
Témata

> Automatická výměna 
informací o finančních účtech 
se blíží 

> Kontrolní hlášení – čtyři 
měsíce na přípravu

> EU kritizuje daňové zákony 
členských států kvůli 
přesouvání zisků

> Státy EU hodlají sdílet 
závazná posouzení

> Protokol OECD k dohodám o 
výměně informací v daňové 
oblasti rozšiřuje jejich 
možnosti

> Horizontální delegace 
působnosti orgánu může 
zefektivnit fungování 
společnosti

> Korporace musí stihnout 
generální opt-in do konce 
roku

> Souběh funkcí: je možný, či 
nikoliv?

> Novinky v oblasti 
zaměstnaneckých karet

> Daňová kontrola má 
v hledáčku mzdovou evidenci 
pro vyslané pracovníky

Tax, Legal & Business News

1

Newsletter o daních, právu, účetnictví, poradenství a auditu 

www.pwc.cz/tbn

září 2015

Daně

Automatická výměna 
informací o finančních 
účtech se blíží 
Česká republika se zapojí do automatické 
mezinárodní výměny informací o 
finančních účtech pro účely správy daní. 
Jednotné postupy a podmínky provádění 
této výměny jsou stanoveny v tzv. 
společném standardu pro oznamování 
informací (Common Reporting Standard, 
CRS), který připravila OECD. K zavedení 
výměny informací za podmínek určených 
CRS se zatím zavázalo 61 zemí a více než 
90 států jej přislíbilo. 

První automatická výměna by měla 
proběhnout prostřednictvím 
Generálního finančního ředitelství 
do září 2017. Zjišťování a shromažďování 
informací o finančních účtech v ČR 
finančními institucemi by mělo být 
zahájeno už v roce 2016, v červnu 2017 
budou informace oznámeny 
Specializovanému finančnímu úřadu. 
Ve stejných termínech bude oznamování 
a výměna informací, shromážděných 
vždy za předchozí kalendářní rok, 
probíhat i v následujících letech. 
Informace budou předávány tomu státu, 
jehož je majitel oznamovaného 
finančního účtu, případně jiná 
oznamovaná osoba, daňovým 
rezidentem. 

Předávané informace budou obsahovat: 

• údaje o oznamující finanční instituci 

• údaje o majiteli účtu (jméno, adresu, 
stát nebo státy daňového rezidentství, 
DIČ nebo datum a místo narození) 

• údaje o fyzických osobách ovládajících 
subjekt, který je majitelem účtu (např. 
svěřenský fond) 

• číslo účtu

• zůstatek nebo hodnotu účtu (u pojistné 
smlouvy s kapitálovou hodnotou nebo 
smlouvy o pojištění důchodu také 
kapitálovou hodnotu nebo hodnotu 
odkupného) ke konci příslušného 
kalendářního roku a informaci 
o případném zrušení účtu

• celkovou hrubou částku vyplacenou 
nebo připsanou majiteli účtu 
v souvislosti s účtem (úroky, dividendy 
apod.) včetně úhrnné částky zaplacené 
majiteli účtu za jakýkoli zpětný odkup 

Klíčovou procedurou bude použití 
tzv. postupů náležité péče pro určení 
majitele existujícího či nově zakládaného 
účtu, nebo jeho ovládající osoby, jako 
tzv. oznamované osoby a zjištění státu 
nebo států, jichž je tato osoba daňovým 
rezidentem. Procedura bude pro 
oznamující finanční instituci a majitele 
účtu představovat značnou 
administrativní zátěž. 

CRS stanoví zvláštní postupy náležité 
péče pro: 

• dříve existující účty fyzických osob 
s nižší hodnotou (tj. s úhrnným 
zůstatkem nebo hodnotou, které 
ke konci kalendářního roku 
předcházejícího zahájení postupů 
náležité péče odpovídají částce 
do 1 000 000 USD)

• dříve existující účty fyzických osob 
s vyšší hodnotou

• nové účty fyzických osob

• dříve existující účty entit (tzn. nikoliv 
fyzických osob)

• nové účty entit

Při zakládání nového účtu bude finanční 
instituce vyžadovat čestné prohlášení 
pro účely určení daňového rezidenství 
majitele účtu, případně jeho ovládající 
osoby či osob. 

