverse charge systému v ČR.
	

	Realizátor opatření
	Ministerstvo financí
	

	Opatření č. 69

	Zákon č. 395/2009 Sb., o významné tržní síle při prodeji zemědělských a potravinářských produktů a jejím zneužití
	Stav plnění k 31. 12. 2015

	Popis opatření a dopady na podnikatele
	V přípravě je návrh zákona, kterým se mění zákon č. 395/2009 Sb., o významné tržní síle při prodeji zemědělských a potravinářských produktů a jejím zneužití (předpokládaný termín nabytí účinnosti leden 2015). Zákon by neměl zvyšovat administrativní zátěž podnikatelů.
	Plněno – ÚOHS - Stanovený termín předložení návrhu novely zákona vládě ČR byl z úrovně ÚOHS splněn (květen 2014). Vláda ČR jej schválila 9. března 2015. Z uvedeného vyplývá, že předpokládaný termín nabytí účinnosti splněn nebyl. Důvodem je složitost dané problematiky.
Návrh novely zákona schválen v Poslanecké sněmovně ve III. čtení dne 9. prosince 2015 (tisk 444) a postoupen k projednání Senátu. Ke dni 31. prosince 2015 v Senátu projednán nebyl a nacházel se dál v legislativním procesu.

	Plánovaný termín účinnosti
	květen 2014
	plněno (v legislativním procesu – tisk 444)

	Realizátor opatření
	Úřad pro ochranu hospodářské soutěže
	

	Opatření č. 70

	Zákon č. 143/2001 Sb., o ochraně hospodářské soutěže a o změně některých zákonů
	Stav plnění k 31. 12. 2015

	Popis opatření a dopady na podnikatele
	V přípravě je návrh zákona, kterým se mění zákon č. 143/2001 Sb., o ochraně hospodářské soutěže a o změně některých zákonů (zákon o ochraně hospodářské soutěže), ve znění pozdějších předpisů (předpokládaný termín: předložení vládě - 1. čtvrtletí roku 2015, nabytí účinnosti - dnem 1. 1. 2016). Zákon by neměl zvyšovat administrativní zátěž podnikatelů.
	Plněno – ÚOHS -
Novela předmětného zákona byla projednána dne 7. prosince 2015 vládou ČR a postoupena k projednání Parlamentu ČR (tisk 702) a nachází se v legislativním procesu.

Novela prováděcí vyhlášky, navazující na předmětnou novelu, byla zahrnuta do Plánu legislativních prací vlády na rok 2016. Předkladatelem je předseda vlády, spolupředkladatelem ÚOHS, termín předložení vládě březen 2016 a předpokládaný termín účinnosti červen 2016. Splnění těchto termínů závisí na délce projednávání novely zákona o ochraně hospodářské soutěže v Parlamentu ČR.

V Plánu legislativních úkolů vlády na rok 2016 je návrh zákona, kterým se mění zákon č. 143/2001 Sb., o ochraně hospodářské soutěže a o změně některých zákonů. Jedná se o novelu, kterou bude transponována Směrnice Evropského parlamentu a Rady 2014/104/EU ze dne 26. listopadu 2014 o určitých pravidlech upravujících žaloby o náhradu škody podle vnitrostátního práva v případě porušení právních předpisů členských států a EU o hospodářské soutěži. Předkladatelem je Úřad pro ochranu hospodářské soutěže a Ministerstvo spravedlnosti, termín předložení vládě je březen 2016 a předpokládaný termín nabytí účinnosti je prosinec 2016.

	Plánovaný termín účinnosti
	od 1. 1. 2016
	plněno (v legislativním procesu – tisk 702)

	Realizátor opatření
	Úřad pro ochranu hospodářské soutěže
	

	Opatření č. 77

	Novela zákona č. 127/2005 Sb., o elektronických komunikacích a o změně některých souvisejících zákonů (zákon o elektronických komunikacích), ve znění pozdějších předpisů
	Stav plnění k 31. 12. 2015

