

Zpráva o vývoji podnikatelského prostředí v České republice v roce 2018

Vypracovalo Ministerstvo průmyslu a obchodu ČR
Odbor podnikatelského prostředí a obchodního podnikání

Obsah

Snižování administrativní zátěže podnikatelů	3
Vývoj malého a středního podnikání a jeho podpor v roce 2018	4
Plány do budoucna	5
1. Snížování administrativní zátěže podnikatelů.....	7
1.1 Hlavní sektorová opatření na snižování administrativní zátěže při podnikání	7
1.2 Digitalizace služeb pro podnikatele v roce 2018	10
2. Malé a střední podnikání	12
2.1 SWOT analýza malých a středních podniků v České republice	12
2.2 Posilování konkurenceschopnosti malých a středních podniků	13
2.3 Státní podpora aplikovatelnosti výsledků výzkumu a vývoje v podnikové sféře	14
2.4 Státní podpora snižování spotřeby energie a energetické náročnosti pro malé a střední podniky.	14
2.5 Programy na podporu Startupů	15
2.6 Rozvoj zahraniční spolupráce	17
2.7 Ekonomická diplomacie	21
2.8 Oblast sociálního podnikání	22
2.9 Oblast podpory malých a středních podniků v sektoru zemědělství	23
2.10 Podpora malých a středních podniků v oblasti posilování zaměstnanosti	25
2.11 Elektronická evidence tržeb, zajišťovací příkazy a DPH	27
3. Plány do budoucna	30
3.1 Snížování zátěže podnikatelů.....	30
3.2 Podpora malého a středního podnikání	37
Seznam použitých zkratk.....	39
Příloha č. 1: Přehled opatření na snižování AZ, která byla v roce 2018 splněna	40
Příloha č. 2: Opatření na snižování AZ při podnikání pro realizaci v dalším období.....	51
Příloha č. 3: Fakta a čísla	90
Příloha č. 4: Přehled programů na podporu malých a středních podniků dle vybraných sektorů:.....	100

Manažerské shrnutí

Materiál byl vypracován Ministerstvem průmyslu a obchodu na základě úkolů uložených usnesením vlády č. 463 ze dne 18. července 2018 (část věnovaná snižování administrativní zátěže podnikatelů) a na základě §9 zákona č. 47/2002 Sb., o podpoře malého a středního podnikání a jeho podpoře (část věnovaná informacím o podporách pro malé a střední podnikatele).

Snižování administrativní zátěže podnikatelů

- Byl stanoven hlavní cíl „zrealizovat 40 opatření na snížení administrativní zátěže podnikatelů do konce roku 2020“, **aktuálně zbývá splnit minimálně ještě 7 opatření**. V průběhu roku 2018 se podařilo plně implementovat 15 opatření na snížení administrativní zátěže při podnikání.
- **Nejvyšší úspora** administrativní zátěže za rok 2018, **ve výši 280,12 mil Kč/rok vznikla díky propojení českého obchodního rejstříku s evropskými obchodními rejstříky** (tzv. BRIS). Opatření se dotkne 468 985 s.r.o. a 26 464 a.s.
- Hlavní priority:

1. Elektronizace a digitalizace veřejné správy

Kupř. Úřad průmyslového vlastnictví v rámci zjednodušení správního řízení odstranil povinnost předkládat většinu dokladů v originále, rozšířila se možnost elektronické komunikace s Úřadem, díky čemuž přijímá 76 % podání elektronickou cestou; Ministerstvo financí umožnilo hospodářským subjektům u letecké dopravy používat elektronický přepravní doklad jako celní prohlášení na propuštění zboží do tranzitního režimu Unie.

Úspora administrativní zátěže s dopadem na všechny dotčené subjekty: 1, 752 mil. Kč/rok

2. Zamezení duplicitám - sdílení dat mezi orgány státní správy

Kupř. při poskytování statistických údajů o obchodu se zbožím mezi ČR a jinými státy EU v gesci Ministerstva financí, Generálního ředitelství cel a Českého statistického úřadu, zároveň došlo ke zvýšení prahu na 12 mil. Kč pro směr přijetí a odeslání zboží.

Úspora administrativní zátěže s dopadem na všechny dotčené subjekty: 20,1 mil. Kč/rok

3. Výzkum, vývoj a inovace (VaVal)

V oblasti veřejných soutěží ve VaVal jednotliví poskytovatelé postupně snižují administrativní zátěž uchazečů o podporu zvyšováním míry elektronizace a využívání veřejných registrů, případně např. dokládáním dokumentů k prokázání způsobilosti pouze jednou, nezávisle na počtu podaných návrhů projektů.

Úspora administrativní zátěže s dopadem na všechny dotčené subjekty: v současné době nelze predikovat (úspora o náklady na poštovné, úspora času podnikatelů).

4. Ochranné známky

Došlo ke sladění podmínek v oblasti ochranných známek s právem Evropské unie. Sjednocením systému ochranných známek v celé EU se zjednodušil jejich zápis a díky upřesnění podmínek žádosti o obnovu zápisu ochranné známky v rámci přezkumného soudního řízení byla posílena právní jistota vlastníka.

Úspora administrativní zátěže s dopadem na všechny dotčené subjekty: 3,15 mil. Kč/rok

5. Trh práce

Administrativní zátěž se snížila také v případě zaměstnávání osob na chráněném trhu práce, čemuž napomohlo nahrazení dosavadního systému vymezení chráněných pracovních míst dohodou o uznání zaměstnavatele za zaměstnavatele na chráněném trhu práce.

Úspora administrativní zátěže s dopadem na všechny dotčené subjekty: 1,81 mil. Kč/rok

6. Životní prostředí

Kupř. novelou vodního zákona byly zrušeny zálohy na poplatky za vypouštění odpadních vod a za odebrané množství podzemní vody.

Úspora administrativní zátěže s dopadem na všechny dotčené subjekty: 1, 875 mil. Kč/rok

- **Očekávaná úspora administrativní nákladů za rok 2018**, u všech realizovaných opatření, u kterých bylo možné zátěž vyčíslit, **dosahuje 313,489 mil Kč za rok**. Data jsou známa u 67 % opatření.

Vývoj malého a středního podnikání a jeho podpor v roce 2018

- **Podnikatelskou činnost** k 31. prosinci 2018 v ČR **vykonávalo celkem 1 154 687 právnických a fyzických osob**, z toho bylo **1 152 735 malých a středních podniků**. **Podíl malých a středních podniků na celkovém počtu aktivních podnikatelských subjektů v roce 2018 byl 99,83 %**.
- **V České republice bylo k 31. prosince 2018 evidováno celkem 3 743 413 platných živnostenských oprávnění**, což představuje oproti roku 2017 **nárůst o 82 769 živnostenských oprávnění**, tj. o 2,26 %.
- **Hlavní priority podpory MSP:**
 1. **Výzkum a vývoj pro inovace: podpořeno 1589 projektů za cca 4 mld. Kč**

MPO podpořilo z Operačního programu podnikání a inovace pro konkurenceschopnost (OP PIK) 744 projektů v celkové podpoře 3,12 mld. Kč. Dále MPO poskytlo podporu aplikovatelnosti výsledků výzkumu a vývoje v podnikové sféře z národních zdrojů (Program TRIO) proplaceno 231 projektu v částce 868,6 mil. Kč. Technologická agentura ČR do této oblasti poskytla dalších 670 mil. Kč - jednalo se o 614 žádostí podnikatelů.
 2. **Konkurenceschopnost MSP: proplaceno celkem 1586 projektů v celkové dotaci 3,96 mld. Kč**

Podpora byla poskytnuta z OP PIK.
 3. **Energetika, energetické úspory a infrastruktura: podpořeno 367 projektů za cca 814 mil. Kč**

MPO podpořilo z OP PIK celkem 297 projektů v celkové dotaci 798,6 mil. Kč. MPO poskytlo další podporu do oblasti snížení spotřeby energie a energetické náročnosti a snížení negativních vlivů na životní prostředí v rámci Programu Efekt 2018 - jednalo se o částku 15,5 mil. Kč na 70 projektů.
 4. **Vysokorychlostní přístupové sítě k internetu a informační a komunikační technologie: podpořeno 569 projektů v celkové dotaci 946 mil. Kč**

Podpora byla poskytnuta z OP PIK.
 5. **Ekonomické diplomacie: podpořeno celkem 323 žádostí v celkové dotaci 74,1 mil. Kč**

Podpořeno programy MZV.

6. Trh práce: celková podpora činila 134 mld. Kč

Na **odstraňování bariér omezující osobám ve vstupu na trh práce** bylo v rámci programu aktivní politiky zaměstnanosti MPSV vynaloženo celkem **134,611 mld. Kč**.

7. Zpracování zemědělských produktů: podpořeno celkem 795 žádosti v celkové dotaci 995 mil. Kč

V oblasti zvyšování efektivity výroby a celkové konkurenceschopnosti malých a středních podniků v oblasti zpracování zemědělských produktů **Ministerstvo zemědělství proplatilo 795 žádostí ve výši 995 045 379 Kč**.

8. Přehled odvodů podnikatelů k dani z příjmů a DPH podle jejich velikosti, nemá Ministerstvo financí ani finanční správa k dispozici. Nelze tak vybrat množinu subjektů podle kategorie malého či středního podnikání a to z důvodů, že z údajů, které jsou vyžadovány po daňových subjektech při registraci a následně při zpracování daňových přiznání nelze určit o jakou kategorii podniku nebo podnikání se jedná.

Plány do budoucna

A) Snižování administrativní zátěže podnikatelů

Z pohledu administrativní náročnosti při plnění podmínek spojených s podnikáním byly formulovány **neproblematičtější oblasti s nejvyšší podnikatelskou administrativní zátěží**. Jedná se o následující priority:

1. **Zjednodušení v oblasti daní, tj. realizace projektu MOJE daně a paušální daň**
2. **Digitalizace procesů a sdílení dat uvnitř veřejné správy**
3. **Snížení počtu statistického zjišťování**
4. **Exekuce z pohledu nákladů pro podnikatele (zaměstnavatele)**
5. **Snížení administrativy při stavebním řízení**

MPO pro rok 2019 zpracovalo tzv. Propodnikatelské desatero alias Živnostenský balíček Ministerstva průmyslu a obchodu, který cílí na hlavní problémové okruhy. Při jeho zpracování byly využity vedle dosavadních zkušeností, také náměty obdržené v rámci Expertní skupiny pro snižování administrativní zátěže podnikatelů (Expertní skupina) působící při MPO od roku 2014 jako jeho poradní orgán¹ (www.mpo.cz/es). Jedná se např. o právní elektronický systém (PES), který soustředí povinnosti podnikatelů na jednom místě (projekt realizovaný HK ČR, přičemž MPO poskytuje věcnou součinnost), o zahajování podnikání bez bariér (propojením Registru živnostenského podnikání a Portálu občana), o princip předávat informace úřadům pouze jednou – účetní závěrka, snížení náročnosti kontrol nebo digitalizace formulářů.

Na základě žádosti Hospodářského výboru Poslanecké sněmovny Parlamentu ČR (HV PSP ČR) v závěru roku 2018, byl zpracován **Plán systémového snížení administrativní zátěže podnikání na období 2019 – 2022**, který byl schválen vládou ČR dne 8. července 2019 usnesením č. 486. Materiál byl předložen HV PSP ČR. **Na období let 2019 – 2022 je naplánováno 90 sektorových opatření, které povedou ke snížení administrativní zátěže při podnikání. Připravuje se 21 projektů na digitalizaci veřejné správy. Statistickému zjišťování se věnuje 9 opatření, přičemž se očekává úspora**

¹ členskou základnu tvoří: zástupci MPO, AMSP ČR, HK ČR, SP ČR, SOCR ČR, KZPS ČR, SPŽ ČR, Unie Středního Stavů ČR, ASZ ČR, Strana soukromníků ČR, ČVUT – fakulta ekonomická.

administrativních nákladů ve výši 126,38 mil. Kč (dopady u všech dotčených podnikatelů). Úpravy jsou plánovány nejméně ve **32 právních předpisech včetně mnoha nelegislativních opatření. Navrhuje se zrušení 26 a redukce 107 informačních povinností. Z dostupných dat můžeme odhadovat předběžně úsporu ve výši 8 629,89 mil. Kč.** Data však jsou prozatím známa pouze u 30 % z navrhovaných opatření, neboť u řady z nich ještě nebyly zahájeny práce na jejich realizaci.

MPO provedlo **analýzu jednotlivých indikátorů studie Doing Business 2019** (zveřejněno v říjnu 2018), kterou vydává Mezinárodní finanční korporace, součást Světové banky. Jedná se o každoroční vydání, které mapuje podnikatelské prostředí ve 190 státech a kromě celkového pořadí hodnotí podmínky v jednotlivých zemích. Přestože se Česká republika v celkovém hodnocení umístila na 35. místě, v některých indikátorech se však pohybuje na nelichotivých místech (zahájení podnikání – 115. místo, vyřízení stavebního povolení – 156. místo, vymáhání smluvních závazků – 99. místo, ochrana investorů – 72. místo). Z analýzy MPO mj. vyplynulo, že u jednotlivých indikátorů bude třeba věnovat větší pozornost nastavené metodice Světové banky. Výsledky analýzy uvedené studie budou pravidelně konzultovány přes online systém se Světovou bankou, přičemž budou přijímána opatření ke zlepšení pozice v rámci vybraných indikátorů. Např. v rámci indikátoru zahájení podnikání je projednáván návrh na zlevnění a zrychlení zakládání a vzniku nízkokapitálových s.r.o. tak, aby jej bylo možné učinit v rámci jedné návštěvy notáře. V případě s. r. o., jejíž součet peněžitých vkladů nepřesahuje 20 000,- Kč, mohou být vklady splaceny i jiným vhodným způsobem například notáři, který bude správcem vkladů – není nutné zřizovat zvláštní účet u banky. V rámci indikátoru vyřízení stavebního povolení je cílem integrovat celou řadu agend dotčených orgánů pod stavební úřad a tím zkrátit celý proces.

B) Podpora malých a středních podnikatelů

Velká přednost malých a středních podniků spočívá v jejich schopnosti rychlého přizpůsobení se změnám trhu či legislativy, jednodušší organizační struktura a nižší kapitálové náročnosti ve srovnání s velkými podniky.

Snahou vlády ČR je především investovat do oblasti inovací a proto také v roce 2019 přijala novou strategii České republiky coby země pro budoucnost The Czech Republic: The Country For The Future.

Na podporu podnikání, inovací a exportu s cílem vytvoření ucelené a uživatelsky přívětivé podpory firem byl vytvořen projekt tzv. sdílené podpory podnikání, který je iniciativou osmi státních institucí zabývajících se podporou podnikání. Členové této iniciativy jsou: Agentury CzechInvest, CzechTrade, CzechTourism, Česká exportní banka, Českomoravská záruční a rozvojová banka, Exportní garanční a pojišťovací společnost, Technologická agentura ČR a Agentura pro podnikání a inovace.

Vláda hodlá v roce 2019 také **pracovat na poli ekonomické diplomacie** a realizovat cca 300 projektů na podporu exportu ve stovce zemí.

Další neméně důležitou součástí ekonomiky, jsou až do nyní lehce opomíjené rodinné podniky. Které jsou jakýmsi stabilizátorem zdravé ekonomiky. Vlády v roce 2019 **přijala definici rodinného podniku** a hodlá podniknout kroky k **popularizaci této formy podnikání**, zjistit kolik těchto subjektů v ČR je a **napomoci mj. při převodu těchto podniků na další generace.**

K těmto a dalším krokům hodlá vláda ČR využívat prostředků ze strukturálních fondů, proto je velmi důležité se zaměřit na **přípravu nového programového období 2021 – 2027**.

1. Snižování administrativní zátěže podnikatelů

1.1 Hlavní sektorová opatření na snižování administrativní zátěže při podnikání

Snižování administrativní zátěže podnikatelů je od roku 2013 sledováno prostřednictvím několika opatření. **V letech 2013 až 2018 se podařilo zrealizovat již 115 opatření vedoucích k jejímu snížení. V roce 2016 proběhlo přeměření zátěže a byl nastaven cíl zrealizovat 40 opatření do konce roku 2020. Nové přeměření se plánuje v roce 2021.** Úplný výčet naplánovaných opatření je uveden v Příloze č. 2. Výpočet nebo alespoň kvalifikovaný odhad administrativního a finančního dopadu na podnikatele se v rámci připravovaných právních předpisů provádí, je-li to možné.

V průběhu roku 2018 orgány státní správy pokračovaly v plnění **19 opatření, která byla naplánována z předchozích let. Nad rámec těchto plánovaných opatření navrhly během roku dalších 10 opatření, čímž se celkový počet sledovaných opatření v roce 2018 rozšířil na 29 opatření. Podařilo se plně implementovat 15 opatření. U realizovaných opatření se předpokládá úspora administrativních nákladů pro všechny dotčené subjekty 313,489 mil. Kč/rok, přičemž data jsou známa u 67 % realizovaných opatření.**

Přehled o stavu plnění 19 opatření a dalších zrealizovaných opatřeních navržených ze strany příslušných orgánů státní správy ke dni 31. prosince 2018 podává následující tabulka.

Stav plnění do 31. 12. 2018	19 opatření (počet)	další opatření navržená v roce 2018 (počet)	Celkem opatření (počet)
Splněno	5*	10	15
Pokračuje v plnění	16*	0	16
Zrušeno	3	0	3

Poznámka: * 3 opatření byla splněna, v plnění jejich nové části se dále pokračuje

K dosažení cíle, kterým je do konce roku 2020 snížit zátěž prostřednictvím 40 opatření, zbývá zrealizovat ještě 7 opatření. Do konce roku 2020 je plánováno k realizaci 16 opatření. Lze předpokládat splnění nastaveného cíle.