Pokud máte zájem o pravidelné zasílání tohoto newsletteru, kontaktujte Denisu Skálovou, denisa.skalova@cz.pwc.com.

Hana Erbsová
+420 251 152 971

převzato z mobilní aplikace

http://www.pwc.cz/tbn
mailto:hana.erbsova@pwclegal.cz


Kontrolní hlášení –
čtyři měsíce na 
přípravu
Kontrolní hlášení je nový výkaz, který 
budou muset od ledna 2016 podávat 
elektronicky ve formě XML souboru 
všichni plátci DPH, pokud uskutečnili 
nebo přijali zdanitelné plnění s místem 
plnění v ČR. Finanční správa již 
zveřejnila na svém webu detaily 
požadovaných dat a pokyny k jejich 
vyplnění. Kvůli rozsahu požadovaných 
údajů bude muset většina společností 
upravit své IT systémy. Kontrolní 
hlášení není nijak vázáno na povinnost 
elektronicky evidovat tržby, jedná se 
o dvě zcela nezávislá opatření.

EU kritizuje daňové 
zákony členských 
států kvůli přesouvání 
zisků
V rámci boje proti daňovým únikům 
nadnárodních společností volá zpráva 
Evropského parlamentu po 
automatickém zdanění peněz 
opouštějících EU, které nebyly nijak 
zdaněny. Zpráva také požaduje sankce 
pro daňové ráje, ochranu oznamovatelů 
na úrovni EU a dohody o volném 
obchodu by podle ní měly obsahovat 
daňové podmínky. Podle návrhu zprávy 
daňového výboru Evropského 
parlamentu umožňují příliš složité 
národní daňové zákony nadnárodním 
podnikům snižovat jejich základy daně 

a přesouvat zisky, což podkopává 
evropský jednotný trh. Zpráva nařkla 
Lucembursko, Nizozemsko a Irsko 
z porušování evropských smluv 
a zákonů, a to z důvodu poskytnutí 
zvýhodněných daňových rozhodnutí 
nadnárodním podnikům. Tyto státy jsou 
v současnosti vyšetřovány Evropskou 
komisí z nelegální státní pomoci. 

Evropská komise vzala na vědomí návrh 
zprávy parlamentu, ale s jakýmikoliv 
komentáři počká na finální verzi zprávy 
do října tohoto roku. 

Státy EU hodlají 
sdílet závazná 
posouzení
Evropská komise navrhla směrnici, která 
by po ČR vyžadovala automatickou 
výměnu informací o závazných 
rozhodnutích (APA) uděleným 
nadnárodním podnikům. Výměna by se 
měla týkat také údajů o dosud platných 
rozhodnutích vydaných v období 10 let 
před platností směrnice.

Česká daňová zpráva již v současnosti 
bere v potaz při udělování APA také to, 
jestli by byla zvolená metoda stanovení 
transferových cen akceptovatelná z 
perspektivy druhého státu a jestli by 
APA mohla být Evropskou komisí 
viděna jako „státní pomoc“. Nicméně, 
závazné posouzení je stále nejlepším 
způsobem, jak dosáhnout jistoty 
ohledně způsobu tvorby ceny 
v kooperativním prostředí.

Protokol OECD 
k dohodám o výměně 
informací v daňové 
oblasti rozšiřuje jejich 
možnosti

OECD nedávno zveřejnila vzorový 
protokol k dohodám o výměně informací 
v daňové oblasti, uzavřeným v minulosti 
mezi jednotlivými státy na podkladě 
vzorové dohody vypracované OECD. 
Protokol má sloužit k rozšíření těchto 
dohod o možnost automatické a 
spontánní výměny informací. Doposud 
byla výměna informací na jejich základě 
možná pouze na žádost. Česká republika 
má aktuálně dohody uzavřeny s 
Britskými Panenskými ostrovy, Jersey, 
Bermudami, Ostrovem Man, Guernsey, 
Republikou San Marino, Kajmanskými 
ostrovy, Andorským knížectvím, 
Bahamským společenstvím a s 
Cookovými ostrovy (sjednáno 2015, 
zatím neratifikováno). 