	Popis opatření a dopady na podnikatele
	V současné době MPO připravuje implementaci směrnice Evropského parlamentu a Rady 2014/61/EU ze dne 15. května 2014 o opatřeních ke snížení nákladů na budování vysokorychlostních sítí elektronických komunikací. V rámci této nové právní úpravy lze očekávat i snížení administrativní zátěže podnikatelů, dopady této nové právní úpravy však nastanou až od roku 2016.
	Plněno – MPO – V současné době se nachází v Legislativní radě vlády novela zákona č. 127/2005 Sb., kterou by mělo dojít ke snížení administrativní zátěže podnikatelů. Novelou dojde k implementaci směrnice Evropského parlamentu a Rady 2014/61/EU ze dne 15. května 2014 o opatřeních ke snížení nákladů na budování vysokorychlostních sítí elektronických komunikací.
ČTÚ - Ve vztahu k působnosti ČTÚ v oblasti evidence podnikatelů v oblasti elektronických komunikací je pak v rámci tohoto návrhu zákona navrhováno zrušení povinnosti předkládat v rámci oznámení podnikání doklady o bezdlužnosti. V případě schválení zákona ve znění, které je v tuto chvíli navrhováno, dojde v tomto smyslu ke snížení administrativní zátěže osob oznamujících podnikání v elektronických komunikacích. Pro další období bude mít dozajista vliv na tuto oblast v rámci EU v současnosti projednávaná revize regulačního rámce pro oblast elektronických komunikací, nicméně její dopad na podnikatele v ČR lze očekávat až následně s transpozicí revidovaných směrnic.

	Plánovaný termín předložení vládě ČR
	v průběhu roku 2016
	plněno (návrh novely zákona se nachází v LRV)

	Realizátor opatření
	Ministerstvo průmyslu a obchodu
	

	Opatření č. 79

	Novela zákona č. 121/2000 Sb., o právu autorském, o právech souvisejících s právem autorským a o změně některých zákonů (autorský zákon), ve znění pozdějších předpisů
	Stav plnění k 31. 12. 2015

	Popis opatření a dopady na podnikatele

	Novelou zákona dojde k implementaci směrnice Evropského parlamentu a Rady 2014/26/EU o kolektivní správě autorského práva a práv s ním souvisejících a udělování licencí pro více území k právům k užití hudebních děl online na vnitřním trhu a zároveň novela reaguje na další problémy, zejména na uživateli kritizovanou praxi sjednávání sazebníků odměn vybíraných kolektivními správci. Obecně by měl návrh zajistit efektivnější a transparentní výkon kolektivní správy práv, čímž přispěje k zajištění rovných podmínek na trhu a ke zjednodušení administrativní náročnosti.
	Plněno – MK - V souladu s plánem legislativních prací vlády na rok 2015 byl Ministerstvem kultury v srpnu 2015 předložen vládě návrh novely autorského zákona s plánovaným nabytím účinnosti dnem 1. dubna 2016. Primárním důvodem pro předložení této novely je povinnost České republiky transponovat směrnici Evropského parlamentu a Rady 2014/26/EU o kolektivní správě autorského práva a práv s ním souvisejících a udělování licencí pro více území k právům k užití hudebních děl online na vnitřním trhu. Novela rovněž reaguje na další problémy, zejména na uživateli kritizovanou praxi sjednávání sazebníků odměn vybíraných kolektivními správci. Obecně by měl návrh zajistit efektivnější a transparentní výkon kolektivní správy práv, čímž přispěje k zajištění rovných podmínek na trhu a ke zjednodušení administrativní náročnosti.
Pokud jde o licencování užití hudebních děl online, dopady na uživatele, tj. na poskytovatele hudebních služeb online, by podle předpokladů Evropské komise měly být z hlediska administrativní zátěže pozitivní přinejmenším v tom smyslu, že by se měl snížit počet kolektivních správců, kteří budou poskytovat licence k užití hudebních děl online pro více území a s kterými budou uživatelé muset licenční smlouvy uzavírat.
Pro nově upravené tzv. nezávislé správce práv je nezbytné zavést evidenci u dohledového orgánu, tj. u Ministerstva kultury. To vyplývá z povinnosti členských států zakotvit některé povinnosti (a dohled nad jejich plněním) vztahující se na kolektivní správce také na nezávislé správce práv. Evidence bude znamenat minimální administrativní zátěž, neboť úprava této evidence bude stejně jednoduchá, jako v případě evidence vydavatelů periodického tisku podle tiskového zákona.
Nová úprava sjednávání sazebníků rovněž sleduje pokud možno minimální administrativní zátěž pro všechny dotčené subjekty. Mimo jiné nezavádí povinnost pravidelných úprav (změn) sazebníků kolektivních správců, která by vedla ke zvýšení administrativní zátěže obou smluvních stran. Obsahuje předepsaný režim tvorby sazebníků, včetně kritérií, která musí být při sjednávání výše odměn zohledněna, a rovněž jednoznačně stanoví dohledové kompetence Ministerstva kultury nad dodržováním této procedury.