Opatření	Rok 2017	Rok 2018	Cíl 2020
Splněno	18	15	40
K dosažení cíle zbývá	22	7	x

Podrobný přehled o stavu plnění opatření, která byla ústředními orgány státní správy splněna v průběhu roku 2018, je uveden v Příloze č. 1.

Opatření zaměřená na digitalizaci:

BRIS – propojení evropských obchodních rejstříků

- Prostřednictvím tzv. BRIS (Business Registers Interconnection System), ke kterému se český obchodní rejstřík připojil dnem 6. 3. 2018, je mj. umožněno získávat údaje o všech kapitálových společnostech v celé Evropské unii.
(úspora AZ 280, 12 mil. Kč/rok, dopad na 468 895 s.r.o. a 26 464 a.s.)
(Ministerstvo spravedlnosti)

Elektronizace veřejné správy – zefektivnění správního řízení

- V rámci zjednodušení a zefektivnění správního řízení byla odstraněna nutnost předkládání většiny dokladů v originále, což znamenalo pro podnikatele značnou zátěž, a to zejména u elektronické komunikace s ÚPV. O roku 2018 je elektronická forma podávání velice využívána a ÚPV přijímá 76 % podání elektronickou cestou.
(úspora AZ 1, 752 mil. Kč/rok, dopad na 12 000 subjektů)
(Úřad průmyslového vlastnictví)

Projekt „Celní kodex Unie – elektronizace celního řízení“

- Od roku 2018 mají hospodářské subjekty možnost používat elektronický přepravní doklad jakožto celní prohlášení na propuštění zboží do tranzitního režimu Unie. Tato služba se týká pouze letecké přepravy.
- Od 1. 10. 2017 byl nasazen systém Customs Decisions ve všech členských státech Unie, který slouží k podání žádostí a správě povolení platných ve více než jednom členském státě pro celní oblast, a to v elektronické formě. Celní správa nasadila a nasazuje elektronické formuláře žádostí povolení v celní oblasti na národní úrovni.
(úsporu AZ nelze v současné době vyčíslit)
(Ministerstvo financí)

Opatření zaměřená na sdílení dat

Sdílení dat - poskytování statistických údajů o obchodu se zbožím mezi ČR a jinými členskými státy EU – Intrastat

Změnou nařízení vlády č. 244/2016 Sb. došlo na základě čl. 10 nařízení Evropského parlamentu a Rady (ES) č. 638/2004 k přehodnocení výše prahu pro vznik povinnosti vykazovat statistické údaje Intrastatu:

- nová výše prahu je 12 mil. Kč pro směr přijetí i odeslání (oproti výši prahu 8 mil. Kč v období 2009-2018),
- kromě zvýšení prahů došlo i k rozšíření možnosti, jak provést opravu vykázaného údaje – k jediné možnosti zaslat opravené hlášení celé znovu, byla přidána možnost opravit pouze řádek (větu), ve které je příslušná chyba.
(úspora AZ 20,1 mil. Kč/rok, dopad na 16 953 subjektů)
(Ministerstvo financí, Generální ředitelství cel a Český statistický úřad)

Snížení statistického zjišťování v oblasti energetiky

- Snížování administrativní zátěže při podnikání prostřednictvím redukce statistického zjišťování podle zákona č. 89/1995 Sb., o státní statistické službě, ve znění pozdějších předpisů – nižší počet respondentů u zjišťování v oblasti energetiky (úspora AZ 0,7 mil. Kč/rok, dopad na 2 879 podnikatelů) (Ministerstvo průmyslu a obchodu)

Opatření zaměřené na ochranné známky

Novelou zákona o ochranných známkách zákonem č. 268/2018 Sb. došlo ke sladění s právem ochranných známek v Evropské unii:

- byla posílena právní jistota vlastníků ochranných známek a jiných dotčených subjektů v rámci vnitřního trhu; byly **upřesněny podmínky žádosti o obnovu zápisu ochranné známky** v případě, kdy **je vedeno přezkumné soudní řízení ohledně zrušené ochranné známky či ochranné známky prohlášené za neplatnou**, aby nedocházelo k zániku ochranné známky v důsledku nezaplacení poplatku za obnovu zápisu v případě probíhajícího soudního sporu,
- bylo umožněno **snadnější získávání ochranných známek a zvýšení jejich ochrany** tím, že systém **ochranných známek v celé Evropské Unii je sjednocen a probíhá stejným způsobem**, zápis ochranných známek je jednodušší, kvalitnější a rychlejší,
- umožňuje se **vlastníkovi ochranné známky zakázat užívání označení jako název nebo obchodní firmu nebo jejich součást**, což přináší příznivý dopad na hospodářské subjekty, zejména malé a střední podnikatele,
- **modernizace a zefektivnění systému ochranných známek** výrazným způsobem **přispěje k podpoře investic v České republice.** (úspora 3,15 mil. Kč/rok, dopad na 12 000 podnikatelů) (Úřad průmyslového vlastnictví)

Zrušení záloh na poplatky vyplývající z vodního zákona

Novelou vodního zákona č. 113/2018 Sb. byla **zrušena povinnost podávání záloh na poplatek za vypouštění odpadních vod do vod povrchových a na poplatek za odebrané množství podzemní vody**, čímž došlo k úspoře administrativních nákladů podnikatelů

(úspora AZ 1,25 mil. Kč/rok, dopad na 500 znečišťovatelů; úspora 0,625 mil. Kč/rok, dopad na 2 400 odběratelů)

(Ministerstvo životního prostředí)

Prokázání způsobilosti uchazečů o podporu ve veřejné soutěži ve VaVal

V předchozích letech **byly k prokázání způsobilosti doručovány poštou originály dokumentů, případně ověřené kopie. Od roku 2018 jsou dokumenty podávány prostřednictvím datové schránky**, a to **pouze jednou, nezávisle** na počtu návrhů projektů, které uchazeči podávají. Došlo ke snížení o náklady na poštovné a k úspoře času podnikatelů.

(úspora AZ nelze v současné době vyčíslit)

(Ministerstvo zemědělství)

Zaměstnávání osob na chráněném trhu práce

Novela zákona č. 435/2004 Sb., o zaměstnanosti, provedená zákonem č. 327/2017 Sb., obsahuje **komplexní systémové změny v oblasti podpory zaměstnávání osob se zdravotním postižením, spočívající v rozdělení a pojmovém odlišení chráněného a volného trhu práce** a dílčí změnu v oblasti poskytování rekvalifikačních programů:

- došlo ke snížení administrativní zátěže zaměstnavatelů tím, že byl **nahrazen systém vymezování chráněných pracovních míst dohodou o uznání zaměstnavatele za zaměstnavatele na chráněném trhu práce**. V roce 2018 bylo uzavřeno cca 3 200 dohod o uznání zaměstnavatelů na chráněném trhu práce.
(úspora AZ 1,81 mil. Kč/rok, dopad na 3 200 subjektů)
(Ministerstvo práce a sociálních věcí)

Většina ústředních orgánů státní správy se záměrem 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 např. z důvodů ochrany veřejného zájmu, bezpečnosti, výběru daní, ochrany a 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.

1.2 Digitalizace služeb pro podnikatele v roce 2018

Ministerstvo průmyslu a obchodu (MPO) ve spolupráci s ostatními orgány státní správy již v roce 2015 zveřejnilo **formuláře s dopadem na podnikatele v uživatelsky přívětivé podobě na portále BusinessInfo.cz**. I v roce 2018 pokračovaly práce na jejich aktualizaci. Některé z formulářů jsou v interaktivní podobě s možností jejich vyplnění na počítači i odeslání příslušnému úřadu. Formuláře je možné vyhledávat podle různých kritérií, a to podle institucí, oborů, nejčastější formuláře či fulltextové vyhledávání. Formuláře jsou průběžně aktualizovány a pozornost tomuto tématu bude věnována i v následujícím období.

Předpoklad realizace: rok 2020

Pro redukci administrativní zátěže při podnikání se od roku 2018 diskutuje o vytvoření tzv. **Kontrolního webu – kalendáře kontrol**. Cílem je změna přístupu úřadů ke kontrolám, snížení časové a administrativní náročnosti u kontrolovaných i kontrolních subjektů. Návrh byl představen na 22. zasedání Podnikatelské rady dne 12. listopadu 2018. K realizaci tohoto projektu byla vytvořena pracovní skupina složená ze zástupců resortu MPO a podnikatelských svazů a asociací. Zvažuje se případná úprava kontrolního řádu, odstranění duplicity předkládaných dokumentů kontrolních orgánů a příprava webového rozhraní pro sdílení informací týkajících se kontrol. Konkrétní parametry kontrolního webu budou stanoveny na základě analýzy. Kontrolní web byl zařazen do Implementačního plánu k realizaci vládního dokumentu Digitální Česko².

Předpoklad realizace: rok 2021

Registr živnostenského podnikání (IRZ) a jeho propojení s Portálem občana - Podnikatelé mají možnost prostřednictvím Portálu občana činit komfortnější elektronické podání (bez nutnosti instalace příslušné aplikace) ve věcech živnostenského podnikání, a to z pohodlí domova (ohlásit všechny možné

² materiál schválený usnesením vlády č. 629 ze dne 3. října 2018

druhy živností). Průběžné rozšiřování funkcí IS RŽP přináší podnikatelům nemalé úspory administrativních nákladů.

Předpoklad realizace: průběžné rozšiřování funkcionalit

Bezkontaktní ekonomika - Zjednodušení přístupu malých a středních podnikatelů k možnosti akceptace platebních karet a využívání dalších výhod bezhotovostní ekonomiky. Na základě dohody s finančním sektorem budou připravena konkrétní opatření financovaná soukromým sektorem s cílem snížit náklady na platební terminály pro MSP.

Předpoklad realizace: rok 2019

Právní elektronický systém (PES) - V roce 2018 byla mezi MPO a Hospodářskou komorou ČR (dále jen HK ČR) dohodnuta vzájemná spolupráce při realizaci projektu HK ČR „Právní elektronický systém (PES)“. Jedná se o službu podnikatelům, která má zpřehlednit plnění povinností a umožnit lepší orientaci a srozumitelnost. Byla provedena kontrola věcné správnosti povinností plynoucích ze zákona č. 455/1991 Sb. (živnostenský zákon), ve znění pozdějších předpisů. Prioritou MPO je, aby základní balíček pro podnikatele v systému PES byl zdarma. V tomto duchu MPO vyjednává s HK ČR. MPO podporuje rozvoj tohoto projektu.

Předpoklad realizace: rok 2019

Building Information Modelling (BIM) - představuje proces vytváření, užití a správy dat o stavbě během jejího životního cyklu. Je jedním z efektivních nástrojů pro naplnění principů udržitelné výstavby. Z průzkumů v evropských zemích činí uváděná úspora díky použití metody BIM 20 % z celkových nákladů na celý životní cyklus stavby. Kombinuje využití počítačového 3D modelování s informacemi o stavbách za účelem zlepšení spolupráce, koordinace a procesu rozhodování při výstavbě a jejich provozování.

Od 25. 9. 2017 má ČR usnesením vlády č. 682 schválenou Koncepti zavádění metody BIM v ČR (dále jen Koncepte), která zahrnuje celkem 38 úkolů rozdělených do sedmi tematických oblastí. Klíčovým milníkem Koncepte je uložení povinnosti použití metody BIM pro nadlimitní veřejné zakázky na stavební práce, financované z veřejných rozpočtů, a na zhotovení jejich přípravné a projektové dokumentace od začátku roku 2022.

MPO, jakožto gestor zavádění metody BIM v ČR, vykonává řídicí, metodickou a kontrolní činnost nad celým procesem implementace BIM.

Předpoklad realizace: Realizace byla zahájena v roce 2017, ukončená bude v roce 2027.

Elektronická licenční správa (ELIS) - V rámci MPO je odborem Licenční správa zpracováváno ročně více než 10 000 žádostí o udělení licencí, povolení a dalších dokladů pro provádění zahraničního obchodu s citlivým zbožím a se zbožím jehož dovoz do EU je sledován na základě příslušných nařízení Komise EU. Pro správu této rozsáhlé agendy byl na MPO vybudován Informační systém Elektronické Licenční správy – ELIS. Díky ELIS došlo ke zjednodušení administrativní činnosti podnikatelské veřejnosti (žadatelů) související s licenčními a povolovacími řízeními, např. přímé odeslání prostřednictvím datových schránek „proklikem“ z elektronického formuláře, byla odstraněna chybovost aj. Dále se také zvýšila transparentnost práce správního úřadu a spolupracujících ústředních orgánů státní správy.

Předpoklad realizace: rok 2019

2. Malé a střední podnikání

2.1 SWOT analýza malých a středních podniků v České republice

Silné stránky	Slabé stránky
<ul style="list-style-type: none">▪ <i>Potenciál vytvářet a přijímat nové inovace</i>▪ <i>Pružnější reakce na změny na trhu</i>▪ <i>U vlastníků firem je vysoká motivace k výkonu</i>▪ <i>Výroba kvalitních produktů</i>▪ <i>Kladný vztah k životnímu prostředí</i>▪ <i>Silný základ rodinných podniků, které jsou stabilnějším zaměstnavatelem při výkyvech ekonomiky</i>▪ <i>Osobnější přístup k zaměstnancům</i>	<ul style="list-style-type: none">▪ <i>Nížejší kapitálová vybavenost malých a středních podniků</i>▪ <i>Výroba s nízkou přidanou hodnotou</i>▪ <i>Nízká motivace k automatizaci a digitalizaci</i>▪ <i>Nedostatečný důraz na rozvoj profesního vzdělávání</i>▪ <i>Podceňování marketingových aktivit</i>
Příležitosti	Hrozby
<ul style="list-style-type: none">▪ <i>Rozvoj zahraniční spolupráce - expanze na zahraniční trhy</i>▪ <i>Spolupráce oblasti aplikovaného výzkumu a vývoje</i>▪ <i>Potenciál inovační nabídky díky realizaci rozsáhlejších projektů na podporu výzkumu, vývoje a realizace v praxi.</i>▪ <i>Možnost čerpání prostředků z dotačních programů</i>▪ <i>Nabídka spolupráce malých a středních podniků s výzkumnými institucemi.</i>▪ <i>Podpora technických Start upů</i>	<ul style="list-style-type: none">▪ <i>Technické a technologické zaostávání podniků, neakceptování současných trendů</i>▪ <i>Nedostatek kvalifikovaných pracovních sil</i>▪ <i>Stále vysoká administrativní zátěž</i>▪ <i>Technologicky vybavená konkurence na západních trzích</i>

Zdroj: MPO

2.2 Posilování konkurenceschopnosti malých a středních podniků

Operační programu Podnikání a inovace pro konkurenceschopnost (OP PIK)

Tento program, který je v gesci Ministerstva průmyslu a obchodu je určen pro čerpání finančních prostředků z Evropského fondu pro regionální rozvoj (dále jen ERDF) v programovém období 2014 - 2020.

Obecným cílem OP PIK je dosažení konkurenceschopné a udržitelné ekonomiky založené na znalostech a inovacích. Skládá z 5 prioritních os (4 prioritní osy určené pro podnikatelskou sféru + 1 prioritní osa OP Technická pomoc). Z ERDF je pro OP PIK v rámci programovacího období 2014 – 2020 vyčleněno více než 4,33 mld. EUR. **Celková alokace OP PIK včetně národních zdrojů činí 4,91 mld. EUR.**

Prioritní osy OP PIK jsou následující:

- **Prioritní osa 1:** Rozvoj výzkumu a vývoje pro inovace zaměřeny na rozvoj podnikání založeného na intenzivní tvorbě a využívání unikátních znalostí ve všech oborech významných z pohledu specializace ČR a dále na zkvalitňování služeb podpůrné infrastruktury vedoucího ke zvýšení intenzity společných výzkumných, vývojových a inovačních aktivit mezi podnikatelskými subjekty a mezi veřejným a podnikovým sektorem. **V této prioritní ose bylo v roce 2018 proplaceno celkem 957 žádostí v celkové výši 4 006 250 926 Kč. Z toho bylo 744 žádostí proplaceno malým a středním podnikům v částce 3 122 829 189 Kč. Tedy podíl žádostí malých a středních podniků na této ose je 77,74 %.**
- **Prioritní osa 2:** Rozvoj podnikání a konkurenceschopnosti malých a středních podniků. Tato osa je tvořena **4 specifickými cíli**, které jsou zaměřeny na **zvýšení počtu nových podnikatelských subjektů** a nových podnikatelských záměrů zejména **inovačního charakteru s vysokým potenciálem růstu**, s přínosem pro zaměstnanost, dále na **rozvoj internacionalizace podnikání v oblasti sofistikovaných služeb** a poradenství na MSP, na **zvýšení využitelnosti podnikatelské infrastruktury**, vč. využití tzv. brownfieldů a rovněž také na zkvalitnění infrastruktury pro rozvoj lidských zdrojů s důrazem na technické odborné vzdělávání zaměstnanců MSP. **V této prioritní ose bylo v roce 2018 proplaceno celkem 1586 žádostí v celkové výši 3 969 755 161 Kč. Z toho bylo 1586 žádostí proplaceno malým a středním podnikům v částce 3 969 755 161 Kč. Tedy podíl žádostí malých a středních podniků na této ose je 100 %.**
- **Prioritní osa 3:** Účinné nakládání energií, rozvoj energetické infrastruktury a obnovitelných zdrojů energie, podpora zavádění nových technologií v oblasti nakládání energií a druhotných surovin. Tato osa je tvořena z 6 specifickými cíli, které jsou zaměřeny na **podporu udržitelnosti ekonomiky prostřednictvím obnovitelných zdrojů energie**, podporu konkurenceschopnosti podnikatelských subjektů a udržitelnosti ekonomiky prostřednictvím **snížení energetické náročnosti**, na posílení konkurenceschopnosti a udržitelnosti ekonomiky pomocí **rozvoje a modernizace energetické infrastruktury** a na podporu konkurenceschopnosti podniků a udržitelnosti ekonomiky zaváděním nových technologií v oblasti **nakládání energií a druhotných surovin**. Rovněž má tato prioritní osa podpořit konkurenceschopnost a udržitelnost ekonomiky prostřednictvím **kombinované výroby elektřiny a tepla** a posílit konkurenceschopnost a ekonomiku prostřednictvím rozvoje a modernizace energetické infrastruktury. **V této prioritní ose bylo v roce 2018 proplaceno celkem 407 žádostí v celkové výši 1 489 866 251 Kč. Z toho bylo 297 žádostí proplaceno malým a středním**

podnikům v částce 798 663 174 Kč. Tedy podíl žádostí malých a středních podniků na této ose je 72,97 %.