Horizontální delegace 
působnosti orgánu 
může zefektivnit 
fungování společnosti
Nový občanský zákoník i zákon o 
obchodních korporacích umožňuje 

rozdělit působnosti členů orgánu 
(zejména jednatelů či členů 
představenstva) na určité vymezené 
úseky. Ty by měly být rozděleny dle 
určitých oborů, které lze chápat jako 
konkretizovaný okruh záležitostí nebo 
činností (ať už je působnost dělena podle 
odbornosti či například geograficky). 
Tak zvaná horizontální delegace pak 
může vést k efektivnějšímu naplňování 
cílů společnosti. 

Důsledkem takového rozdělení je fakt, 
že o přerozdělených záležitostech je 
oprávněn rozhodovat pouze člen, 
kterému byla působnost v daném oboru 
přidělena. Ostatní členové orgánu 
vč. členů kontrolního orgáno 
společnosti, je-li zřízen, však nejsou 
zbaveni povinnosti dohlížet na řádné 
spravování záležitostí v rámci svěřeného 
oboru. Členové mají právo žádat po 
oprávněném členovi orgánu informace 
o přijatých i plánovaných opatřeních. 
Ten má povinnost jim tyto informace 
poskytnout.

Lze shrnout, že takové rozdělení dopadá 
jak na samotné fungování společnosti 
ale také na oblast odpovědnosti 
statutárních orgánů, která může být 
tímto rozdělením částečně omezena 
v rámci oboru, který nespadá pod 
předmětný okruh záležitostí.

Nutno však poznamenat, že samotné 
rozdělení působnosti má účinky zásadně 
pouze uvnitř společnosti a odpovědnost 
vůči třetím stranám není možné takto 
omezit.

Korporace musí 
stihnout generální 
opt-in do konce roku

Blíží se konec lhůty, ve které mohou 
korporace vzniklé před 1. 1. 2014 učinit 
tzv. generální opt-in, a podřídit se tak 
novému zákonu o obchodních 
korporacích (ZOK). Tuto volbu mohou 
korporace učinit do dvou let od nabytí 
účinnosti ZOK, tj. nejpozději do 
1. 1. 2016. Pokud tak neučiní, zůstávají 
podřízeny úpravě starého obchodního 
zákoníku, což v době účinnosti již 
nového zákona působí interpretační 
problémy. 

Pokud se obchodní korporace rozhodne 
pro opt-in, musí splnit zákonem 
stanovené povinnosti. Má povinnost 
svolat valnou hromadu, která rozhodne 
o podřízení se ZOK. Toto rozhodnutí 
o změně společenské smlouvy musí mít 
formu notářského zápisu. Opt-in nabude 
účinnosti až zveřejněním v obchodním 
rejstříku. 

Domníváme se, že podřízení se ZOK jako 
celku je pro korporace výhodným 
krokem, který zamezí právní nejistotě 
a sporům o to, která ustanovení 
obchodního zákoníku jsou v daném 
případě aplikovatelná. Opt-in tak 
usnadní korporacím praktický život, 
a navíc působí navenek jako signál, že 
společnost řádně spravuje své 
záležitosti.

Daně Právo

Daně Právo Zaměstnanci Zveme vás The AcademyStudie

Právo

2

Martin Diviš
+420 251 152 574

Peter Turčáni
+420 251 152 532

Vlastimil Volek
+420 251 152 921

Daniel Pikal
+420 251 152 974

PwC

Hana Erbsová
+420 251 152 971

Natalia Pryhoda
+420 251 152 647

http://www.financnisprava.cz/cs/dane-a-pojistne/dane/dan-z-pridane-hodnoty/kontrolni-hlaseni-DPH
mailto:martin.divis@cz.pwc.com
mailto:peter.turcani@cz.pwc.com
mailto:vlastimil.volek@pwclegal.cz
mailto:daniel.pikal@pwclegal.cz
mailto:hana.erbsova@pwclegal.cz
mailto:natalia.pryhoda@cz.pwc.com


Souběh funkcí: je 
možný, či nikoliv?