	Plánovaný termín účinnosti
	od 1. dubna 2016
	plněno (novela zákona č. 121/2000 Sb. v legislativním procesu)

	Realizátor opatření
	Ministerstvo kultury
	

	Opatření č. 80

	Novela zákona č. 183/2006 Sb., o územním plánování a stavebním řádu (stavební zákon), ve znění pozdějších předpisů
	Stav plnění k 31. 12. 2015

	Popis opatření a dopady na podnikatele
	Připravovaná novela zákona č. 183/2006 Sb., o územním plánování a stavebním řádu (stavební zákon), ve znění pozdějších předpisů, jejíž účinnost se předpokládá ke dni 1. 1. 2017, přispěje ke snížení administrativní zátěže. Hlavním cílem této novely je zjednodušit možnost plánování, přípravy a realizace staveb. Dopady navrhované právní úpravy je tak možné hodnotit jako jednoznačně pozitivní.
· zavedení možnosti spojení územního a stavebního řízení do jednoho koordinovaného řízení s vydáváním jednoho koordinovaného povolení, a to jak u jednotlivé stavby, tak i u souboru staveb (vybraných staveb speciálních a jiných); příslušným k vedení koordinovaného řízení u obecných staveb bude obecný stavební úřad, u vybraných dopravních staveb speciální stavební úřad, u vodních děl příslušný vodoprávní úřad, u vybraných energetických staveb Ministerstvo průmyslu a obchodu,
· integrace procesu posuzování vlivů na životní prostředí do koordinovaného řízení a do samostatného územního řízení,
· zvýšení právní jistoty investorů (úprava soudního přezkumu územně plánovací dokumentace nebo jejích změn, podmíněnost platnosti právního stavu v území jeho zveřejněním),
· navrácení kolaudačního řízení v případech, kdy nebude možné vydat kolaudační souhlas,
· úprava povolení stavebního úřadu jako veřejnoprávního titulu, který opravňuje stavebníka provést stavební záměr podle předpisů veřejného práva; před zahájením provádění stavebního záměru je stavebník povinen zajistit si příslušné oprávnění.
	Plněno – MMR – Připravovaná novela zákona č. 183/2006 Sb. se nachází v legislativním procesu a její účinnost se předpokládá od 1. ledna 2017.

	Plánovaný termín účinnosti
	od 1. 1. 2017
	plněno (v legislativním procesu, předpoklad účinnosti od 1. 1. 2017)

	Realizátor opatření
	Ministerstvo pro místní rozvoj
	

	Opatření č. 83

	Novela zákona č. 549/1991 Sb., o soudních poplatcích, ve znění pozdějších předpisů
	Stav plnění k 31. 12. 2015