- **Prioritní osa 4:** Rozvoj vysokorychlostních přístupových sítí k internetu a informačních a komunikačních technologií. Tato osa obsahuje 2 specifické cíle, které jsou zaměřeny na růst konkurenceschopnosti ekonomiky, založeném na moderních **vysokorychlostních sítích pro připojení k internetu**, a na růst konkurenceschopnosti, založeném na vyvíjení a **využívání vysoce inovativních ICT**. V této prioritní ose bylo v roce 2018 proplaceno celkem 582 žádostí v celkové výši 1 007 366 946 Kč. Z toho bylo 569 žádostí proplaceno malým a středním podnikům v částce 946 559 382 Kč. Tedy podíl žádostí malých a středních podniků na této ose je 97,77 %.

2.3 Státní podpora aplikovatelnosti výsledků výzkumu a vývoje v podnikové sféře

K podpoře aktivit v aplikovaném výzkumu, které budou využívat a dále rozvíjet potenciál v oblasti **klíčových technologií (Key Enabling Technologies, KETs)**, za účelem rozvoje hospodářství ČR směrem k produkci s vyšší přidanou hodnotou, realizuje MPO od roku 2016 **program podpory aplikovaného výzkumu s názvem TRIO**.

Vzhledem k průřezovému charakteru KETs program přispívá k naplňování Národních priorit orientovaného výzkumu, experimentálního vývoje a inovací i Národní výzkumné a inovační strategie pro inteligentní specializaci České republiky (RIS 3 strategie).

Mezi cíle **programu TRIO** patří rovněž posílení účinné spolupráce ve VaV mezi podniky a výzkumnými organizacemi, což je podmínka účasti v programu. Do oblasti podpory Ministerstvem průmyslu a obchodu z národních zdrojů v roce 2018 proplaceno celkem 347 žádostí v **celkové výši 1 326 465 172 Kč**. Z toho bylo 231 žádostí proplaceno malým a středním podnikům v částce **868 572 809 Kč**. **Tedy malé a střední podniky se podílely na čerpání programu cca 65,5 %**.

Významnou úlohu v oblasti poskytování podpory v programech aplikovaného výzkumu a vývoje má Technologická agentura ČR. Mezi významné úkoly TA ČR patří podpora spolupráce mezi výzkumnými organizacemi a podnikatelskou sférou, poradenství řešitelům projektů a uživatelům výsledků aplikovaného výzkumu, vývoje a inovací, zejména v oblasti právní, finanční a ochrany duševního vlastnictví a v neposlední řadě spolupráce s obdobnými zahraničními agenturami.

Během roku 2018 **TA ČR poskytla z národních zdrojů 670 000 000 Kč v 614 žádostech**. Jednalo o programy ALFA, Centra kompetence, DELTA, GAMA, EPSILON, BETA2 a ZÉTA.

2.4 Státní podpora snižování spotřeby energie a energetické náročnosti pro malé a střední podniky.

České republice plynou z členství v EU povinnosti plnit společné závazky. V rámci klimaticko–energetické politiky patří mezi stěžejní úkoly plnění závazků vyplývajících ze směrnice Evropského parlamentu a Rady č. 2009/28/ES o podpoře obnovitelných zdrojů energie a Směrnice EP a Rady č. 2012/27/EU o energetické účinnosti. V oblasti obnovitelných zdrojů energie (OZE) je stanoven ČR cíl do roku 2020 ve výši 13 % podílu OZE na hrubé konečné spotřebě energie. V oblasti energetické účinnosti byl na úrovni EU stanoven nezávazný cíl zvýšit energetickou účinnost o 20 % oproti výhledům na rok 2020.

Pro zajištění výše uvedených závazků je nutno vytvářet vhodné politické a legislativní podmínky a připravovat technická a ekonomická řešení. Jedním z ekonomických nástrojů, který přispívá k dosažení stanovených cílů, jsou programy OPPIK, program EFEKT a program ENERGA.

- **Program OPPIK (SC 3.2)** – V rámci programu mohou podniky čerpat finanční prostředky na snižování energetické náročnosti provozu a výroby. Mezi podporované aktivity patří zejména opatření na zvyšování energetické účinnosti výrobních a technologických procesů, snižování energetické náročnosti budovy využívané pro ekonomickou činnost, rekonstrukce rozvodů energie nebo využití odpadní energie.
- **Program EFEKT 2018** – má za cíl snížení spotřeby energie a energetické náročnosti a snížení negativních vlivů na životní prostředí. Ministerstvo průmyslu a obchodu z národních zdrojů v roce 2018 proplatilo celkem **280 žádostí v celkové výši 141 423 570 Kč**. Z toho bylo 70 žádostí proplaceno malým a středním podnikům v částce 15 537 770 Kč. **Tedy malé a střední podniky se podílely na čerpání programu cca 11 %.**
- **Program ENERGA** - V rámci programu jsou poskytovány zvýhodněné úvěry na realizaci energeticky úsporných projektů pro podniky působící v Praze. Program je administrován Českomoravskou záruční a rozvojovou bankou. Podpora je poskytována ve formě bezúročného investičního úvěru. Současně se zvýhodněným úvěrem může být příjemci podpory poskytnut finanční příspěvek na energetické hodnocení a technickou dokumentaci. V případě dosažení energetické úspory podle projektového plánu do 3 let od dokončení projektu obdrží podnikatel navíc také bonusový finanční příspěvek ve výši 7 % vyčerpané částky zvýhodněného úvěru.

2.5 Programy na podporu Startupů

Cílem podpory začínajících podniků s technologickým a inovačním potenciálem je urychlení rozvoje těchto podnikatelských aktivit inovativních MSP a získání zkušeností s podnikáním jak v ČR, tak na vyspělých zahraničních trzích prostřednictvím specifických poradenských služeb mentorů, přenosu podnikatelského know-how, podpory komercializace produktu a transferu výsledků vývojových a inovačních aktivit.

Na podporu výše uvedeného jsou z prostředků OP PIK poskytovány programy:

- **CzechAccelerator** - 3měsíční akcelerační program, v průběhu kterého je možno využívat kancelářské prostory místního podnikatelského inkubátoru, mentoring, poradenství, služby na ochranu duševního vlastnictví, zúčastňovat se networkingových akcí
- **CzechDemo** – pomáhá podnikům s přípravou a účastí na prezentačních akcích a které jsou příležitostí pro získání zákazníků, investorů a financování.
- **CzechMatch** – pomáhá s přípravou na prezentaci a jednání s investory a obchodními partnery. Firmy mají příležitost představit svůj inovativní nápad zahraničním investorům a získat od nich zpětnou vazbu. Tyto akce se konají v Silicon Valley, Londýně, Singapuru a New Yorku.
- **CzechStarter** – pomáhá získat know-how od zkušených podnikatelů, je možnost až 7 měsíců získávat rady od mentorů a poradců, a to včetně ochrany duševního vlastnictví např. program v Silicon Valley, kde zástupci firem mohou načerpat zkušenosti a nahlédnout do podnikatelského ekosystému vyspělého trhu.

Ekonomické přínosy:

- Zvýšení tržeb a konkurenceschopnosti českých inovativních MSP
- V dlouhodobém horizontu vytvoření předpokladů pro ekonomický růst společností a zvýšení

zaměstnanosti

- Zvýšení zájmu o podnikání ve společnosti
- Možnost získání finančních prostředků na rozvoj svých aktivit – spolupráce s business angels, investory, bankami a ostatními investičními fondy, využití fondů rizikového kapitálu
- Snižování rozdílů mezi jednotlivými regiony

Mimoekonomické přínosy:

- Podpora podnikatelského prostředí v ČR a MSP v různých stádiích rozvoje
- Propagace ČR jako inovativní země podporující rozvoj byznysu
- Rozvoj a kultivace ekosystému pro začínající společnosti
- Vytvoření start-upové komunity založené na sdílení kontaktů, informací, zkušeností apod.
- Navazování kontaktů, uzavřená partnerství, smlouvy a zakázky
- Podpora vhodného výběru mentora, destinace, cílové skupiny zákazníků, obchodního partnera pro společnost
- Zdokonalování prezentace firmy, vnitropodnikové kultury, business plánu
- Pokrytí širokou nabídkou zvýhodněných poradenských služeb, podpora komercializace produktů a zdravého sebevědomí podnikatelů v konkurenčním prostředí
- Motivace k realizaci inovativních nápadů
- Možnost zapojení se většímu počtu MSP díky širšímu záběru oborů podnikání, stáří firem, celorepublikovému i mezinárodnímu rozsahu
- Zviditelnění a prezentace českých inovativních MSP na zahraničních trzích
- Transfer know-how ze zahraniční destinace do ČR, rychlejší vstup na zahraniční trhy
- Seznámení MSP s podnikatelským ekosystémem v zahraniční destinaci
- Napojení se na celosvětovou start-upovou komunitu zahrnující partnery, investory, zákazníky
- Podpora hledání zahraničních obchodních partnerů a vytváření sítí spolupráce
- Získávání manažerských dovedností a marketingových schopností pro fungování na zahraničních trzích, načerpání praktických informací a zkušeností k rozvoji globálního podnikání
- Podpora účasti českých společností v mezinárodních soutěžích, konferencích či festivalech, kde mají možnost získat investici a medializovat produkt
- Příprava profesionálních materiálů pro start-upy na jednání s investory
- Informování veřejnosti o start-upové scéně na různých akcích a prostřednictvím aktivit IP
- Poskytování informací o české start-upové komunitě prostřednictvím interaktivního portálu

ESA BIC Prague

Podnikatelský inkubátor ESA BIC Prague se zaměřuje na inkubaci a rozvoj technologicky progresivních startupů, které ve svých komerčních produktech či službách využívají kosmické technologie nebo družicová data. Dlouhodobým cílem je podporovat začínající firmy v růstu a pomoci jim při vývoji inovativních produktů s vysokou přidanou hodnotou. Celkem bylo takto podpořeno 34 začínajících firem.

Vyhodnocení efektivity: Jedná o podporu skrze rizikový kapitál, jelikož firmám pomáhá dát úvodní produkt na trh a integrovat se do něj. V současné době je to začínající program a tak až koncem roku 2019, kdy je v plánu ekonomická evaluace, bude možné jej efektivně zhodnotit (zatím je přežití firem 100%). Dle mezinárodní studie však platí, že z 1 investovaného EURA do kosmického průmyslu se vrátí do ekonomiky cca 5 až 8 EUR. Na region Prahy a Brna má ESA BIC dopad relevantní – stěhují se sem firmy z regionů i ze sousedních států, aby se do programu dostali, a zaměstnávají především inženýry a vývojáře.

Tab. Přehled proplacených žádostí

CZECHINVEST	Počet proplacených žádostí v MSP v roce 2018	Celkem v Kč
ESA BIC Prague (vč. Pobočky Brno)	3	1 500 000,00 Kč
CZECHACCELERATOR	19	12 386 576,00 Kč
CZECHDEMO	33	2 028 081,00 Kč
CZECHMATCH	9	671 797,00 Kč
CZECHSTARTER	10	5 232 248,00 Kč
CELKEM	74	21 818 702,00 Kč

Zdroj: CzechInvest, tabulka MPO

2.6 Rozvoj zahraniční spolupráce

Aktivity Ministerstva průmyslu a obchodu

České oficiální účasti na mezinárodních veletrzích a výstavách v zahraničí mají za cíl **podporu českých podnikatelských subjektů na veletrzích a výstavách**, usnadňují tak jejich pronikání na zahraniční trhy a propagaci České republiky ve světě. Účast na akcích v roce 2018 s podporou Ministerstva průmyslu a obchodu v **celkové alokaci 59,2 mil. Kč směřovala k uzavření kontraktů v celkové výši přes 3,4 mld. Kč.**

Vzhledem k tomu, že posouzení ekonomických efektů veletržních účastí není snadné a závisí na několika faktorech (zejména na ochotě vystavovatelů tyto údaje poskytnout či dlouhém časovém horizontu uzavření kontraktů – mnohdy i v řádu několika let), uváděná čísla se od těch koncových mohou více či méně lišit. Pokud by skutečně došlo k uzavření kontraktů v uváděné výši, **znamenaloby to, že každá investovaná koruna do programu ČOÚ v roce 2018 přinesla zpět cca 58násobek.** Zpětná vazba od českých exportujících firem potvrzuje, že podpora veletržních účastí patří mezi **vůbec nejúčinnější a mezi podniky nejoblíbenější formu podpory.** Zejména malým a středním podnikům pomáhá na zahraničních trzích, výrazně přispívá k posílení jejich mezinárodní konkurenceschopnosti a tím k růstu českého exportu do zahraničí. V roce 2019 je naplánováno celkem 29 akcí, stejný počet účastí by se měl uskutečnit i v roce 2020.

V roce 2018 byl rovněž úspěšně aplikován **nový program inomingových misí.** V pilotním projektu bylo zrealizováno 8 tuzemských akcí. Mezi hlavní přínosy inomingových misí patří navazování kontaktů, předávání obchodních informací a rovněž zvýšení šance, že české firmy se zahraničními partnery rozjednejí a uzavřou **reálné kontrakty.** Z hodnocení zúčastněných subjektů je patrná popularita tohoto programu a z ní plynoucí zájem na jeho dalším pokračování. V roce 2019 je naplánováno 12 standardních misí a 2 akce ad hoc.

Podnikatelské mise představují významný nástroj podpory exportu. Při přípravě a průběhu jednotlivých podnikatelských misí spolupracuje MPO, MZV a další resorty a instituce s podnikatelskými reprezentacemi, zejména s Hospodářskou komorou ČR HK (HK ČR), Svazem průmyslu a dopravy ČR (SP ČR) a Asociací malých a středních podniků a živnostníků ČR (AMSP).

V roce 2018 a na začátku r. 2019 doprovázelo **8 podnikatelských misí** zahraniční cesty vrcholových představitelů a ústavních činitelů České republiky – zejména návštěvy prezidenta v Číně a v Izraeli, návštěvy předsedy vlády v Maroku, Singapuru, Thajsku a Indii, pracovní cesty ministra průmyslu a obchodu v Indii a ministryně průmyslu a obchodu do Ruska, Ázerbájdžánu a Gruzie. Další podnikatelské mise v uvedeném období směřovaly do Kyrgyzstánu, Mongolska, Uzbekistánu, jižní Indie a na Ukrajinu.

V doprovodu českých firem navštívili řadu teritorií také náměstci ministra zahraničních věcí, kteří se v roce 2018 vydali do Izraele, Japonska, Salvadoru, Hondurasu, Spojených států amerických a Spojených arabských emirátů.

Obchodní politika

Odstraňování překážek v přístupu na nové trhy a prohlubování závazného právního rámce pro obchodní vztahy se zeměmi mimo EU se cíleně věnuje Společná obchodní politika EU.

V oblasti mnohostranného obchodního systému byla hlavní pozornost věnována diskuzím o modernizaci WTO, jejichž cílem je zlepšení fungování organizace včetně nastavení nových pravidel v reakci na aktuální ekonomický vývoj. Pro české firmy jsou zásadní zejména jednání o pravidlech pro subvence narušující obchod průmyslovým zbožím, o zamezení nucenému transferu technologií a o pravidlech pro elektronické obchodování včetně volného pohybu dat. ČR se prostřednictvím společné obchodní politiky nadále podílí na sjednávání prohloubených a komplexních dohod o volném obchodu.

Dohody o volném obchodu

V říjnu 2018 byla podepsána obchodní a investiční dohoda se **Singapurem**. Obchodní dohodu ocení především čeští exportéři v potravinářském sektoru. V prosinci 2018 Evropský parlament schválil Dohodu o hospodářském partnerství **mezi EU a Japonskem**, která vstoupí v platnost v únoru 2019. Ihned po vstupu v platnost dojde k odstranění více než 90 % cel, čeští vývozci ušetří na clech pouze při současném objemu obchodu ročně více než 1 mld. Kč a díky odstranění netarifních překážek dalších 1,5 mld. Kč. Nové příležitosti se otevírají pro vývozce tradičních zemědělských produktů. Naopak liberalizace obchodu v automobilovém sektoru, který je pro ČR ve vztahu k Japonsku citlivý, dojde k odstranění cel až po sedmiletém přechodném období.

Připravena k podpisu je rovněž **obchodní dohoda s Vietnamem**, která bude podepsána v červnu 2019 a odstraní či sníží cla u produktů, které jsou pro ČR prioritní – zejména u strojů a dopravních prostředků, chemikálií, skla, telekomunikačních přístrojů, piva; a lepší podmínky pro poskytovatele služeb ve významných sektorech – cestovní ruch, dopravní, distribuční a environmentální služby a rozvod elektřiny, plynu a vody, finanční služby. Čeští exportéři po vstupu dohody v platnost uspoří na clech do Vietnamu cca 4,2 mil. Kč, po ukončení přechodných období se tato částka postupně zvýší až na 97 mil. Kč. Odstraňování netarifních překážek by mohlo přinést další úspory dosahující až 131 mil. Kč. Čeští importéři by mohli postupným odstraňováním celních překážek (jak dovozních, tak i vývozních) uspořit okamžitě po vstupu dohody v platnost cca 253 mil. Kč, s postupným navýšením až 478 mil. Kč. Odstraňování netarifních překážek může přinést další úspory pro dovozce v rozsahu až 199 mil. Kč.