V poslední době se na nás často obracejí 
klienti ohledně aktuální právní úpravy 
souběhu funkcí. Jeho současné nejasné 
zákonné vymezení má značné dopady. 
Situace, kdy člen statutárního orgánu, 
řídící se smlouvou o výkonu funkce, má 
ke společnosti zároveň pracovně právní 
vztah, jehož náplň se alespoň částečně 
překrývá s jeho činností statutárního 
orgánu, je v současnosti velmi 
rozporuplná a právně nejistá. 

Zákon o obchodních korporacích 
ustanovení o podmínkách souběhu 
funkcí neobsahuje. Zároveň nový 
občanský zákoník je postaven na základě 
smluvní volnosti, což znamená, že co 
není zakázáno, je povoleno. Tudíž by 
nemělo být nutné explicitně upravovat 
souběh funkcí, pokud není v žádném 
právním předpise zakázán. Nicméně 
odborná veřejnost zastává ve většině 
názor, že souběh funkcí aktuálně není 
možný.

Ministerstvo spravedlnosti ČR se ve své 
tiskové zprávě vyjadřuje, že souběh 
funkcí možný není z důvodu, že jedna 
činnost nemůže být vykonávána na 
základě dvou smluv, protože pro 
uzavření pracovního poměru chybí 
důvod, který pro každý právní vztah 
požaduje nový občanský zákoník. Jako 
další argument uvádí skutečnost, že 
obchodní vedení vykonávané členem 
statutárního orgánu nenaplňuje znaky 
závislé práce stanovené v zákoníku 
práce.

Zatím poslední soudní rozhodnutí opět 
vyznělo v neprospěch přípustnosti 
souběhu funkcí, když Nejvyšší soud ČR 

zdůraznil, že i odborná činnost 
výrobního ředitele ve společnosti 
s ručením omezeným je nedílnou 
součástí jeho celkové řídící činnosti 
ve společnosti z jeho pozice jednatele. 
Skutečnou náplní funkce generálního 
ředitele tak byla (měla být) stejná 
činnost, kterou žalovaný vykonával (měl 
vykonávat) jako jednatel, když optické 
oddělení obou činností bylo jen umělé 
a účelové. 

V případě, že v této oblasti potřebujete 
právní asistenci, neváhejte se na nás 
obrátit.

Novinky v oblasti 
zaměstnaneckých 
karet

Novelizace zákona o pobytu cizinců nově 
garantuje legálnost jejich pobytu a 
pracovních aktivit během celého řízení 
o prodloužení platnosti jejich 
zaměstnanecké karty. Zaměstnanecké 
karty byly do českého právního systému 
zavedeny již před rokem. Podle našich 
zkušeností Ministerstvo vnitra ČR zvládá 
tento pobytový titul vydávat cizincům ze 
zemí mimo EU, kteří přicházejí pracovat 
do ČR ve lhůtách kratších, než stanovuje 
zákon.

Další zpřesnění zejména v oblasti 
procesních podmínek, za jakých lze 
požádat o vydání povolení 
k dlouhodobému pobytu nebo 
o prodloužení doby jeho platnosti, 
očekáváme v průběhu příštích měsíců.

Beze změny zůstávají tradičně 
diskutované požadavky na předložení 
zajištěného ubytování před příjezdem 
cizince na území a zdravotního pojištění.

Daňová kontrola má 
v hledáčku mzdovou 
evidenci pro vyslané 
pracovníky

Finanční správa prohlubuje analytický 
přístup ke kontrole plnění povinností 
daňových subjektů. Do centra 
pozornosti, zejména Specializovaného 
finančního úřadu, se dostává daň 
z příjmů fyzických osob ze závislé 
činnosti, konkrétně správnost postupu 
plátců při odvodu daně prostřednictvím 
mzdové evidence.

Kontrolní orgány se zaměřují nejen 
na postup společností při zdanění 
nejrůznějších zaměstnaneckých výhod 
(např. příjmy z akciových plánů 
mateřských společností), ale čím dál 
častěji také na správnost vedení mzdové 
agendy u zahraničních pracovníků 
vyslaných k práci do ČR nebo u 
tuzemských zaměstnanců vyslaných 
do zahraničí. 

Na základě našich zkušeností se ukazuje, 
že nejlepší prevencí je včasné 
rozpoznání případných rizikových 
oblastí a přijetí systémových opatření 
k nápravě. Pro bližší informace mne 
neváhejte kontaktovat.