	Popis opatření a dopady na podnikatele

	Novelou zákona č. 549/1991 Sb., o soudních poplatcích, ve znění pozdějších předpisů (sněmovní tisk 497), dojde k implementaci některých ustanovení (tzv. předběžné podmínky) nařízení Evropského parlamentu a Rady (EU) č. 1303/2013, o společných ustanoveních o Evropském fondu pro regionální rozvoj, Evropském sociálním fondu, Fondu soudržnosti, Evropském zemědělském fondu pro rozvoj venkova a Evropském námořním a rybářském fondu, o obecných ustanoveních o Evropském fondu pro regionální rozvoj, Evropském sociálním fondu, Fondu soudržnosti a Evropském námořním a rybářském fondu a o zrušení nařízení Rady (ES) č. 1083/2006. Tento návrh předpokládá snížení nákladů nutných k založení podniku na částku 100 EUR. Tato částka vyplývá ze Small Business Act. Cílem této předběžné podmínky je podporovat podnikaní. Z komunikace s Evropskou komisí vyplývá, že tato předběžná podmínka se netýká všech „podniků“ resp. korporací, ale pouze společností s ručením omezeným. Česká republika by tak ve výsledku měla umožnit rychlé a levné založení společnosti s ručením omezeným. Návrh počítá s osvobozením společnosti s ručením omezeným od soudního poplatku za prvozápis v případě, že její zakladatelské právní jednání obsahuje pouze základní náležitosti stanovené občanským zákoníkem a zákonem o obchodních korporacích, vkladová povinnost bude splněna splacením v penězích a zápis do veřejného rejstříku provedl přímo notář, nikoliv tedy soud. V souvislosti s umožněním notářům provádět tzv. přímé zápisy do veřejného rejstříku je třeba upozornit i na zákon č. 87/2015Sb., který snižuje soudní poplatek za tzv. přímé zápisy, a to s odůvodněním, že soud se na procesu žádným způsobem nepodílí, veškeré úkony obstará notář sám. V případě zápisu společnosti s ručením omezeným je tento soudní poplatek snížen z částky 6 000 Kč na částku ve výši 2 700 Kč. Návrh tohoto opatření tak proporčně snižuje jak výnosy státu (z 2 700 Kč na 0 Kč), tak i výnosy notáře, když jeho odměnu krátí z minimální částky 4 000 Kč na částku 2 000 Kč. Je třeba upozornit, že diskutované osvobození od soudního poplatku se týká pouze prvozápisu, zápis změn či doplnění tak zůstane i nadále zpoplatněn.
	Plněno – MS - V legislativním procesu je nachází návrh zákona, kterým se mění zákon č. 549/1991 Sb., o soudních poplatcích, ve znění pozdějších předpisů (sněmovní tisk 497), jehož účinnost by měla být v dubnu 2016.
Návrh přinese pozitivní dopady na podnikatelské prostředí představované větším počtem nově zakládaných společností s ručením omezeným.

	Plánovaný termín účinnosti
	duben 2016
	plněno (v legislativním procesu – sněmovní tisk 497)

	Realizátor opatření
	Ministerstvo spravedlnosti
	

	Opatření č. 84

	Novela zákona č. 89/2012 Sb., občanský zákoník, a další související zákony
	Stav plnění k 31. 12. 2015

	Popis opatření a dopady na podnikatele

	Cílem návrhu novely zákona č. 89/2012 Sb., občanský zákoník, a další související zákony, je mimo jiné nastolit právní jistotu do otázky formy plné moci pro právní jednání činěná ve formě veřejné listiny, zjednodušit právní styk a snižovat náklady při něm osobám vznikající. Napříště by mělo platit, že ve všech případech, kdy zákon pro právní jednání vyžaduje formu veřejné listiny, postačí plná moc v písemné formě s úředně ověřeným podpisem. Tato změna by měla snížit náklady také osobám participujícím na fungování obchodních korporací i obchodním korporacím samotným.
	Plněno – MS - V legislativním procesu je nachází návrh zákona, kterým se mění zákon č. 89/2012 Sb., občanský zákoník, a další související zákony (sněmovní tisk 642), navrhovaná účinnost 1. července 2016.

	Plánovaný termín účinnosti
	
	plněno (v legislativním procesu – sněmovní tisk 642, navrhovaná účinnost 1. 7. 2016)

	Realizátor opatření
	Ministerstvo spravedlnosti
	

	Opatření č. 85

	Novela zákona č. 262/2006 Sb., zákoník práce
	Stav plnění k 31. 12. 2015

	Popis opatření a dopady na podnikatele

	MPSV v rámci zamýšlené novely zákona č. 262/2006 Sb. navrhuje zrušení povinnosti zaměstnavatele vydat zaměstnanci v souvislosti se skončením dohody o provedení práce potvrzení o zaměstnání podle § 313 zákoníku práce (tzv. zápočtový list), a to pokud z ní nebyl zaměstnanec účasten sociálního pojištění podle § 7a zákona o nemocenském pojištění.
	Plněno – MPSV – Záměr byl v roce 2015 projednán se sociálními partnery, probíhá příprava paragrafového znění; předpokládaná účinnost 1. dubna 2017.