Pokračovala jednání o obchodních dohodách s Austrálií a Novým Zélandem, Indonésií či Tuniskem a také zeměmi MERCOSUR. Zejména poslední jmenovaná dohoda má velký strategický význam a potenciál otevřít pro české vývozce trh 260 milionů spotřebitelů.

V roce 2018 došlo v rámci EU k politické dohodě na vytvoření rámce pro mechanismy na prověřování přímých zahraničních investic z bezpečnostních důvodů. Pro českou ekonomiku je zásadní, že EU nadále zůstává lídrem liberalizace světového trhu s investicemi. Současně je v zájmu ČR, aby existoval mechanismus na identifikaci bezpečnostních hrozeb, které s sebou některé investice mohou nést.

Dvoustranné ekonomické vztahy

Z mezivládních a mezirezortních smíšených výborů, komisí a pracovních skupin se v roce 2018 uskutečnily následující: smíšená komise s Albánií, Bosnou a Hercegovinou, Běloruskem, Ukrajinou, Gruzii, Moldavskem, smíšená pracovní skupina pro ekonomickou spolupráci s Bulharskem, mezivládní komise se Srbskem, Arménií, Indií, pracovní skupina pro těžké strojírenství s Indií, pracovní skupina na podporu průmyslu s Kazachstánem, smíšený výbor s Irákem, smíšený výbor s Mongolskem, smíšená komise s Vietnamem, ekonomické konzultace s Tchaj-wanem a obchodně-ekonomický dialog s USA.

Vnitřní trh

V rámci podpory exportu na vnitřní trh EU usiluje ČR dlouhodobě na národní a evropské úrovni o **prohloubení vnitřního trhu, odstranění přetrvávajících a nově vzniklých překážek** a zefektivnění již existujících nástrojů, které umožňují tento prostor čtyř svobod lépe využívat.

Přehled úkolů v této agendě lze nalézt v koncepčním dokumentu **Priority ČR v agendě vnitřního trhu Evropské unie 2015 – 2020**, který stanovuje priority ČR v oblasti vnitřního trhu EU včetně spolupráce s ostatními státy při jejich prosazování. Tento materiál byl v průběhu roku 2018 aktualizován, aby priority a úkoly v něm obsažené pružně reagovaly na měnící se situaci na vnitřním trhu. Dne 21. ledna 2019 došlo k jeho schválení Výborem pro EU.

MPO nabízelo v roce 2018 malým a středním podnikům a občanům **služby, které jim ulehčují jejich působení na vnitřním trhu**. Jedná se zejména o služby **Jednotného kontaktního místa (JKM), SOLVIT centra a Kontaktního místa pro výrobky (ProCoP)**. JKM informuje o podmínkách poskytování služeb v České republice a jiných členských státech a zprostředkovává podání na příslušné úřady v České republice. Za rok 2018 JKM zodpovědělo **2,851 dotazů podnikatelů**. SOLVIT centrum pomáhá občanům a podnikatelům mimosoudně řešit problémy způsobené špatnou aplikací evropského práva při postupu správních úřadů v oblasti vnitřního trhu. Centrum problémy řeší bezplatně, ideálně ve lhůtě maximálně 10 týdnů a v mnoha případech představuje alternativu k nákladným soudním řízením. Za rok 2018 **řešilo SOLVIT centrum 263 stížností**. ProCoP informuje podnikatele o technických požadavcích, které jsou na výrobky kladeny národními a evropskými předpisy při jejich uvádění na trh v České republice nebo v jiném státě Evropské unie. ProCoP rovněž poskytuje obecné informace o fungování nařízení o vzájemném uznávání a o uplatňování principu vzájemného uznávání. Za rok 2018 **ProCoP zodpověděl 226 dotazů**.

V oblasti informování podnikatelů prostřednictvím elektronických prostředků došlo v roce 2018 k důležité události, kdy dne 11. prosince vstoupilo v účinnost nařízení, kterým se zřizuje **jednotná digitální brána pro poskytování informací**, postupů, asistenčních služeb a služeb pro řešení problémů a jehož ambiciózní podobu ČR od počátku jednání podporovala.

Ekonomická migrace

V průběhu roku 2018 pokračovala realizace všech projektů ekonomické migrace, na jejichž průběhu nebo administraci se MPO podílí. Jednalo se o: 1. **projekt Fast Track**, který definuje pravidla a lhůty pro zrychlený převod vnitropodnikových zaměstnanců zahraničních investorů – manažerů a vysoce kvalifikovaných pracovníků, 2. **projekt Welcome Package pro investory** jehož cílem je dosažení časových úspor v rámci migračního procesu zaměstnanců a statutárních orgánů zahraničních investorů do organizačních složek nebo kapitálově propojených obchodních společností v ČR, které byly formálně založeny, ale pro zahájení podnikání potřebují přemístit své know-how činnosti zahraničního investora do ČR, 3. **projekt tzv. Zácvik, resp. stáží**, který umožňuje společnostem (typicky výrobním podnikům v zahraničí) jednodušším způsobem a na omezenou dobu přesunout do ČR své pracovníky ze zahraničí na zácvik, 4. **Pilotní projekt: Zvláštní postupy pro vysoce kvalifikované zaměstnance z Ukrajiny a Indie**, který administrativně zrychluje proces udělování zaměstnaneckých, resp. modrých karet vysoce kvalifikovaných zaměstnancům z Ukrajiny, 5. **Režim zvláštního zacházení pro kvalifikované zaměstnance z Ukrajiny**, jehož účelem je umožnit podání žádostí o zaměstnanecké karty pro pracovníky z Ukrajiny, kteří budou na území ČR vykonávat středně či nízko kvalifikovanou práci v oblasti výroby, služeb nebo ve veřejném sektoru. Od 1. května 2018 byl spuštěn 6. **projekt Režim ostatní státy**. Režim ostatní státy slouží k cílenému a výběrovému přijímání a vyřizování žádostí o zaměstnanecké karty pro státní občany Mongolska, Filipín a Srbska, kteří budou na území ČR vykonávat kvalifikovanou pracovní činnost.

Agentura na podporu obchodu CzechTrade představuje hlavní nástroj pro realizaci služeb na podporu exportu zejména v oblastech B2B pro malé a střední firmy. Základními výhodami a současně nejlépe hodnocenými atributy spolupráce MSP s agenturou CzechTrade jsou:

- 1) Služba ušetřila klientovi náklady – ano hodnotí 78 % klientů
- 2) Služba ušetřila klientovi čas – ano hodnotí 88 % klientů
- 3) Klient by doporučil služby CzechTrade ostatním firmám – ano 98 % klientů

V roce 2018 agentura CzechTrade realizovala **2,439 zakázek pro 1,199 českých firem**, z toho 1,539 zakázek realizovaly pro 840 klientů zahraniční kanceláře CzechTrade.

V roce 2018 firmy potvrdily 149 konkrétních exportních úspěchů, realizovaných na základě asistence CzechTrade. To představuje **12% meziroční nárůst**.

Agentura CzechTrade v roce 2018 zorganizovala celkem 142 výstavních a veletržních akcí v zahraničí včetně akcí z projektů NOVUMM, NOVUMM KET a Design.

V roce 2018 CzechTrade realizoval **55 interaktivních a prakticky zaměřených vzdělávacích akcí a seminářů**, kterých se zúčastnilo více než 1,400 pracovníků z českých exportních firem. V regionech ČR se uskutečnilo 16 seminářů s řediteli nejžádanějších zahraničních kanceláří CzechTrade.

Bylo realizováno **13 Sourcing days**, na kterých bylo zahraničním partnerům představeno **199 českých firem v rámci 484 jednání** včetně návštěv ve vybraných provozovnách.

Mezinárodní strojírenský veletrh v Brně

Účast státních proexportních institucí na jubilejním 60. ročníku Mezinárodního strojírenského veletrhu v Brně byla zajištěna na dvou místech. Státní instituce na podporu exportu se společně prezentovaly v Exportním domě organizačně zajištěném ve spolupráci Exportní garanční a pojišťovací společnosti (EGAP), MZV, MO, MMR, MPO, CzechTrade, CzechTourism, České rozvojové agentury, Hospodářské

komory ČR a slovenské EXIMBANKY. MPO se také prezentovalo samostatným stánkem nově umístěným v centrální části pavilonu Z, v těsném sousedství s expozicemi České exportní banky (ČEB), Svazu průmyslu a dopravy (SP ČR). Společně s MPO se na stánku představily i další resortní instituce, vč. agentury CzechTrade.

Zelená linka pro export (ZLPE) je součástí proexportní politiky státu pod záštitou Ministerstva průmyslu a obchodu nepřetržitě již od roku 2006. Do konce roku 2018 zpracovala celkem více než 18,800 dotazů. V roce 2018 bylo zpracováno celkem 556 dotazů. **ZLPE představuje, společně s portálem BusinessInfo.cz a Klientským centrem pro export, bezplatnou vstupní bránu do systému státní podpory exportu.** Odpovídá na dotazy k exportu, spolupracuje s řadou institucí státní správy, zprostředkovává kontakty na relevantní instituce a jejich pracovníky, poskytuje přehled asistencí a služeb státu a také pomáhá s řešením specifických případů v dané oblasti. V naléhavých ad hoc případech úspěšně plnila také funkci „horké linky“ pro naléhavé dotazy českých exportérů (Brexit, sankční opatření EU vůči Ruské federaci, proti-sankce, apod.).

Programy na podporu internalizace malých a středních podniků jsou financovány také z prostředků Operačního programu Podnikání a inovace pro konkurenceschopnost.

- **Program Marketing** - nabízí pomoc při účasti na zahraničních výstavách a veletrzích. Je možnost podpory až 10 účastí v rámci jednoho projektu. Podnikatelé mohou čerpat podporu na grafický návrh stánku, výkresová dokumentace stánku, pronájem výstavní plochy, připojení k inženýrským sítím, doprava vystavovaných exponátů, vybavení stánku či marketingové propagační materiály. V roce 2018 bylo takto podpořeno 350 firem v částce 160 983 469.
- **Program NOVUMM** - je zaměřen na podporu zahraničních akcí, kde se při účasti se zvyšuje povědomí o firmě, které následně přispívá k zvýšení produkce a vývozu jejich produktů. V roce 2018 bylo podpořeno 216 firem v částce 13 008 999 Kč.
- **Program NOVUMM KET** – přispívá ke zviditelnění firmy na zahraničním trhu a podpoře mezinárodní konkurenceschopnosti. Tato podpora pak je impulsem k zvýšení produkce a vývozu produktů, což kladně posiluje růst zaměstnanosti. V roce 2018 bylo podpořeno 90 účastníků na 12 akcích v částce 6 233 984 Kč.
- **Program DESIGN** – jeho prostřednictvím poskytují designéři z Adresáře designérů a kvalitní propagace zvýhodněné designérské služby zaměřené na zvýšení mezinárodní konkurenceschopnosti MSP jejich designu v zahraničí. V roce 2018 bylo podpořeno 27 účastníků na 12 akcích v částce 1 921 594 Kč.

2.7 Ekonomická diplomacie

Program rozvojového partnerství pro soukromý sektor – Program B2B

Tento program podporuje podnikatelské subjekty při vstupu na rozvojové trhy a dále nabízí firmám možnost expanze na nové trhy v rámci společensky prospěšných a udržitelných projektů. Program je vhodný pro malé a střední podniky, které přinášají inovativní podnikatelské náměty s potenciálem řešení problémů v rozvojových zemích.

Program B2B si klade za cíl připravovat podnikatelské záměry českých firem pro budoucí podporu novými finančními nástroji. Program B2B je komplementární k jiným nástrojům zahraniční rozvojové spolupráce (ZRS) ČR, jako je například Program Záruka ZRS, který spravuje Ministerstvo zahraničních věcí ve spolupráci s Českomoravskou záruční a rozvojovou bankou (ČMZRB). V rámci tohoto programu

budou české podnikatelské subjekty moci žádat o záruku za bankovní úvěr, kterou poskytuje ČMZRB k úvěrům od komerčních bank.

Vyhodnocení efektivity - Na vyhodnocování výsledků projektů spolupracuje Česká rozvojová agentura úzce se Zastupitelskými úřady (ZÚ), které provádějí pravidelně monitoring projektů v místě realizace. ZÚ kontrolují realizaci aktivit a milníků stanovených v projektu. Efektivnost realizovaných projektů lze s ohledem na místo realizace (rozvojové země dle klasifikace OECD/DAC) měřit až zpětně. K dnešnímu dni nemáme k dispozici přesné údaje o počtu vytvořených míst, mobilizaci investic, dopadu na HDP aj. pro rok 2018. V roce 2019 proběhne první evaluace Programu B2B, která se bude zaměřovat na hodnocení efektivity programu a doporučení pro jeho další směřování.

Projekt na podporu ekonomické diplomacie – PROPED

Jedná se o cíleně zaměřené akce zastupitelských úřadů ČR v zahraničí na podporu proexportních aktivit českých firem a jejich vstupu na zahraniční trhy.

Vyhodnocení efektivity - Efektivnost realizovaných projektů a jejich dopad na zaměstnanost, ekonomiku firmy, regionu apod. lze hodnotit jen nepřímou a to na základě hodnocení jednotlivých firem. Projekty ekonomické diplomacie jsou samotnými firmami hodnoceny jako nejlepší nástroj podpory ekonomických zájmů v zahraničí. Realizovaných projektů se zúčastnilo v roce 2018 přibližně 1 500 podnikatelských subjektů z řad malých a středních podniků, které vyjádřily spokojenost s organizací projektů a ohodnotily jejich přínos vyplněním dotazníku spokojenosti skvělou průměrnou známkou 1,23. Firmy především vítají, že projekty pomáhají českým firmám otevírat nové obchodní příležitosti mnohdy i na vzdálených a složitých trzích. V roce 2019 se počítá s realizací cca 300 projektů ekonomické diplomacie cca ve stovce zemí. Na tyto projekty (tj. PROPED včetně marketingových a dalších připravovaných projektů) se počítá s alokací přibližně 58 mil. Kč. Cílem je v této fázi zejména zvyšovat kvalitu a efektivitu jednotlivých projektů ekonomické diplomacie.

Přehled proplacených žádostí

MZV	Počet proplacených žádostí v MSP v roce 2018	Celkem v Kč
Program B2B	58	28 123 011,00 Kč
Podpora ekonomické diplomacie - PROPED	265	46 000 000,00 Kč
CELKEM	323	74 123 011,00 Kč

Zdroj: MZV, tabulka MPO

2.8 Oblast sociálního podnikání

Ministerstvo pro místní rozvoj vyhlásilo v roce 2018 v rámci Integrovaného regionálního operačního programu výzvy, jejichž cílem je podpora vzniku nových a rozvoj existujících podnikatelských aktivit v oblasti sociálního podnikání. MMR však již do budoucna neplánuje žádnou další podporu v oblasti sociálního podnikání, a to ani z národních, ani z evropských dotací. Do roku 2023 ještě budou podporovány projekty v IROP v rámci tzv. integrovaných nástrojů.

Vyhodnocení efektivity

V roce 2018 bylo v IROP v aktivitě „sociální podnikání“ podáno a vyhodnoceno 53 projektových žádostí, z toho bylo podpořeno 14 žádostí (úspěšnost tedy vychází na cca 26 %). V rámci MAS si aktivitu „sociální podnikání“ zvolilo 58,9 % MAS, to činí 5,2 % z celkového objemu (423 735 000 Kč). V rámci výzvy 63 ITI si aktivitu „sociální podnikání“ zvolilo 29 %, to činí 0,4 % (tj. 66 455 000 Kč) z celkové

alokace pro tuto výzvu. V rámci výzvy 64 IPRÚ si uvedenou aktivitu vybralo 33 %, to je 0,6 % (tj. 33 000 000 Kč) z celkové alokace určené pro výzvu 64 IPRÚ.

Z údajů v přijatých žádostech vyplývá, že nejvíce žádostí pocházelo z Moravskoslezského kraje (9) a z kraje Pardubického (7). Nejvyšší dotaci získal projekt „Výroba čerstvých těstovin“ žadatele z kraje Vysočina, a to částku 4 993 782 Kč.

Přehled proplacených žádostí v rámci podpory sociálního podnikání

MMR	Počet proplacených žádostí v MSP v roce 2018	Celkem v Kč
INTEGROVANÝ REGIONÁLNÍ OPERAČNÍ PROGRAM	5	13 902 713,00 Kč

Zdroj: MMR, tabulka MPO

2.9 Oblast podpory malých a středních podniků v sektoru zemědělství

PROGRAM ROZVOJE VENKOVA NA OBDOBÍ 2014 – 2020

Program je zaměřen na zvýšení efektivity výroby a celkové konkurenceschopnosti malých a středních podniků v oblasti zpracování zemědělských produktů, **na stimulaci zahájení aktivního podnikání mladých zemědělců v zemědělských podnicích** prostřednictvím podpory realizace podnikatelského plánu, na investice na založení nebo rozvoj nezemědělských činností vedoucí k diverzifikaci příjmů zemědělských podnikatelů. Dále podporuje vytváření nových pracovních míst a posiluje ekonomický potenciál ve venkovských oblastech. Je rovněž zaměřen na investice na diverzifikaci činností pro zemědělské subjekty v oblasti agroturistiky vedoucí k zajištění diverzifikace příjmů, vytváření pracovních míst i pro nekvalifikované pracovní síly, k podpoře širšího využití zemědělských farem. V neposlední řadě podporuje investice do strojů, technologií, zařízení a souvisejících stavebních úprav v dřevozpracujících provozovnách, vedoucích k efektivnímu zpracování dřeva.