Zaměstnanci

Jana Zelová
+420 251 152 567

3

Tomáš Hunal
+420 251 152 516

Daniel Pikal
+420 251 152 974

Daně Právo Zaměstnanci Zveme vás The AcademyStudiePwC

Právo

mailto:jana.zelova@cz.pwc.com
mailto:tomas.hunal@cz.pwc.com
mailto:daniel.pikal@pwclegal.cz


4

Letní akcelerátor v PwC podporuje 
mladé lidi v sociálním podnikání 

O letních prázdninách probíhal za podpory poradenské 
společnosti PwC ČR intenzivní akcelerační program pro letošní 
vítěze soutěže Social Impact Award (SIA). Mladí lidé, kteří 
uspěli se svými nápady, jak pomáhat a podnikat zároveň, 
získali přes léto odborné rady, jak ze svého nápadu udělat 
funkční a finančně udržitelný společensky prospěšný podnik. 
V letošním ročníku soutěže pro sociální start-upy vyhrály 
nápady na podporu žen programátorek, nevlastních rodičů 
i internetové dárcovství a zdravé občerstvení.

Podpora sociálního podnikání prostřednictvím odborného 
dobrovolnictví si v PwC již vybudovala tradici. Letos se 
do mentoringového programu zapojili specialisté z různých 
oborů, například odborníci na analýzy zákazníků 
a konkurence, strategické plánování nebo informační 
technologie ale i experti na daňovou problematiku a právní 
otázky, důležité pro začátek každého podnikání. 

Jak takový letní akcelerační program probíhá?

Každý vítězný tým získal jednoho mentora z řad auditorů nebo 
poradců, se kterým se během 2 měsíců pravidelně potkával 
a řešil, jak úspěšně rozjet sociální start-up. Hlavním tématem 
setkání s mentory bylo například stanovení celkového 
konceptu podnikání, základy finančního plánování, analýza 
konkurence a potenciálních zákazníků, komunikace 
a propagace nového podnikání. 
Doplňkem ke komplexnímu koučování byly i technické, 
konkrétní otázky ohledně práva, například jakou právní formu 
zvolit, na co nezapomenout při zakládání firmy, jak sepsat 
zakládající smlouvu a ošetřit vztahy mezi obchodními 
partnery, jak ošetřit autorská práva a své know-how. Druhým 
bodem byla daňová problematika, např. jak danit své produkty 
nebo služby nebo jak na DPH apod. 

Celý akcelerační program bude slavnostně zakončen 
tzv. Dnem D, který se bude konat 16. září 2015 od 18.30 v sále 
České spořitelny v Rytířské ulici 29, Praha 1.

Během večera se představí týmy, které letos získaly ocenění 
SIA a celé léto pracují na rozjezdu svých projektů pod vedením 
PwC ČR. 
Dva nejlepší si ze slavnostního večera odnesou další ocenění 
v hodnotě 1 500 eur.
Jeden z nich na základě hodnocení našich mentorů a druhého 
vítěze vybere porota, v níž zasednou i zástupci PwC. Ta se bude 
virtuálně rozhodovat, do jakého nápadu by porotci 
zainvestovali, kdyby byli investory. 

Hana Erbsová, koncipientka z PwC Legal, říká: „S kolegyní 
z daní jsme radily sociální firmě Czechitas, která podporuje 
ženy v oboru IT, jak zaregistrovat spolek a využívat ochranné 
známky. Pomáhaly jsme s výběrem nejvhodnější právní 
formy a vysvětlovaly jsme podmínky zadání zakázky hrazené 
z prostředků veřejných rozpočtů.“

Ludmila Váchová, z oddělení daní, říká: „Odborné 
dobrovolnictví mi přijde jako výborný způsob, jak můžeme 
efektivně pomoci sociálním start-upům se skutečně rozjet. 
Zároveň mám možnost předat své zkušenosti a pomoci tak 
realizovat zajímavý nápad.“ 

Více informací o SIA naleznete na www.socialimpactaward.cz
a o naší dlouholeté spolupráci na www.pwc.cz/odpovednost

Zleva Dita Přikrylová, zástupkyně sociální firmy Czechitas, Ludmila 
Váchová z oddělení daní PwC ČR a Hana Erbsová z PwC Legal na schůzce, 
kde probíraly daňové a právní otázky podnikatelského nápadu Czechitas, 
který organizuje semináře IT gramotnosti a programování specializované 
pro ženy.