	Plánovaný termín účinnosti
	od 1. 4. 2017
	plněno (příprava paragrafového znění)

	Realizátor opatření
	Ministerstvo práce a sociálních věcí
	

	Opatření č. 86

	Zjednodušení vykazování výdajů realizovaných projektů prostřednictvím tzv. „jednotkových nákladů“ projektů v rámci Investiční priority 1.3 Operačního programu Zaměstnanost
	Stav plnění k 31. 12. 2015

	Popis opatření a dopady na podnikatele

	Vzhledem ke snaze o zjednodušení administrativní zátěže podnikatelů v roce 2015 zahájil Řídicí orgán Operačního programu Zaměstnanost (dále ŘO OPZ) práce na aplikaci zjednodušeného vykazování výdajů realizovaných projektů prostřednictvím tzv. „jednotkových nákladů“.

Primárním cílem je snaha o zrychlení procesu hodnocení a výběru žádostí o poskytnutí dotace a snížení administrativní zátěže v průběhu realizace projektů v rámci Investiční priority 1.3 OPZ. Úspěšné využití konceptu jednotkových nákladů přispěje k větší atraktivitě možnosti podpory podniků v oblasti dalšího vzdělávání prostřednictvím projektů financovaných z Evropského sociálního fondu.

Zjednodušení by se mělo v praxi projevit zrychlením procesu hodnocení a výběru projektových žádostí, díky čemuž budou podniky moci rychleji reagovat na své interní potřeby v oblasti rozvoje lidských zdrojů. Hlavním přínosem konceptu bude snížení administrativní zátěže na straně příjemců (zejména podnikatelů) v průběhu realizace podpořených projektů. Administrativní zátěž související s vypracováním monitorovacích zpráv byla dlouhodobě ze strany příjemců dotace kritizována. Tato skutečnost byla často předmětem doporučení v evaluačních zprávách i v rámci hodnocení zpětné vazby prostřednictvím Průzkumu spokojenosti. Velké množství povinných příloh zprávy (Soupiska účetních dokladů, Přehled čerpání, Pracovní výkazy, Tabulky pro výpočet mzdových příspěvků, dokládání účetních dokladů nad 10.000 Kč, výpisů z bankovních účtů apod.) kladlo na příjemce vysoké nároky z pohledu interních kapacit. Zároveň vlivem velkého počtu chyb v povinných přílohách, které vyžadovaly opravu ze strany příjemců, docházelo k prodlužování procesu administrace a schvalování předložených zpráv a následně při proplácení vynaložených prostředků. U některých příjemců docházelo k problémům s cashflow organizace. Jedním z dalších očekávaných přínosů zjednodušeného vykazování v souvislosti s omezením chybovosti je menší objem nesrovnalostí a tedy i objem nezpůsobilých výdajů.
	Plněno – MPSV – Vyhlášení výzvy na zjednodušené vykazování pro podniky je plánováno na červen 2016, přičemž termín vyhlášení této výzvy je závislý na stavu vyjednávání konceptu se zástupci Evropské komise.

	Plánovaný termín účinnosti
	červen 2016
	plněno

	Realizátor opatření
	Ministerstvo práce a sociálních věcí
	

	Opatření č. 88

	Návrh vyhlášky, kterou se němí vyhláška č. 392/2003 Sb., o bezpečnosti provozu technických zařízení a o požadavcích na vybraná technická zařízení tlaková, zdvihací a plynová při hornické činnosti a činnosti prováděné hornickým způsobem, ve znění vyhlášky č. 282/2007 Sb.
	Stav plnění k 31. 12. 2015

	Popis opatření a dopady na podnikatele
	Dopad uvedené vyhlášky na podnikatelské subjekty bude zejména v rovině organizační. Projektanti instalací strojních zařízení se již dříve podíleli na vývoji a montáži strojních celků. Novela v jejich práci vymezuje přesně rozsah činnosti, obsah a formu výsledného projektu. Ostatní změny se týkají provozu a revizí vyhrazených technických zařízení. Ve většině případů jde o upřesnění stávajících požadavků, při jejichž plnění docházelo k různým výkladům. Tyto změny však nejsou zásadní a budou pouze korigovat dosud zavedenou a prováděnou praxi. Finanční dopady se nepředpokládají, resp. budou zanedbatelné.
	Plněno – ČBÚ – Práce na návrhu vyhlášky jsou ve fázi po vnitřním připomínkovém řízení a legislativní komisi. Probíhá příprava na vnější připomínkové řízení.