Vyhodnocení efektivity

U podpořených podniků došlo ke zvýšení jak hrubé přidané hodnoty, tak výkonů. Intervence rovněž přispívá k novému zpracování vlastních produktů ze strany **zemědělců, a tím k vyššímu začlenění zemědělských podniků do zemědělsko-potravinářského řetězce. Významnou měrou přispívá ke vstupu mladých zemědělců do odvětví zemědělství. Bylo již podpořeno 785 mladých zemědělců, což představuje 3 % všech zemědělských podniků v ČR.** Podle předběžné hodnotící zprávy Programu rozvoje venkova bylo v rámci operace k 31. 12. 2018 **vytvořeno 150 nových pracovních míst.** Programy přispívají ke zvýšení ekonomické výkonnosti dřevozpracujících provozoven.

OPERAČNÍ PROGRAM RYBÁŘSTVÍ 2014 – 2020

Program zvyšuje konkurenceschopnost akvakultury v produkční a zpracovatelské oblasti stimulací vývoje a aplikací inovací a zaváděním nových nebo zdokonalených produktů nebo procesů. Dále zvyšuje konkurenceschopnost rybářských podniků **prostřednictvím technologického rozvoje**

a zachování udržitelné produkce ryb z tradiční akvakultury. Rozšiřuje možnosti a příjmy podnikatelů v akvakultuře o další formy podnikání spojené s produkční činností v akvakultuře. Umožňuje vstup nových subjektů (chovatelů) do odvětví akvakultury a zajišťuje jejich počáteční konkurenceschopnosti. **Napomáhá vybudování moderních recirkulačních zařízení a průtočných systémů s dočišťováním k produkci kvalitních ryb.**

Vyhodnocení efektivity

Prostřednictvím podpory projektů **jsou zaváděny produktové a procesní inovace** vedoucí ke zvýšení konkurenceschopnosti rybářských subjektů prostřednictvím aplikace nových metod chovu a nakládání s rybami, zavádění nových nebo podstatně zlepšených produktů, nových akvakulturních druhů s dobrým tržním potenciálem, nových nebo zdokonalených řídicích a organizačních systémů. Dále byly podpořeny investice přispívající ke zvyšování konkurenceschopnosti podniků akvakultury s cílem zachování tradiční akvakultury a investice pro udržení a rozvoj hospodářské, sociální struktury a životního prostředí. **Významně byla podpořena výstavba rybníků, projektů na úsporu spotřeby energie v akvakultuře, na ekologicky šetrnější akvakulturu a účinnější využívání zdrojů.** Byla podpořena diverzifikace činností podniků akvakultury prostřednictvím rozvoje doplňkových aktivit s cílem dosažení výrazného posílení ekonomického potenciálu.

Podpořené projekty umožnily vstup nových subjektů do odvětví a zajištění jejich počáteční konkurenceschopnosti. Investice byly směřovány do zřizování podniků akvakultury nově začínajícími chovateli, kteří zřizují poprvé mikropodniky nebo malé podniky akvakultury. Byla podpořena realizace investic u podniků do recirkulačních zařízení (včetně líhni) a průtočných systémů s dočišťováním. Investice byly směřovány do modernizace stávajících či nových zařízení pro produkci ryb šetrných k životnímu prostředí a podporujících snižování negativních vlivů na životní prostředí a zvyšování účinnosti využívání zdrojů. V rámci projektů byly podpořeny investice na rozšíření, vybavení, modernizace podniků a výstavbu zpracoven, které zpracovávají a uvádějí produkty rybolovu a akvakultury na trh.

Přehled proplacených žádostí

MZE	Počet proplacených žádostí v MSP v roce 2018	Celkem v Kč
PROGRAM ROZVOJE VENKOVA	665	863 239 766,00 Kč
RYBÁŘSTVÍ	130	131 805 583,00 Kč
CELKEM	795	995 045 349,00 Kč

Zdroj: MZE, tabulka MPO

2.10 Podpora malých a středních podniků v oblasti posilování zaměstnanosti

Ekonomika České republiky se nyní nachází v **neobvyklé fázi extrémně nízké nezaměstnanosti**, proto programy na podporu nezaměstnanosti nemají zas tak velkou prioritu, ale je velmi důležité udržet kontinuitu podpor. Proto Ministerstvo práce a sociálních věcí podporuje stále aktivity spojené se zvyšováním zaměstnanosti **programem Aktivní politika zaměstnanosti (APZ)**. Je to souhrn opatření směřujících k zajištění maximálně možné úrovně zaměstnanosti. APZ zabezpečuje ministerstvo a Úřad práce; podle situace na trhu práce spolupracují při její realizaci s dalšími subjekty.

Nástroje APZ jsou rekvalifikace, investiční pobídky, veřejně prospěšné práce, společensky účelná pracovní místa, překlenovací příspěvek, příspěvek na zapracování, příspěvek při přechodu na nový podnikatelský program. Součástí opatření APZ je rovněž poradenství, podpora zaměstnávání osob se zdravotním postižením, cílené programy k řešení zaměstnanosti.

Na APZ bylo v roce 2018 MPSV a ÚP ČR vynaloženo 4 398 223 tis. Kč, z toho MPSV 61 387 tis. Kč, ÚP ČR 4 336 836 tis. Kč. Ve srovnání s rokem 2017 mírně klesly výdaje na APZ o 310 684 tis. Kč, tj. o 4,0 %. Zvýšil se objem výdajů APZ spolufinancovaných z Evropského sociálního fondu (nárůst o 6,0 %), naopak výdaje financované z národních prostředků meziročně klesly o 29,7 %.

Vyhodnocení efektivnosti - APZ spočívá jak v ekonomické a fiskální rovině (uchazeč o zaměstnání je vyřazen z evidence ÚP ČR a vyplácení podpor v nezaměstnanosti a nepojistných sociálních dávek je nahrazeno povinnými odvody zaměstnance a zaměstnavatele), tak v oblasti sociální (pomáhá s pracovním uplatněním obtížněji zaměstnatelných osob a umožňuje udržovat pracovní návyky nezaměstnaných, působí motivačně).

Tab. Osoby zařazené na nástroje aktivní politiky zaměstnanosti (APZ) v roce 2018

Nástroje APZ bez ohledu na zdroje financování	rok 2018	
	celkem	ženy
Veřejně prospěšné práce	16 279	7 762
Společensky účelná pracovní místa (SÚPM), vč. SVČ	12 180	7 615
Zřízení pracovní místa (PM) pro OZP, vč. SVČ	566	148
Příspěvek na provoz PM pro OZP a SVČ-OZP	237	-
Překlenovací příspěvek	96	68
Příspěvek na zapracování	0	0
Rekvalifikace celkem	13 241	7 340
<i>Zvolené rekvalifikace</i>	6 010	3 066
<i>Rekvalifikace</i>	7 231	4 274
Mentor	498	-
Příspěvek na dojíždku *)	2 438	1 485
Příspěvek na přestěhování *)	77	43
Osoby na APZ celkem	45 612	-

Zdroj: MPSV, tabulka MPO

Jedním z nástrojů APZ, které jsou poskytovány zaměstnavatelům – žadatelům, jsou investiční pobídky ÚP ČR na základě zákona č. 72/2000 Sb., o investičních pobídkách a o změně některých zákonů. ÚP ČR poskytuje dvě formy investičních pobídek, tj. hmotnou podporu na vytváření nových pracovních míst a hmotnou podporu rekvalifikace nebo školení nových zaměstnanců.

V roce 2018 poskytl ÚP ČR hmotnou podporu v rámci investičních pobídek čtyřem zaměstnavatelům ve zpracovatelském průmyslu v celkové hodnotě 134 611 tis. Kč, to představuje nárůst oproti roku 2017 o 75 111 tis. Kč.

Na základě Dohody o hmotné podpoře na vytváření nových pracovních míst v rámci investičních pobídek byla vyplacena hmotná podpora na vytvoření nových pracovních míst pro 539 nových zaměstnanců (oproti roku 2017 navýšení o 229 nových zaměstnanců). Na základě Dohody o hmotné podpoře rekvalifikace nebo školení nových zaměstnanců byla vyplacena hmotná podpora pro 190 nových zaměstnanců.

Přínos APZ spočívá jak v ekonomické a fiskální rovině (uchazeč o zaměstnání je vyřazen z evidence ÚP ČR a vyplácení podpor v nezaměstnanosti a nepojistných sociálních dávek je nahrazeno povinnými odvody zaměstnance a zaměstnavatele), tak v oblasti sociální (pomáhá s pracovním uplatněním obtížněji zaměstnatelných osob a umožňuje udržovat pracovní návyky nezaměstnaných, působí motivačně).

Příspěvky APZ byly v roce 2018 primárně určeny uchazečům o zaměstnání, kterým není pro jejich individuální znevýhodnění možné zajistit zaměstnání jiným způsobem. Za nejvíce ohrožené osoby na trhu práce byly považovány osoby zdravotně postižené. Dále pak absolventi bez praxe, mladí lidé do 30 let, osoby starší 50 let věku a rodiče, zejména matky vracející se z rodičovské dovolené a uchazeči o zaměstnání, u nichž existuje důvodný předpoklad dlouhodobého setrvání v evidenci uchazečů o zaměstnání. Nástroje APZ rovněž slouží k boji se sociálním vyloučením.

K 31. 12. 2018 evidoval ÚP ČR celkem 231 534 uchazečů o zaměstnání. Podíl nezaměstnaných osob (tj. počet dosažitelných uchazečů o zaměstnání ve věku 15 - 64 let k obyvatelstvu stejného věku, který počínaje lednem 2013 nahradil míru registrované nezaměstnanosti) k 31. 12. 2018 činil 3,1 %.

Graf č. 1: Podíl nezaměstnaných osob v krajích České republiky k 31. 12. 2018

Zdroj: MPSV, graf MPO

2.11 Elektronická evidence tržeb, zajišťovací příkazy a DPH

Z pohledu platných opatření, která mají zásadní vliv na MSP v ČR za rok 2018 lze zmínit oblast Elektronické evidence tržeb a zajišťovacích příkazů.

Elektronická evidence tržeb

Do českého právního řádu byla zákonem č. 112/2016 Sb. zavedena tzv. elektronická evidence tržeb (EET). **Od 1. prosince 2016 mají povinnost evidovat dle výše zmíněného zákona tržby subjekty podnikající v ubytovacích a stravovacích službách, od 1. března 2017 maloobchod a velkoobchod.**

Původně navrhovaná třetí a čtvrtá fáze se dle novely, která je v legislativním procesu, slučují a začnou platit prvním dnem kalendářního měsíce následujícího po dni nabytí účinnosti tohoto zákona. S cílem eliminovat nepřiměřený dopad a zátěž elektronické evidence tržeb na skupinu podnikatelů s ohledem na malá rozsah jejich podnikatelské činnosti se na základě provedení analýzy dopadů regulace navrhuje zavést možnost tzv. papírové evidence. Nedochozí tak ke zproštění povinnosti evidovat tržby, pouze tak nebude činěno elektronicky (zasláním datové zprávy) jako v případě evidence tržeb v běžném nebo zjednodušeném režimu. **Součástí legislativního návrhu je i snížení sazby DPH na vybrané služby.** Snížení sazby daně z přidané hodnoty zde sleduje zmírnění vyšších nároků na dotčené plátce v souvislosti se zavedením elektronické evidence tržeb.

Zajišťovací příkazy

Ve věci institutu zajišťovacích příkazů lze říci, že se jedná o opatření, které je využíváno v mimořádných případech, nikoliv tedy plošně, tj. nelze hovořit o vlivu na podnikatelské prostředí jako takové, je tedy na zvážení, zda část o zajišťovacích příkazech v dokumentu vůbec uvádět.

Zajišťovací příkaz lze jednoduše definovat jako mimořádný prostředek státní správy daní umožňující zajistit úhradu daně přede dnem její splatnosti, či dokonce před samotným stanovením daně, a to pro případ odůvodněné obavy, že v době vymahatelnosti již bude daň nedobytná, nebo bude její vybrání spojeno se značnými obtížemi. Správce daně zajišťovacím příkazem ukládá daňovému subjektu povinnost uhradit prakticky ihned částku odpovídající výši daně, o jejíž vybrání má správce daně obavy. Jedná se o mimořádný nástroj pro zajištění výběru daní, který může být velmi efektivním prostředkem boje Finanční správy s daňovými úniky. Finanční správa je využívá převážně k zajištění výběru daně z přidané hodnoty, často v případech, kdy má důvodné podezření na zapojení daňového subjektu do tzv. karuselového (kolotočového) podvodu. Nemusí tomu tak být nutně vždy, protože právní úprava zajišťovacích příkazů v daňovém řádu je při splnění zákonných podmínek použitelná ve vztahu ke kterékoliv dani. Zákon stanoví přísné podmínky pro jeho použití. V praxi ho Finanční správa může využít zejména u úzké skupiny daňových subjektů, zpravidla podnikatelů a plátců DPH.

Tento institut není v právním řádu žádnou novinkou. Institut zajišťovacího příkazu je zakotven v právním řádu ČR již od roku 1992 (zákon č. 337/1992 Sb., o správě daní a poplatků). S účinností od 1. ledna 2011 byl tento zákon nahrazen zákonem č. 280/2009 Sb., daňový řád, (dále jen DŘ), který dosavadní právní úpravu zajišťovacího příkazu až na zanedbatelné rozdíly převzal. Poslední účinnou zákonnou změnou institutu zajišťovacích příkazů, od účinnosti daňového řádu, přinesla novela zákona o dani z přidané hodnoty, provedená zákonem č. 370/2011 Sb. s účinností od 1. ledna 2012.

Finanční správa sjednocuje postup finančních úřadů při vydávání zajišťovacích příkazů prostřednictvím metodického pokynu. V roce 2018 byly vydány dva metodické pokyny upravující problematiku institutu zajišťovacích příkazů. V obou případech to byla reakce na rozsudek NSS z roku 2018. V prvním metodickém sdělení byla řešena problematika výkladu a aplikace ust. § 168 odst. 4 zákona č. 280/2009 Sb., daňový řád, ve znění pozdějších předpisů (účinný od 12. 4. 2018). Metodicky tak byla ošetřena skutečnost, že daň, která nebyla dosud stanovena, a pro zajištění její úhrady byl vydán zajišťovací příkaz, je splatná vždy až v okamžiku pravomocného stanovení daně, tj. zajišťovací příkaz nepozbyde účinnosti dříve než tímto okamžikem, pokud zajišťovací příkaz není zrušen předchozím rozhodnutím orgánu Finanční správy ČR, popř. rozsudkem správního soudu. Druhé metodické sdělení, účinné od 4. 7. 2018, řeší procesní dopady při aplikaci právních závěrů obsažených v předmětném rozsudku Nejvyššího správního soudu. Primárním účelem tohoto metodického materiálu byla náprava v některých případech možného trvajícího neoprávněného zásahu do práv daňových subjektů.

Daň z přidané hodnoty

Ministerstvo financí nemá zahrnutý přehled odvodů podnikatelů daň z příjmu a DPH podle velikosti (mikropodnik, malý podnik, střední podnik, velký podnik) a to z toho důvodu, že z údajů, které jsou vyžadovány po daňových subjektech při registraci a následně při zpracování daňových přiznání, nelze určit o jakou kategorii podniku nebo podnikání se jedná. Z podkladů, které má finanční správa k dispozici tedy nelze vybrat množinu subjektů podle kategorie malého či středního podnikání.

3. Plány do budoucna

3.1 Snižování zátěže podnikatelů

Od roku 2019 do roku 2022 je dále naplánováno 90 sektorových opatření, která jsou přehledně uvedena v materiálu "**Plán systémového snížení administrativní zátěže podnikání na období 2019 – 2022**". Materiál byl vypracován Ministerstvem průmyslu a obchodu, jako gestorem agendy, ve spolupráci s ostatními ústředními orgány státní správy **na základě žádosti v usnesení Hospodářského výboru Poslanecké sněmovny Parlamentu ČR č. 134 ze dne 12. prosince 2018**. Jedná se o otevřený dokument, který bude v průběhu celého období dále aktualizován v závislosti na změnách v legislativě. Navrhovaná opatření, zejména pro roky 2021 a 2022, budou resorty dále zpřesňovat.