Pavla Zemanová
+420 251 151 841

První setkání mentorů z řad PwC ČR a vítězných týmů SIA 2015 na úvod 
letního akceleračního programu. Michaela Tybusová, senior konzultantka 
z oddělení Auditu, radí projektu Třetí rodič zaměřenému na podporu 
nevlastních rodičů a jejich partnerů.

Daně Právo Zaměstnanci Zveme vás The AcademyStudiePwC

PwC

http://www.socialimpactaward.cz/
http://www.pwc.cz/odpovednost
mailto:pavla.zemanova@cz.pwc.com


Zveme Vás

Složte si svůj DPH seminář podle 
vlastních potřeb

v Praze
24. září
9. října

v Brně
27. října

Více informací, registraci a jednotlivé semináře najdete na: 

www.pwc.cz/dphseminare

DPH nejen v roce 2016 aneb v DPH stále 
něco nového
v Praze
26. října od 8:30 do 12:00
2. listopadu od 8:30 do 12:00

v Brně
24. listopadu od 9:00–12:30

Více informací a registraci najdete na: 

www.pwc.cz/dphseminare

Detaily k těmto i dalším akcím najdete na 
www.pwc.cz/events

5

Největší hrozbou pro české 
pojišťovnictví je přemíra regulace

Přinášíme vám přehled největších rizik dle 
průzkumu „Insurance Banana Skins“ provedeného 
Centrem pro výzkum finančních inovací (CSFI) 
ve spolupráci s PwC, který každé dva roky sleduje 
největší rizika pro pojišťovny.

Regulace

Obavy z častých změn pravidel hry patří i celosvětově mezi 
nejzásadnější obavy pojistného trhu. Jde zejména 
o regulatorní rámec Solventnosti II spojený nejen s obtížnou 
implementací, ale i s vysokými náklady na jeho zavedení 
a nejistotou spojenou s následnou akceptací ze strany 
regulátora. Zatímco dříve pramenily obavy z nejistoty co 
do termínu zavedení rámce a konkrétního obsahu 
regulatorních požadavků, dnes se pojistitelé potýkají 
s konkrétními překážkami probíhající implementace. 

Zásahy politiků

Čeští pojistitelé se obávají politických tlaků z řady důvodů. 
Nejde pouze o pravidelně diskutovanou otázku zavedení 
daně z pojistného, popř. o postupné zavádění parafiskálních 
daní. Na politických rozhodnutích je závislá další existence 
některých produktů, jako je např. zdravotní pojištění 
cizinců, popř. zapojení komerčního pojistného sektoru 
do reformy zdravotnictví nebo do zákonného pojištění 
odpovědnosti zaměstnavatele.

Makroekonomické prostředí

Makroekonomické prostředí významným způsobem 
ovlivňuje poptávku po pojistných produktech a jejich 
ziskovost. Pojistitelé reagují na aktuální situaci snižováním 
provozních nákladů a důrazem na profitabilitu obchodu, 
která bývala v minulých letech často opomíjena při bojích 
o objemy nové produkce. Ostré konkurenční tlaky mají 
negativní dopad nejen na marže pojistitelů z titulu 
klesajících pojistných sazeb, ale nelze už ani spoléhat 
na investiční výnosy, které v minulosti v řadě případů 
vyvažovaly nepříznivé technické výsledky.

Úrokové sazby

Úrokové sazby zásadním způsobem ovlivňují jak odvětví 
životních, tak odvětví neživotních pojištění. Nízké úrokové 
sazby snižují atraktivitu spořicích produktů životních 
pojištění a negativně ovlivňují jejich prodej. Na druhé straně 
nízké úrokové sazby podporují investice, jejichž součástí 
bývá i adekvátní pojištění (patrné např. v pojištění staveb 
nebo úvěrů). Úrokové výnosy z finančního umístění byly 
po řadu let významným zdrojem zisku pojišťoven. V období 
nízkých úrokových sazeb se musí pojistitelé o to více 
spolehnout na vlastní produktovou profitabilitu.