	Předpokládaný termín účinnosti
	3. čtvrtletí roku 2016
	plněno

	Realizátor opatření
	Český báňský úřad
	

	Opatření č. 91

	Zákonné opatření senátu č. 340/2013 Sb., o dani z nabytí nemovitých věcí
	Stav plnění k 31. 12. 2015

	Popis opatření a dopady na podnikatele
	Po nabytí účinnosti novely zákonného opatření senátu č. 340/2013 Sb., o dani z nabytí nemovitých věcí, dle které by měl být poplatníkem výhradně nabyvatel nemovité věci, by mělo dojít ke zjednodušení procesu při uzavírání smluv, k redukci počtu případů, kdy platí daň ručitel a k odstranění nutnosti zajištění částky na úhradu daně v notářské či advokátní úschově.
	Plněno – MF – novela zákonného opatření senátu č. 340/2013 Sb., o dani z nabytí nemovitých věcí s nachází v legislativním procesu.

	Předpokládaný termín účinnosti
	od 1. 4. 2016
	plněno

	Realizátor opatření
	Ministerstvo financí
	

[bookmark: _Toc443480236]Seznam použitých zkratek

AZP – administrativní zátěž podnikatelů
ABC klasifikace – stanovení původu vzniku informační povinnosti (Metodika určování velikosti a původu administrativní zátěže podnikatelů, MV, 2007)
CzT – Agentura CzechTourism
ČAOH – Česká asociace odpadového hospodářství
ČBÚ – Český báňský úřad
ČIŽP – Česká inspekce životního prostředí
ČSSZ – Česká správa asociálního zabezpečení
ČSÚ – Český statistický úřad
ČTÚ - Český telekomunikační úřad
ČÚZK – Český úřad zeměměřický a katastrální
EK – Evropská komise
EQF – Evropský rámec kvalifikací pro celoživotní učení
ERÚ – Energetický regulační úřad
ES – Expertní skupina pro snižování administrativní zátěže podnikatelů
GFŘ - Generální finanční ředitelství
IISSP – Integrovaný informační systém Státní pokladny
IP – informační povinnost
IOP – Integrovaný operační program
IRP – iritující povinnost (nejvíce zatěžující povinnost - subjektivní postoj)
IRZ – Integrovaný registr znečišťování životního prostředí
ISPOP – Integrovaný systém plnění ohlašovacích povinností
ISVZ – Informační systém o veřejných zakázkách
IS ZR - Informační systém základních registrů
JIM – jedno inkasní místo
MD – Ministerstvo dopravy
MF – Ministerstvo financí
MK – Ministerstvo kultury
MMR – Ministerstvo pro místní rozvoj
MO – Ministerstvo obrany
MPO – Ministerstvo průmyslu a obchodu
MPSV – Ministerstvo práce a sociálních věcí
MS – Ministerstvo spravedlnosti
MS2014+ - Monitorovací systém programového období 2014-2020
MŠMT – Ministerstvo školství, mládeže a tělovýchovy
MV – Ministerstvo vnitra
MZe – Ministerstvo zemědělství
MZd – Ministerstvo zdravotnictví
MŽP – Ministerstvo životního prostředí
NBÚ – Národní bezpečnostní úřad
NSK – Národní soustava kvalifikací
OKOM – Odbor kompatibility, Úřad vlády ČR
OPPI – Operační program Podnikání a inovace
OPPIK – Operační program Podnikání a inovace pro konkurenceschopnost
ORP – obec s rozšířenou působností
QR kód – Quick Response code – zde ve vazbě na vysvědčení a digitální údaje o žákovi
PK RIA - Pracovní komise Legislativní rady vlády pro hodnocení dopadů regulace
REA – Registr externích adres
REFIT – Regulatory Fitness and Performance (program REFIT)
RIA – Regulatory Impact Assessment (Hodnocení dopadů regulace)
RÚIAN – Registr územní identifikace, adres a nemovitostí
ROS – Základní registr osob
SKD – Seznam kvalifikovaných dodavatelů
SCM – Standard Cost Model (Standardní nákladový model)
SSCR – Seznam systémů certifikovaných dodavatelů
SÚIP – Státní úřad inspekce práce
SÚJB – Státní úřad pro jadernou bezpečnost
ÚOHS – Úřad pro ochranu hospodářské soutěže
ÚPV – Úřad průmyslového vlastnictví
ÚV ČR – Úřad vlády ČR
ÚZIS – Ústav zdravotnických informací
ŽP – životní prostředí