PŘÍKLADY PLÁNOVANÝCH OPATŘENÍ

Pro zlepšení podnikatelského prostředí připravilo MPO v roce 2018 tzv. **Propodnikatelské desatero**, jehož cílem je zlepšení podmínek pro OSVČ, živnostníky a podnikatele. Jedná se o 10 stěžejních oblastí, které je ve smyslu lepšího podnikatelského prostředí a nižší administrativní zátěže potřeba v nejbližší době postupně zrealizovat. Na všech bodech se již pracuje:

- **Přívětivá legislativa** – jedná se o navrhovaná opatření, která jsou součástí samostatného materiálu MPO "Systémová opatření ke zkvalitnění legislativního procesu s dopady na podnikatelské prostředí". Proces vypořádání připomínek vznesených k tomuto materiálu v rámci meziresortního připomínkového řízení nebyl dosud ukončen,
- **Právní elektronický systém (PES)** – projekt HK ČR nabízí placenou službu podnikatelům³, která má zpřehlednit plnění povinností a umožnit lepší orientaci a jejich srozumitelnost; MPO spolupracuje na kontrole správnosti povinností u právních předpisů ve své gesci,
- **Digitalizace formulářů** – MPO soustředilo více než 1 400 formulářů pro podnikatele na www.businessInfo.cz formuláře je možné vyhledávat dle různých kritérií; pracuje se na jejich interaktivní podobě,
- **Snížení AZ při kontrolách** – jeho cílem je snížení byrokratické zátěže podnikatelů v oblasti kontrol ze strany kontrolních orgánů, diskutuje se zřízení kontrolního webu, kde budou sdíleny dokumenty, konkrétní parametry kontrolního webu budou stanoveny na základě analýzy,
- **Propojení Registru živnostenského podnikání a Portálu občana** pro snadnější podnikání - podnikatelé budou mít možnost prostřednictvím Portálu občana činit komfortněji ohlášení živnosti nebo požádat o koncesi z pohodlí domova (bez nutnosti instalace příslušné aplikace) – realizováno od 19. března 2019,

³ Prioritou MPO je, aby základní balíček pro podnikatele v systému PES byl zdarma. V tomto duchu MPO vyjednává s HK ČR

- **Rodinné podnikání** – došlo k vydefinování tohoto segmentu podnikatelů – rodinná živnost a rodinná obchodní korporace, nyní se připravují další opatření,
- **Exekuce - kompenzace nákladů podnikatelů** spojených s exekucemi zaměstnanců. Toto téma je řešeno v rámci Expertní skupiny a MPO navrhlo konkrétní kompenzaci pro podnikatele. Další návrh připravilo Ministerstvo spravedlnosti v rámci novelizace občanského soudního a exekučního řádu, kterou v současné době projednává Legislativní rada vlády a jež zakotvuje náhradu nákladů plátce mzdy za úkony, které je povinen provádět v exekuci srážkami ze mzdy a jiných příjmů; z návrhu prováděcího právního předpisu, který je přiložen k návrhu zákona, plyne, že paušální náhrada by měla činit 50 Kč měsíčně na jednoho zaměstnance, z jehož mzdy jsou prováděny srážky,
- **Zamezení duplicit (only once)** – cílem je zamezit situaci, aby podnikatel odevzdával stejné formuláře či informace vícekrát. Jako příklad lze uvést účetní závěrku, kterou podnikatel odevzdává finanční správě a současně ji posílá na obchodní rejstřík. Záměr předpokládá, že primárním místem pro předávání účetní závěrky (přílohou DPPO) je správce daně, kterému jsou účetní závěrky zasílány ve strukturovaném strojivě čitelném formátu,
- **Online transparentní platby** – cílem je zjednodušení přístupu malých a středních podnikatelů k možnosti akceptace platebních karet a využívání dalších výhod bezhotovostní ekonomiky,
- **Usnadnění povolování staveb**, kdy dokumenty řeší úřad – významná redukce administrativní zátěže podnikatelů, stanovisko integrovaných dotčených orgánů bude stanoviskem stavebního úřadu, podnikatel by již nemusel zajišťovat stanoviska od všech úřadů, jak je tomu nyní.

Snadná orientace v právních předpisech

- **Projekty e-Sbirka + eLegislativa** – patří mezi nejdůležitější projekty eGovernmentu. Podnikatelům i občanům usnadní přístup k informacím o právní úpravě a jejich změnách v uživatelsky přívětivé a efektivní on-line podobě.
(úsporu AZ nelze v tuto chvíli predikovat)
(Ministerstvo vnitra, realizace rok 2021)

Statistika – zvýšení prahu pro vznik povinnosti vykazovat statistické údaje

- Ve spolupráci s Českým statistickým úřadem připravilo MF a GŘC úpravu výše prahu pro vznik povinnosti vykazovat statistické údaje Intrastatu z 8 na 12 mil. Kč, který byl v prosinci 2018 schválen vládou. Kromě zvýšení prahů návrh obsahuje i rozšíření možnosti jak provést opravu vykázaného údaje. Účinnost změny nařízením vlády č. 244/2016 od 1. 1. 2019. Je zvažováno další navýšení prahů, které je spojeno se zvažovanou účinností nového nařízení EU ke statistice, tzv. FRIBS, cca od roku 2023-2025.
(úspora AZ 31,5 mil. Kč, dopad na 14 308 subjektů)
(Český statistický úřad, Ministerstvo financí, Generální ředitelství cel, realizace rok 2023)

Daně – portál MOJE daně

- Cílem projektu MF je vytvořit portál, který daňovým subjektům umožní samoobslužné vykonávání co největšího množství daňových procesů. Jednotný webový portál zajistí prezentaci informací Finanční správy České republiky (dále FS) a poskytne transakční a individualizované služby

autentizovaným klientům. Vznikne uživatelsky přívětivé prostředí pro plnění činností spojených se správou daní a poplatků, poskytující kvalitní a včasné informace daňovým subjektům. Vhodně navržené služby významně podpoří a zjednoduší elektronickou komunikaci daňových subjektů s FS, což je požadavkem koncepce současného eGovernmentu. Využití bude založeno na principu dobrovolnosti.

(úspora AZ 226,24 mil. Kč, dopad na 400 000 subjektů)

(Ministerstvo životního prostředí, realizace rok 2020)

Výdajové paušály

Pro zdaňovací období roku 2019 se přijetím zákona č. 80/2019 Sb., kterým se mění některé zákony v oblasti daní a některé další zákony (tzv. daňový balíček 2019) zvyšuje limit:

- pro uplatnění tzv. výdajových paušálů u příjmů ze samostatné činnosti a z nájmu z částky 1 mil. Kč na částku 2 mil. Kč. **Maximální limity výdajových paušálů se tak zdvojnásobily.** Velikost uplatnitelných paušálů v procentuálním vyjádření dle jednotlivých profesí a u nájmu zůstává nezměněná. Např. u 60 % výdajového paušálu je možné uplatnit daňové paušální výdaje do částky 1.200.000 Kč. Uvedená změna přitom nijak neváže na uplatnění vyživovaných osob, jak tomu bylo do konce r. 2017. **Rozšířenou možností aplikace výdajových paušálů se u OSVČ sníží jejich administrativní a finanční zátěž.** MF předpokládá, že u živnostníků dojde díky tomuto opatření ke snížení jejich daňové zátěže o 1,5 mld. Kč ročně.

(úsporu AZ nelze v tuto chvíli predikovat)

(Ministerstvo financí, realizace rok 2019)

Projekt „Celní kodex Unie – elektronizace celního řízení“

- Od roku 2020 bude celní správa umožňovat použití **zjednodušeného elektronického celního prohlášení na propuštění zboží do tranzitního režimu** Unie se sníženými požadavky na údaje **i u železniční přepravy.**

(úsporu AZ nelze v tuto chvíli predikovat)

(Ministerstvo financí, realizace rok 2020)

Sdílení dat - poskytování statistických údajů o obchodu se zbožím mezi ČR a jinými členskými státy EU – Intrastat

- uvažuje se o dalším navýšení prahů pro směr přijetí a odeslání zboží na 20 mil Kč/rok; předpoklad je spojen s účinností nového nařízení EU ke statistice, tzv. FIBRIS, cca od roku 2023-2025.

(úspora AZ 31,5 mil. Kč/rok, dopad na 14 308 subjektů)

(Český statistický úřad, Ministerstvo financí a Generální ředitelství cel)

Zamezení duplicitám/Předávání údajů z účetních výkazů

- bude zajištěno **předání vybraných údajů z účetní závěrky finanční správou přímo rejstříkovým soudům pro zveřejnění ve Sbírce listin** u subjektů, které tuto variantu dobrovolně využijí. (Ve fázi I se neočekává legislativní opatření)

(úsporu AZ nelze v tuto chvíli predikovat)

(Ministerstvo financí, realizace 2019)

Odstranění duplicitního hlášení

- **vytvoření jednotné struktury 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 budou přístupná všem zainteresovaným úřadům - obcím s rozšířenou působností, krajským úřadům, MŽP, ČSÚ, MPO a dalším). (Opatření bude řešeno novelou zákona č. 185/2001 Sb., o odpadech a příprava prováděcích právních předpisů)
(úspora nelze v tuto chvíli predikovat)
(Ministerstvo životního prostředí, realizace rok 2019)

Programy podpory OP PIK

- **bude odstraněna povinnost dokládat účetní závěrku** pro subjekty, které ji dle příslušné právní úpravy zveřejňují u výzev OP PIK vyhlášených od roku 2019.
(úspora AZ 2,6 mil Kč/rok, dopad na 3 347 subjektů)
(opatření bude realizováno v rámci jednání s Ministerstvem financí a Ministerstvem spravedlnosti, realizace rok 2019)

Programy OP PIK

- **bude zjednodušen a zrychlen proces kontroly a hodnocení žádostí o podporu v OP PIK snížením rozsahu předkládané dokumentace** nezbytné pro řádné vyhodnocování projektových žádostí.
(úspora AZ 0,5 mil Kč/rok, dopad na 3 347 subjektů)
(opatření bude realizováno v metodických dokumentech k OP PIK)
(Ministerstvo průmyslu a obchodu, realizace rok 2019)

Novelou zákona o ochranných známkách

- **informování vlastníků ochranných známek o době platnosti zápisu jejich ochranné známky**, což je nově povinnost Úřadu průmyslového vlastnictví stanovená zákonem za účelem zajištění uživatelsky přívětivějšího prostředí.
(úspora 2,74 mil. Kč/rok, 12 000 subjektů, opatření bude realizováno v roce 2019)
(Úřad průmyslového vlastnictví, realizace rok 2019)

Zdokonalení elektronické komunikace s podnikateli

- Úřad průmyslového vlastnictví plánuje **rozšíření funkcí aplikace pro elektronické podávání o obousměrnou komunikaci s klientem**, aplikace bude koncipována jako klientský portál.
(úspora 1,11 mil. Kč/rok, 12 000 subjektů, realizace rok 2019)
(Úřad průmyslového vlastnictví)

Elektronizace veřejné správy je předmětem mnoha opatření napříč státní správou a jejich konkrétní znění je uvedeno v příloze. Zde je uveden přehled témat podle resortů:

Ministerstvo financí

- zavádění inteligentních ZFO formulářů pro komunikaci s celní správou nejen v oblasti daňové, ale i pro účely plnění oznamovací povinnosti, registrace atd.,
- předávání údajů z účetních výkazů – finanční správa vs. rejstříkové soudy,
- portál MOJE daně,

- rozvoj elektronických systémů stanovených v celním kodexu Unie,

Ministerstvo práce a sociálních věcí

- elektronizace v rozhodování o dočasné pracovní neschopnosti,

Ministerstvo pro místní rozvoj

- optimalizace procesů monitorovacího systému pro administraci podpory z fondů EU programového období 2021 – 2027,

Ministerstvo vnitra

- využívání a rozšiřování nástrojů eGovernmentu,

Ministerstvo zemědělství

- elektronizace oznámení činnosti a provozovny při prodeji sudového vína,

Úřad průmyslového vlastnictví

- zdokonalení elektronické komunikace s podnikateli v oblasti duševního vlastnictví,
- zdokonalení elektronické komunikace s podnikateli v oblasti ochranných známek,
- integrace vybraných služeb na Portál občana – budou zveřejněny služby pro občany pro komunikaci s ÚPV,
- vydávání listin v elektronické podobě,
- možnosti on-line plateb pro subjekty státní správa viz vládní projekt Digitální Česko,
- zapojení metod umělé inteligence a strojového učení do procesu řízení a procesu komunikace s uživateli.

Ministerstvo pro místní rozvoj

- **zlepšení stavebního řízení - systém na vyjádření vlastníků sítí** - opatření patří k důležitým připravovaným projektům vyplývajících z programu Digitální Česko, jejichž realizace bude mít velmi pozitivní dopad na snižování podnikatelské zátěže.

V rámci stavebního řízení je povinností stavebníka zajistit si vyjádření vlastníků sítí, kterých je více než 30 tisíc. Pro podnikatele je tak obtížné zjistit, jaké sítě tam vlastně jsou, když velkou část neneviduje katastr jako věcné břemeno. V GIS aplikacích Digitální technické mapy je bohužel jen zlomek potřebných dat. Cílem projektu by měla být jednotná evidence vlastníků sítí, aby se podnikatelům zjednodušil proces zajištění vyjádření vlastníků sítí.

ZKVALITNĚNÍ PODNIKATELSKÉ LEGISLATIVY - NEJPROBLEMATIČTĚJŠÍ OBLASTI

Ministerstvo průmyslu a obchodu pracuje v kooperaci s ostatními resorty zejména na těchto oblastech, které výrazně sníží administrativní zátěž při podnikání v České republice:

- **Exekuce – kompenzace nákladů podnikatelů** spojených s exekucemi zaměstnanců – toto téma je řešeno v rámci Expertní skupiny a MPO navrhlo konkrétní kompenzaci pro podnikatele. Další návrh připravilo Ministerstvo spravedlnosti v rámci novelizace občanského soudního

a exekučního řádu, kterou v současné době projednává Legislativní rada vláda a jež zakotvuje náhradu nákladů plátce mzdy za úkony, které je povinen provádět v exekuci srážkami ze mzdy a jiných příjmů. Z návrhu prováděcího právního předpisu, který je přiložen k návrhu zákona, plyne, že paušální náhrada by měla činit 50 Kč měsíčně na jednoho zaměstnance, z jehož mzdy jsou prováděny srážky. **Předpoklad realizace: rok 2019**

- **Odstranění duplicitních hlášení o produkci odpadů Odp 5-01** – dojde k výraznému omezení zjišťování Odp 5-01 Roční výkaz o odpadech a druhotných surovinách, kdy statistické zjišťování bude nahrazeno využitím administrativního zdroje MŽP (ISPOP), avšak za předpokladu, že sledování dat o produkci a využívání druhotných surovin bude zachováno v požadovaném rozsahu. **Předpoklad realizace: 2021**
- **Odstranění problémů s obtížnou orientací podnikatelů v právních předpisech - Projekty e-Sbírka + eLegislativa** jsou jedny z projektů eGovernmentu, které podnikatelům i občanům usnadní přístup k informacím o právní úpravě a jejich změnách v uživatelsky přívětivé a efektivní on-line podobě. **Předpoklad realizace: rok 2021**
- **Zamezení častých změn právních předpisů a krátká legisvakanční lhůta** - podnikatelé negativně vnímají časté změny právních předpisů, které nepřispívají k předvídatelnosti podnikatelského prostředí, negativně je vnímána také příliš krátká lhůta pro reakci na platnost právního předpisu – MPO připravilo materiál „Systémová opatření ke zkvalitnění legislativního procesu s dopady na podnikatelské prostředí“, ke kterému proběhlo meziresortní připomínkové řízení, které doposud nebylo ukončeno. **Předpoklad realizace: 2020**
- **Paušální daň** – MF zahájilo práce na vládním návrhu zákona, díky jemuž se **výrazně zjednoduší odvodové povinnosti a administrativní náročnost podnikání malým živnostníkům z řad OSVČ. Tito podnikatelé, jejichž roční příjem nepřekročí 1 mil. Kč**, získají možnost se prostřednictvím jedné paušální platby zbavit povinnosti přiznávat na třech různých formulářích daň z příjmu, sociální pojištění a zdravotní pojištění. Paušální daň bude placena měsíčně jedinou platbou a bude zahrnovat minimální základy pro sociální a zdravotní pojištění pro příslušný rok (tj. částky, které již nyní všichni poplatníci povinně platí) a částku 500 Kč na daň z příjmů fyzických osob. Poplatníkovi, který by se pro tento jediný odvod rozhodl, by se tak výrazně snížila administrativní zátěž. Odpadla by mu např. povinnost podávat daňové přiznání k dani příjmů a přehledy pojištění, postrádala by u něj smysl případná daňová kontrola a nemusel by hradit účetní služby - snížení finanční zátěže. **Předpoklad realizace: zahájení prací v roce 2019.**
- **Digitalizace daní** - cílem projektu MF **portál MOJE daně** je vytvořit portál, který daňovým subjektům umožní samoobslužné vykonávání co největšího množství daňových procesů. Jednotný webový portál zajistí prezentaci informací Finanční správy České republiky (FS) a poskytne transakční a individualizované služby autentizovaným klientům. **Vznikne uživatelsky přívětivé prostředí pro plnění činností spojených se správou daní a poplatků, poskytující kvalitní a včasné informace daňovým subjektům.** Vhodně navržené služby významně podpoří a zjednoduší elektronickou komunikaci daňových subjektů s FS, což je požadavkem koncepce současného eGovernmentu. **Předpoklad realizace: rok 2020**

- **Zamezení duplicitám** - cílem je zamezit situaci, aby podnikatel odevzdával stejné formuláře či informace vícekrát. Jako příklad lze uvést účetní závěrku, kterou podnikatel odevzdává finanční správě a současně ji posílá na obchodní rejstřík. **Předpoklad realizace: 2019, v I. fázi se neočekává legislativní opatření.**
- **Zjednodušení stavebního řízení** - díky integraci dotčených orgánů, bude stanovisko integrovaných dotčených orgánů stanoviskem stavebního úřadu, čímž dojde ke snížení administrativní zátěže podnikatelů a ke zjednodušení celého procesu. (zahájení rok 2019, opatření bude realizováno rekodifikací stavebního zákona, předpokládané přínosy 6,88 mld. Kč/rok). **Předpoklad realizace: rok 2021**

Všem orgánům státní správy je doporučováno důsledně zvažovat časté novelizace právních předpisů. Studium neustále se měnících právních předpisů přináší podnikatelům značnou finanční a časovou zátěž a zejména nepředvídatelné podnikatelské prostředí. Významnou roli zde hraje nastavení dostatečně dlouhé legisvakanční lhůty.

Doporučuje se nově **navrhovaná opatření v největší možné míře konzultovat s podnikateli, podnikatelskými svazy i prostřednictvím Expertní skupiny pro snižování administrativní zátěže podnikatelů**, která působí při MPO od roku 2014. Doporučuje se zřídit pracovní skupiny obdobně jako je tomu na MPO v případě zmiňované Expertní skupiny. Obdobně skupiny působí na Ministerstvu zemědělství a Ministerstvu vnitra.