Podnikatelské praktiky

Zprostředkovatelské praktiky při prodeji pojištění 
představují v Česku dlouholetý problém, který se objevuje 
zejména v životním pojištění. Časté přepojišťování 
pojistných smluv, za kterým stojí někteří zprostředkovatelé, 
není v konečném důsledku výhodné ani pro pojišťovnu, ani 
pro klienta. Značně tím trpí důvěryhodnost produktů 
životního pojištění. Obchodní praktiky některých prodejců 
jsou s obavami vnímány i v ostatních zemích. Nejde ale o tak 
významný problém, jako u nás.

Martin Hrdý
+420 251 152 226

Daně Právo Zaměstnanci Zveme vás The AcademyStudiePwC

Studie

http://www.pwc.cz/dphseminare
http://www.pwc.cz/dphseminare
mailto:martin.hrdy@cz.pwc.com


Kontakt

Jiří Moser
řídící partner
+420 251 152 048

David Borkovec
vedoucí partner
Daňové a právní služby
+420 251 152 561

Věra Výtvarová
vedoucí partnerka
Auditorské služby
+420 251 152 099

Miroslav Bratrych
vedoucí partner
Poradenské služby
+420 251 152 084

Michael Mullen
vedoucí partner
Právní služby PwC Legal
+420 251 152 700

Kancelář Praha
Hvězdova 2c, 140 00 Praha 4
+420 251 151 111

Kancelář Brno
nám. Svobody 20, 602 00 Brno
+420 542 520 111

Kancelář Ostrava
Zámecká 20, 702 00 Ostrava
+420 595 137 111

© 2015 PricewaterhouseCoopers Česká republika, 
s.r.o. Všechna práva vyhrazena. V tomto dokumentu, 
název „PwC“ označuje společnost 
PricewaterhouseCoopers Česká republika, s.r.o., která 
je členem sítě společností PricewaterhouseCoopers 
International Limited, z nichž každá je samostatným a 
nezávislým právním subjektem.

Finanční nástroje, zajišťovací 
účetnictví a IFRS 9

První IFRS semináře, které jsou připraveny pro podzim 
2015, se zaměří nejprve na téma finanční nástroje 
(22. září) a následně na zajišťovací účetnictví 
(30. září). Na úvod jsme pro vás také připravili 
semináře zabývající se problematikou IFRS 9. Toto 
školení proběhne ve dvou termínech: 8. října bude 
zaměřeno na problematiku korporátního sektoru 
a 15. října potom na problematiku finančního sektoru. 
Další IFRS semináře naleznete na našich webových 
stránkách www.pwc.cz/academy.

Délka školení: 1 den

Místo: PwC, Hvězdova 1734/2c, Praha 4

Čas: 9.00–17.00

Cena: 6 900 Kč + DPH

Jazyk: český

Tax Academy – Úvod do světa daní

Tax Academy je speciální vzdělávací program, díky 
kterému porozumíte základním principům a aktuálním 
postupům v oblasti české a mezinárodní daňové praxe. 
Program vás uvede do problematiky přímých 
a nepřímých daní, mezinárodního zdanění, daňové 
správy, atd. Program se skládá z 5 modulů. 
Pro více informací a registraci, prosím, navštivte 
stránky
www.pwc.cz/academy.

Pokud máte jakýkoliv dotaz, neváhejte kontaktovat 
Lucii Kašparovou, tel: +420 251 152 035 nebo napište 
na the.academy@cz.pwc.com.

www.pwc.cz/academy

Datum: Úvod do přímých daní I: 14. - 15. 9. 2015
Úvod do přímých daní II: 1. - 2. 10. 2015
Nepřímé daně (DPH): 13. 10. 2015
Principy mezinárodního zdanění: 3. 11. 2015
Daňový řád: 9. 11. 2015

Místo: PwC, Hvězdova 1734/2c, Praha 4

Cena: 49 000 Kč + DPH
44 100 Kč + DPH*
(*cena za 1 osobu při registraci 2 účastníků) 

Jazyk: český

Daně Právo Zaměstnanci Zveme vás The AcademyStudiePwC

The Academy

6

http://www.pwc.cz/academy
http://www.pwc.cz/academy
http://www.pwc.cz/academy