I přes již uskutečněná opatření v posledních letech je administrativní zátěž kladená na podnikatele ze strany státních orgánů vnímána stále jako vysoká. Zejména v oblastech duplicitních hlášení o odpadech, poskytování duplicitních údajů pro statistický a finanční úřad, oblast placení daní, problematika exekučního a insolvenčního řízení či nedostatečně rychle zaváděná elektronizace veřejné správy a vzájemná propojenost. **Daňová oblast, která se týká všech podnikatelů, je stále vnímána jako velmi zatěžující a narůstající. Opatření zaměřené na odstranění duplicitního hlášení o produkci odpadů Odp 5-01 je sledováno od roku 2012 a doposud se nepodařilo úspěšně vyřešit.** Ministerstvo životního prostředí v rámci prací na novele zákona o odpadech č. 185/2001 Sb., o odpadech a přípravě prováděcích právních předpisů vytvoří 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 budou přístupná všem zainteresovaným úřadům - obcím s rozšířenou působností, krajským úřadům, MŽP, ČSÚ, MPO a dalším).

Ministerstvo průmyslu a obchodu bude nadále sledovat snižování administrativní zátěže podnikatelů a ve spolupráci s orgány státní správy každoročně vládě ČR vždy do 30. 9. předkládat informaci o průběhu plnění nastaveného plánu systémového snížení administrativní zátěže podnikatelů jako součást materiálu "Zpráva o vývoji podnikatelského prostředí v České republice za příslušné období".

3. 2 Podpora malého a středního podnikání

Jednou z hlavních priorit v oblasti podpory malého a středního podnikání je příprava budoucího programového období 2021 – 2027. Jde o posilování konkurenceschopnosti malých a středních podniků. Jedná se především o následující témata:

- **pořízení nových technologických zařízení** a vybavení vč. potřebné infrastruktury, propojení pořízovaných nebo stávajících technologií za pomoci nejmodernějších komunikačních kanálů a protokolů (autonomní obousměrnou komunikací), podporováno bude dále pořízení strojů a zařízení, které nejen zvýší technologickou úroveň malých a středních podniků a jejich konkurenceschopnost, ale také umožní budoucí inovaci 5. řádu ve fázi navazující digitalizace a automatizace výroby (princip průmyslu 4.0).
- **podporu služeb pro rozvoj podniků typu spin-off, spin-out a start-up** (podpora podnikatelských záměrů a zavádění nových obchodních modelů, posílení růstových motivací, podpora komercializace produktů a služeb, rozvoj inovačních schopností, podpora služeb rozvíjejících podnikatelský eko-systém).
- **podporu poradenských služeb pro MSP** zaměřených na rozvoj podniku, rozšíření podnikatelské činnosti, zvýšení kvality a efektivity výroby a služeb s důrazem na růst tržního potenciálu, například prostřednictvím nových rozvojových příležitostí, inovativních řešení, investičních možností, zavádění nových a pokročilých technologií.
- **podporu využívání inovační infrastruktury** (inkubátory, akcelerátory apod.).
- podporu podnikatelské infrastruktury pro malé a střední podniky (podpora např. při modernizaci podnikatelské infrastruktury a při revitalizaci a následném znovuvyužití brownfieldů, či technicky významně nevyhovujících objektů na podnikatelské funkční nemovitosti).
- **podporu účasti malých a středních podniků na zahraničních veletrzích a výstavách včetně organizace seminářů a dalších akcí za účelem vstupu na zahraniční trhy.**

Vláda ČR však nespolehá v rámci podpory malých a středních podniků jen na finanční prostředky plynoucí ze strukturálních fondů EU. V této souvislosti byl vytvořen projekt tzv. sdílené podpory podnikání, který je iniciativou osmi státních institucí zabývajících se podporou podnikání. Členové této iniciativy jsou Agentury CzechInvest, CzechTrade, CzechTrade, CzechTourism, Česká exportní banka, Českomoravská záruční a rozvojová banka, Exportní garanční a pojišťovací společnost, Technologická agentura ČR a Agentura pro podnikání a inovace. Tyto instituce tak **poskytují firmám komplexní podporu, ať už jde o poradenství, export či získávání kapitálu.**

Ministerstvo průmyslu a obchodu připravilo v návaznosti na přijetí nové Inovační strategie České republiky 2019–2030 program na podporu inovativního podnikání s názvem The Country for the Future. Tento program je prvním zásadním nástrojem implementace této strategie. Zaměřuje se především na Chytré investice, Národní start-up a spin-off prostředí a Digitální stát, výrobu a služby. **Předpokládá se, že v letech 2020 až 2027 bude investováno přes 6 mld. Kč** do nastavení systémové podpory zakládání a rozvíjení technologických start-upů, vybudování infrastruktury pro výzkum a testování v oblasti digitalizace a umělé inteligence či do pomoci malým a středním podnikům se zaváděním inovací do výrobní praxe.

Pro rozvoj malých a středních podniků je důležitý rovněž fungující vnitřní trh EU, na který směřuje více než 84% českého exportu. Ministerstvo průmyslu a obchodu bude tedy i nadále prosazovat jeho další prohlubování a odstraňování překážek. Jedním z nástrojů na prosazení této vize je připravovaný online dotazník o překážkách na vnitřním trhu, jehož účelem je získat potřebné data, která budou následně použita jako podklady pro jednání s Evropskou komisí s cílem přesvědčit ji, aby se prioritně věnovala právě překážkám identifikovaným v rámci dotazníku. S propagací vnitřního trhu mezi českými podnikateli rovněž souvisí plánované regionální semináře pro malé a střední podniky zaměřené na jejich problémy při přeshraničním poskytování služeb.

Další neméně **důležitou prioritní oblastí naší vlády je ekonomická diplomacie**. Prosazování ekonomických zájmů v zahraničí patří mezi celosvětové trendy podpory hospodářského růstu. Ekonomika ČR je do velké míry otevřená a export a vnější ekonomické vazby jsou pro ni klíčové. V roce 2019 Ministerstvo zahraničních věcí počítá **s realizací cca 300 projektů ekonomické diplomacie téměř ve stovce zemí**. Na tyto projekty se počítá s alokací přibližně 58 mil. Kč. Cílem je zejména zvyšovat kvalitu a efektivitu jednotlivých projektů ekonomické diplomacie.

Seznam použitých zkratk

APZ	– Aktivní politika zaměstnanosti
AZ	– administrativní zátěž
ČBÚ	– Český báňský úřad
ČSÚ	– Český statistický úřad
ČTÚ	– Český telekomunikační úřad
ČÚZK	– Český úřad zeměměřický a katastrální
ERDF	– Evropského fondu pro regionální rozvoj
ERÚ	– Energetický regulační úřad
GFŘ	– Generální finanční ředitelství
FS	– finanční správa
IROP	– Integrovaný regionální operační program
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
MŠMT	– Ministerstvo školství, mládeže a tělovýchovy
MV	– Ministerstvo vnitra
MZE	– Ministerstvo zemědělství
MZd	– Ministerstvo zdravotnictví
MŽP	– Ministerstvo životního prostředí
NBÚ	– Národní bezpečnostní úřad
OPPIK	– Operační program Podnikání a inovace pro konkurenceschopnost
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
SP ČR	– Svaz průmyslu a dopravy ČR
SOCR ČR	– Svaz obchodu a cestovního ruchu ČR
SÚIP	– Státní úřad inspekce práce
SÚJB	– Státní úřad pro jadernou bezpečnost
TA ČR	– Technologická agentura ČR
ÚOHS	– Úřad pro ochranu hospodářské soutěže
ÚPV	– Úřad průmyslového vlastnictví
ÚV ČR	– Úřad vlády ČR
ÚZIS	– Ústav zdravotnických informací
ŽP	– životní prostředí

Příloha č. 1: Přehled opatření na snižování administrativní zátěže, která byla v roce 2018 splněna

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. 2018
Popis opatření a dopady na podnikatele	V následujícím období lze očekávat snížení administrativní zátěže <u>v návaznosti na vývoj předpisů EU v oblasti patentů a ochranných známek</u> a zjednodušení 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.	<p>Splněno - ÚPV - V roce 2018 ÚPV využíval údaje z informačních systémů veřejné správy, což mu umožňuje zákon č. 196/2017 Sb., kterým se mění některé zákony v oblasti průmyslového vlastnictví v souvislosti s využíváním údajů z informačních systémů veřejné správy (s účinností od 25. 7. 2017).</p> <ul style="list-style-type: none"> • Novelizován byl nejen zákon o vynálezech a zlepšovacích návrzích, ale i zákon o ochranných známkách, zákon o užitných vzorech, zákon o průmyslových vzorech apod. Využívání těchto údajů je pro ÚPV důležité nejen pro zajištění hladkého průběhu správních řízení vedených ÚPV a vedení rejstříků práv průmyslového vlastnictví, ale i pro napojení informačních systémů Úřadu na informační systém základních registrů vedený Ministerstvem vnitra. Podnikatelé tak již nemusí předkládat údaje, které je nyní ÚPV oprávněn zjistit sám bez aktivní účasti podnikatelů. • V roce 2018 byla v rámci zjednodušení a zefektivnění správního řízení odstraněna nutnost předkládání většiny dokladů v originále, což činilo podnikatelům značné zatížení, a to zejména u elektronické komunikace s Úřadem. V současné době je elektronická forma podávání velice využívána a Úřad v současné době přijímá 76 % podání elektronickou cestou. • V roce 2018 byl v souvislosti s transpozicí Směrnice evropského Parlamentu a Rady (EU) 2015/2436 ze dne 16. prosince 2015, kterou se sblíží právní předpisy členských států o ochranných známkách, s účinností od 1. 1. 2019 přijat zákon č. 286/2018 Sb., kterým se mění zákon č. 441/2003 Sb., o ochranných známkách. Cílem novely bylo dosáhnout modernizace systému zápisu ochranných známek: Novela modernizuje dosavadní systém registrace a správy ochranných známek v České republice za účelem jeho zkvalitnění, zjednodušení, přizpůsobení nejnovějším technologiím a zajištění celkové konzistentnosti tohoto systému. Jedním z hlavních cílů novely bylo posílení konkurenceschopnosti podniků, zejména těch malých a středních, v rámci vnitřního trhu. Novela zavedla některé změny v oblasti ochranných známek, které vedly ke snížení administrativní náročnosti pro malé a střední podniky, například:

		<ul style="list-style-type: none"> ○ za účelem zajištění uživatelsky přívětivějšího prostředí stanoví povinnost ÚPV informovat vlastníky ochranných známek o blížícím se uplynutí doby platnosti zápisu jejich ochranné známky, ○ upřesňují se podmínky žádosti o obnovu zápisu ochranné známky v případě, kdy je vedeno přezkumné soudní řízení ohledně zrušené ochranné známky či ochranné známky prohlášené za neplatnou. Účelem této úpravy bylo zajistit, aby nedocházelo k zániku ochranné známky v důsledku nezaplacení poplatku za obnovu zápisu v případě probíhajícího soudního sporu, ○ došlo ke zjednodušení právní úpravy jednotlivých podání, včetně placení správních poplatků v řízeních o ochranných známkách. Ustanovení týkající se placení správních poplatků a jejich splatnosti se sjednotilo a systémově se přesunulo ze zákona o ochranných známkách do zákona o správních poplatcích. ○ zrušil se rovněž dosavadní prováděcí právní předpis, vyhláška č. 97/2004 Sb., k provedení zákona o ochranných známkách, který upravoval náležitosti jednotlivých podání. Náležitosti podání se nově přesunuly přímo do příslušných ustanovení zákona o ochranných známkách. <p>V roce 2019 Úřad plánuje rozšíření funkcí aplikace pro elektronické podávání o obousměrnou komunikaci s klientem, aplikace bude koncipována jako clientský portál. Úřad rovněž plánuje integraci vybraných služeb na Portál občana. Dále připravuje vydávání listin v elektronické podobě. V dlouhodobém horizontu se podílí na konceptu Digitální Česko a informační strategii ČR projektovými záměry mimo jiné zaměřenými na využití strojového překladu a zapojení metod umělé inteligence a strojového učení do procesu řízení a do procesu komunikace s klientem. <i>Poznámka: Opatření bude díky rozvoji v rozvoji IT částí dále sledováno (viz Příloha č. 2).</i> Úspora AZ 3,15 mil. Kč/rok, dopad na 12 000 podnikatelů.</p>
Plánovaný termín předložení vládě ČR	záleží na vývoji ratifikačního procesu Dohody o jednotném patentovém soudu	splněno (zákon č. 196/2017 Sb., účinnost dne 25. 7. 2017) splněno (zákon č. 286/2018 Sb., účinnost 1. 1. 2019)
Vyjádření zástupců podnikatelů	Podnikatelé obecně elektronizaci a digitalizaci vítají, ale mají obavy z realizace.	
Realizátor opatření	Úřad průmyslového vlastnictví	
Opatření č. 6.16	Návrh novely zákona č. 201/2012 Sb., o ochraně ovzduší, ve znění pozdějších předpisů	Stav plnění k 31. 12. 2018

Popis opatření a dopady na podnikatele	<p>Návrh zákona provádí částečnou transpozici směrnice Rady 2015/652/EU, kterou se stanoví metody výpočtu a požadavky na podávání zpráv podle směrnice Evropského parlamentu a Rady 98/70/ES o jakosti benzínu a motorové nafty, a částečnou transpozici směrnice Evropského parlamentu a Rady 2015/1513/EU, kterou se mění směrnice 98/70/ES o jakosti benzínu a motorové nafty a směrnice 2009/28/ES o podpoře využívání energie z obnovitelných zdrojů.</p> <p>Dle výše uvedených směrnic jsou dodavatelé pohonných hmot mimo jiné povinni zasílat členským státům zprávu o emisích skleníkových plynů z jimi dodaných pohonných hmot.</p> <p>Členské státy musí mimo jiné zpřísnit kontroly v případě nakládání s biopalivy vyrobenými z použitých kuchyňských olejů, kafilerních tuků a pokročilých biopaliv z důvodu vyššího rizika podvodů způsobeného umožněním dvojnásobného započítávání těchto biopaliv do povinných cílů podílu biopaliv.</p>	<p>Splněno – MŽP – V roce 2018 byl schválen zákon č. 172/2018 Sb., kterým se snížily administrativní náklady dodavatelů pohonných hmot na zpracování zprávy o emisích způsobené posunutím současně platného termínu zaslání zprávy o emisích ministerstvu a celním úřadům 15. března na nově navrhovaný termín 30. června.</p> <p>Úspora AZ 0,015 mil. Kč/rok, dopad na 50 subjektů.</p> <ul style="list-style-type: none"> ○ Zvýší se ale administrativní náklady osob nakládajících se surovinami určenými k výrobě biopaliv z použitých kuchyňských olejů, kafilerních tuků a pokročilých biopaliv a osob nakládajících s biopalivy z použitých kuchyňských olejů, kafilerních tuků a pokročilými biopalivy z důvodu zpřísnění jejich kontrol. Dodatečné náklady na prokázání splnění kritérií udržitelnosti budou o cca 30 až 50 tis. Kč/rok/subjekt vyšší v porovnání s osobami nakládajícími s klasickými surovinami a biopalivy.
Plánovaný termín účinnosti	1. 4. 2017	splněno (zákon č. 172/2018 Sb., účinnost 1. 9. 2019)
Realizátor opatření	Ministerstvo životního prostředí	

Opatření č. 7.16	Zákon, kterým se mění zákon č. 254/2001 Sb., o vodách a o změně některých zákonů (vodní zákon), ve znění pozdějších předpisů	Stav plnění k 31. 12. 2018
Popis opatření a dopady na podnikatele	<p>Navrhovaná varianta novelizuje povinnosti znečišťovatelů a odběratelů podávat poplatkové hlášení, ve kterém zpoplatněný subjekt vypočítává výši záloh na poplatky. Navrhovaná varianta předpokládá, že znečišťovatelé a odběratelé nebudou povinni podávat poplatkové hlášení s vypočtenými zálohami poplatků za vypouštění odpadních vod do vod povrchových a poplatku za odebrané množství podzemní vody a tedy platit zálohy.</p>	<p>Splněno – MŽP – V roce 2018 byl schválen zákon č. 113/2018 Sb., který byla zrušena povinnost podání záloh na poplatek za vypouštění odpadních vod do vod povrchových a poplatek za odebraném množství pozemní vody.</p> <ul style="list-style-type: none"> ○ Závěrečná zpráva RIA s ohledem na administrativní náklady vyhodnotila úsporu administrativních nákladů současně zpoplatněných plátců poplatků ve vodním zákoně ve výši cca 1, 875 mil. Kč/rok. ○ Jedná se o úsporu nákladů z důvodů zrušení povinnosti zpoplatněných platit zálohová hlášení a platit zálohy, dopad na 1 500 dotčených subjektů (znečišťovatelů a odběratelů). ○ Pro současný počet cca 1 000 podávaných poplatkových hlášení pro účely vydání zálohového výměru činí úspora nákladů pro současný počet cca 500 znečišťovatelů

		cca 1 250 000 Kč/rok. Pro současný počet 500 podávaných poplatkových hlášení pro účely vydání zálohového výměru činí úspora nákladů pro současný počet cca 2 400 odběratelů cca 625 000 Kč/rok. S ohledem na administrativní náklady bylo dále vyhodnoceno zvýšení administrativních nákladů zhotovitelů geologických prací na vydání souhlasu ve výši cca jednotek tisíc Kč/případ.
Plánovaný termín účinnosti	od 1. 1. 2019	splněno (zákon č. 113/2018 Sb., účinnost 15. 6. 2018)
Realizátor opatření	Ministerstvo životního prostředí	

Opatření č. 1.17	Novela zákona č. 61/1988 Sb., o hornické činnosti, výbušninách a o státní báňské správě, ve znění pozdějších předpisů	Stav plnění k 31. 12. 2018
Popis opatření a dopady na podnikatele	Upuštěním od povinnosti podrobovat návody k používání typů výbušnin posouzení ze strany oznámeného subjektu se sídlem na území České republiky, které uvedená novela zavádí, by mohlo dojít ke snížení administrativní zátěže podnikatelů ve výši cca 57.000 Kč ročně.	Splněno – ČBÚ – Novela zákona č. 61/1988 Sb. zákonem č. 91/2018 Sb. nabyla účinnosti od 15. června 2018. Úsporu AZ 57.000 Kč/rok upuštěním od povinnosti podrobovat návody k používání typů výbušnin posouzení ze strany oznámeného subjektu se sídlem na území České republiky, dopad na 100 aktivních subjektů (výrobci, dovozci, distributoři).
Plánovaný termín účinnosti	od 1. 7. 2018	splněno (zákon č. 91/2018 Sb., účinnost 15. 6. 2018)
Realizátor opatření	Český báňský úřad	

Opatření splněná nad plánovaná opatření:

Opatření č. 1.18	Nahlížení zaměstnavatelů do evidence náhradního plnění pro účely plnění povinného podílu zaměstnávání osob se zdravotním postižením způsobem uvedeným v § 81 odst. 2 písm. b) zákona č. 435/2004 Sb., o zaměstnanosti, ve znění pozdějších předpisů	Stav plnění k 31. 12. 2018
Popis opatření a dopady na podnikatele	Zaměstnavatelé zaměstnávající více než 25 zaměstnanců v pracovním poměru musí podle § 81 odst. 1 zákona č. 435/2004 Sb., o zaměstnanosti, ve znění pozdějších předpisů, plnit povinný podíl zaměstnávání osob se	Splněno – MPSV - V roce 2018 bylo zpřístupněno nahlížení do evidence pro odběratele náhradního plnění. o Zaměstnavatelé tedy mohou kdykoliv získat přehled o náhradním plnění, které bylo ze strany zaměstnavatelů uznaných za zaměstnavatele na chráněném trhu práce

	zdravotním postižením. Povinný podíl činí 4 %. Tuto povinnost mohou plnit, kromě jiného, odebíráním výrobků nebo služeb od zaměstnavatelů uznaných za zaměstnavatele na chráněném trhu práce nebo zadáváním zakázek těmto zaměstnavatelům (dále jen „náhradní plnění“). Tak, aby bylo pro účely plnění povinného podílu náhradní plnění uznatelné, musí být ze strany dodavatelů tohoto plnění vloženo do evidence náhradního plnění, kterou spravuje Ministerstvo práce a sociálních věcí.	jako dodavatelů náhradního plnění vloženo do evidence. To v konečném důsledku usnadňuje zaměstnavatelům plnění výše uvedené zákonné povinnosti. Úspora administrativní zátěže 1,81 mil Kč/rok, dopad na 3 200 subjektů
Plánovaný termín předložení vládě	Rok 2018	splněno (zpřístupněno nahlížení do evidence pro odběratele náhradního plnění – ve vztahu k zákonu č. 435/2004 Sb. po novele zákonem č. 327/2017 Sb.)
Realizátor opatření	Ministerstvo práce a sociálních věcí	

Opatření č. 2.18	Poskytování statistických údajů o obchodu se zbožím mezi ČR a jinými členskými státy EU - Intrastat	Stav plnění k 31. 12. 2018
Popis opatření a dopady na podnikatele	Ve spolupráci s Českým statistickým úřadem došlo na základě čl. 10 nařízení Evropského parlamentu a Rady (ES) č. 638/2004 k přehodnocení výše prahu pro vznik povinnosti vykazovat statistické údaje Intrastatu.	Splněno - MF - Vládě ČR byl předložen návrh na změnu nařízení vlády č. 244/2016, k provedení některých ustanovení celního zákona v oblasti statistiky: <ul style="list-style-type: none"> o kdy nově navržená výše prahu je 12 mil. Kč pro směr přijetí i odeslání (2009-2018 výše prahu 8 mil. Kč). Dne 3. 12. 2018 byl tento návrh schválen vládou. o kromě zvýšení prahů návrh obsahuje i rozšíření možnosti, jak provést opravu vykázaného údaje. K jediné možnosti zaslat opravené hlášení celé znovu, byla přidána možnost opravit pouze řádek (větu), ve které je příslušná chyba. Jedná se též o snížení zátěže. Účinnost změny nařízení vlády č. 244/2016 je od 1. 1. 2019.
Plánovaný termín účinnosti	rok 2018	splněno (nařízení vlády č. 323/2018 Sb., účinnost od 1. 1. 2019)
Realizátor opatření	Ministerstvo financí, Český statistický úřad, Generální ředitelství cel	

Opatření č. 3.18	Programy OP PIK	Stav plnění k 31. 12. 2018
Popis opatření a dopady na podnikatele	Zrušení povinnosti příjemce dotace předkládat zprávu "Informace o pokroku"	Splněno – MPO - Dne 27. 7. 2018 byla ze strany poskytovatele dotace

		<ul style="list-style-type: none"> • zrušena povinnost pro příjemce dotace v programech Operačního programu podnikání a inovace pro konkurenceschopnost předkládat zprávy z realizace typu "Informace o pokroku". • Tento typ zpráv byl příjemcům dotace odstraněn z harmonogramu zpráv poskytovatelem systému ISKP14+. Opatření přináší podnikatelů úsporu ve výši 2,6 mil. Kč/rok, dopad na 3 347 subjektů.
Plánovaný termín účinnosti	rok 2018	splněno (povinnost zrušena od 27. 7. 2018)
Realizátor opatření	Ministerstvo průmyslu a obchodu	

Opatření č. 4.18	Programy OP PIK	Stav plnění k 31. 12. 2018
Popis opatření a dopady na podnikatele	Optimalizace typu změn projektu. Dalším z cílů tohoto opatření je informovat žadatele/příjemce o způsobu podání Žadostí o změnu, tak aby žadatelé/příjemce s velkou mírou jistoty dopředu věděli, zda má jejich požadavek na změnu projektu šanci na schválení. Rovněž je součástí podaných informací konkrétní vymezení, kdo konkrétní typy změn schvaluje.	<p>Splněno – MPO – V roce 2018 došlo:</p> <ul style="list-style-type: none"> • k aktualizaci přílohy OM OP PIK 5.1 D9_1_M_Kategorizace typu změn projektu a • vydání nové přílohy OM OP PIK 5.1 D9_2_M_Kategorizace typu změn projektu - pro žadatele s cílem jednoznačně stanovit, jaké změny jsou povolené a nepovolené. <p>Opatření přináší podnikatelů úsporu ve výši 0,2 mil. Kč/rok, dopad na 3 347 subjektů.</p>
Plánovaný termín účinnosti	rok 2018	splněno
Realizátor opatření	Ministerstvo průmyslu a obchodu	

Opatření č. 5.18	Urychlení staveb elektronických komunikací	Stav plnění k 31. 12. 2018
Popis opatření a dopady na podnikatele	<p>Novelou zákona č. 416/2009 Sb., o urychlení výstavby dopravní, vodní a energetické infrastruktury a infrastruktury elektronických komunikací, ve znění pozdějších předpisů, by mělo dojít ke snížení zátěže podnikatelů v oblasti elektronických komunikací díky úpravám:</p> <ul style="list-style-type: none"> • rozhodnutí o umístění stavby ani územní souhlas podle stavebního zákona nevyžadují přípojky elektronických komunikací do délky 100 metrů, • urychlení procesu územního řízení u staveb elektronických komunikací, 	<p>Splněno – MPO – V roce 2018 dne 31. srpna 2018 nabyl účinnost zákon č. 169/2018 Sb., kterým došlo ke snížení administrativní zátěže podnikatelů v oblasti elektronických komunikací:</p> <ul style="list-style-type: none"> • přípojky elektronických komunikací do délky 100 m jsou velmi jednoduché stavby, které se umísťují na pozemku, kde stojí stavba budovy, kterou připojují, tj. slouží primárně obyvatelům těchto domů. Územní řízení, které je dneska u těchto staveb požadováno, průměrně trvá včetně přípravné fáze (získání závazných stanovisek dotčených orgánů) v průměru 6 až 8 měsíců, což je neúměrně dlouhá doba s porovnáním charakterem stavby, • stavebník u staveb infrastruktury elektronických komunikací by předkládal k žádosti o vydání územního rozhodnutí závazná stanoviska dotčených

	<ul style="list-style-type: none"> k užívání stavby infrastruktury elektronických komunikací se nevyžaduje kolaudační souhlas ani kolaudační rozhodnutí podle stavebního zákona. 	<p>orgánů podle zvláštních právních předpisů jen tehdy, jestliže by byla opatřena před podáním žádosti,</p> <ul style="list-style-type: none"> kolaudační řízení u stavby infrastruktury elektronických komunikací se nevyžaduje - cílem bylo vyjmutí staveb elektronických komunikací z povinnosti stavby infrastruktury elektronických komunikací kolaudovat a současně se urychlí možnost dokončenou stavbu sítí elektronických komunikací užívat pro poskytování veřejných služeb elektronických komunikací. Jedná se o navrácení do právního stavu před rok 2013, kdy stavby elektronických komunikací nepodléhaly kolaudačnímu řízení.
Plánovaný termín účinnosti	rok 2018	splněno (zákon č 169/2018 Sb., účinnost 31. 8. 2018)
Realizátor opatření	Ministerstvo průmyslu a obchodu	

Opatření č. 100	Statistické zjišťování v rámci státní statistické služby	Stav plnění k 31. 12. 2018
Popis opatření a dopady na podnikatele	Snižování administrativní zátěže při podnikání prostřednictvím redukce statistického zjišťování podle zákona č. 89/1995 Sb., o státní statistické službě, ve znění pozdějších předpisů – nižší počet respondentů u zjišťování v oblasti energetiky díky sdílení dat v rámci veřejné správy (MPO/ERÚ/ČSÚ).	Splněno – MPO – V roce 2018 došlo ke snížení administrativní zátěže při podnikání díky: <ul style="list-style-type: none"> využívání administrativních zdrojů dat (AZD) v oblasti energetiky a přebírání dat z ERÚ při zjišťování EP 10-01 včetně modifikace obsahu a jejich předávání ČSÚ.
Plánovaný termín účinnosti	rok 2018	splněno (sdílení dat v rámci veřejné správy)
Realizátor opatření	Ministerstvo průmyslu a obchodu	

Opatření č. 6.18	BRIS – propojení evropských obchodních rejstříků	Stav plnění k 31. 12. 2018
Popis opatření a dopady na podnikatele	BRIS (Business Registers Interconnection System) vznikl na základě požadavku směrnice Evropského parlamentu a Rady 2012/17/EU ze dne 13. června 2012, kterou se mění směrnice Rady 89/666/EHS a směrnice Evropského parlamentu a Rady 2005/56/ES a 2009/101/ES, pokud jde o propojení ústředních, obchodních a podnikových rejstříků [tato směrnice byla zrušena směrnicí Evropského parlamentu a Rady (EU)	Splněno – MSP – Od 6. března 2018 je český obchodní rejstřík propojen s dalšími evropskými obchodními rejstříky: <ul style="list-style-type: none"> prostřednictvím tzv. BRIS je mimo jiné umožněno získat údaje o všech kapitálových společnostech v celé Evropské unii, všechny společnosti s ručením omezením a akciové společnosti, respektive národní formy těchto českým právním formám odpovídající, založené podle práva některého členského státu, lze vyhledávat na portálu evropské e-Justice zde: https://e-justice.europa.eu/content_find_a_company-489-cs.do?clang=cs.

	<p>2017/1132 ze dne 14. června 2017 o některých aspektech práva obchodních společností, která v současnosti obsahuje úpravu BRIS]. V současné chvíli jsou k němu připojeny takřka všechny obchodní rejstříky států Unie.</p> <p>Společnost lze najít jak podle přiděleného identifikačního čísla, tak podle názvu. Každý vždy bezplatně získá základní informace o společnosti, jako její typ, zemi registrace, sídlo, název a identifikační číslo. Další informace jsou dostupné s ohledem na režim rejstříku státu, kde je společnost registrována. Rozsah bezplatně přístupných informací o společnostech by měl být do budoucna rozšířen.</p> <p>Některé členské státy, stejně jako Česká republika, mají obchodní rejstřík veřejný a listiny o společnostech jsou zdarma dostupné online. V jiných členských státech se za informace a listiny musí platit. Případnou platbu lze provést a listiny lze získat přímo prostřednictvím portálu. Snadná dostupnost a rychlé sdílení informací v evropských obchodních rejstřících představuje výrazné zjednodušení a zefektivnění obchodního styku v Unii.</p> <p>Kromě možnosti jednotného vyhledávání v evropských obchodních registrech BRIS dále umožňuje automatické předávání některých vybraných informací mezi obchodními rejstříky jednotlivých členských států. Velmi se zjednodušila především výměna informací v případě přeshraničních přeměn kapitálových společností a výmazu závodů nebo odštěpných závodů zahraničních společností.</p>	<p>Úspora administrativní zátěže podnikatelů 280,12 mil. Kč/rok, dopad na 468 895 s.r.o. a 26 464 a.s.</p>
Plánovaný termín účinnosti	rok 2018	splněno (propojení obchodního rejstříku ČR v rámci EU, od 6. 3. 2018)
Realizátor opatření	Ministerstvo spravedlnosti	

Opatření č. 7.18	Vyhláška č. 221/2018 Sb., o vzdělávání v základních kmenech lékařů	Stav plnění k 31. 12. 2018
Popis opatření a dopady na podnikatele	Vyhláška definuje požadavky na technické a věcné vybavení a personální zabezpečení, které jsou podmínkou pro získání akreditace k provádění specializačního vzdělávání v základních kmenech lékařů. Jde tedy o požadavky, které musejí poskytovatelé zdravotních služeb splňovat, aby mohli být akreditováni. Pozitivní přínos spočívá ve zjednodušení požadavků pro vzdělávání v základních kmenech oproti dosavadním požadavkům na celé specializační vzdělávání.	<p>Splněno – MZd – Vyhláška č. 221/2018 Sb. nabyla účinnost od 4. října 2018:</p> <ul style="list-style-type: none"> obsah, forma, délka a podmínky specializačního vzdělávání v základních kmenech byly definovány již dříve. smyslem vyhlášky je především jejich legislativní upevnění, aby zbytečně nedocházelo ke změnám a dále nastavení obsahu a podmínek vzdělávání v základních kmenech lékařů tak, aby mohlo být realizováno na úrovni tzv. nemocnic okresního typu. <p>Samotný právní předpis tedy nepřináší dotčeným subjektům žádné nové povinnosti ani situace a proto dopad opatření nelze vyčíslit.</p>
Plánovaný termín účinnosti	rok 2018	splněno (vyhláška č. 221/2018 Sb., účinnost od 4. 10. 2018)
Realizátor	Ministerstvo zdravotnictví	

Opatření č. 8.18	Novela řízení vlády č. 76/2015 Sb., o podmínkách poskytování plateb pro horské oblasti a jiné oblasti s přírodními nebo jinými zvláštními omezeními a o změně některých souvisejících	Stav plnění k 31. 12. 2018
Popis opatření a dopady na podnikatele	Novelou nařízení vlády č. 76/2015 Sb., o podmínkách poskytování plateb pro horské oblasti a jiné oblasti s přírodními nebo jinými zvláštními omezeními a o změně některých souvisejících dojde ke snížení administrativní zátěže podnikatelů – upouštění od povinnosti při žádosti o dotace předkládat zprávu auditora.	<p>Splněno – MZE- Nařízením vlády č. 43/2018 Sb., s účinností od 1. 4. 2018 ČR využila možnosti na základě nařízení Evropského parlamentu a Rady (EU) 2017/2393, které novelizuje čl. 9 nařízení Evropského parlamentu a Rady (EU) č. 1307/2013 v tom smyslu, že členské státy EU se mohou rozhodnout, že od roku 2018 podmínku aktivního zemědělce nebudou uplatňovat:</p> <ul style="list-style-type: none"> vzhledem k tomu, že tato podmínka neplnila stanovené cíle, a navíc byla administrativně velmi náročná (zemědělci, kterých se tato podmínky týkala, museli k žádosti o dotace dokládat zprávu auditora), bylo rozhodnuto o tom, že od roku 2018 se tato podmínka nebude uplatňovat, v tomto smyslu bylo upraveno i nařízení vlády č. 50/2015 Sb., o stanovení některých podmínek poskytování přímých plateb zemědělcům a o změně některých souvisejících nařízení vlády.
Plánovaný termín účinnosti	rok 2018	splněno (nařízení vlády č. 43/2018 Sb., účinnost od 1. 4. 2018)
Realizátor	Ministerstvo zemědělství	

Opatření č. 9.18	Program aplikovaného výzkumu Ministerstva zemědělství na období 2017-2025, ZEMĚ, Komplexní udržitelné systémy v zemědělství 2012-2018 „KUS“	Stav plnění k 31. 12. 2018
Popis opatření a dopady na podnikatele	V programech ZEMĚ a KUS dojde ke snížení administrativní zátěže žadatelů o podporu: <ul style="list-style-type: none"> • při prokázání způsobilosti uchazečů o podporu ve veřejné soutěži ve VaVal, • Doložení nákladových tabulek při kontrole periodických a závěrečných zpráv výzkumných projektů. 	Splněno – MZE - V předchozích letech byly dokumenty k prokázání způsobilosti doručovány poštou. Originály, případně ověřené kopie: <ul style="list-style-type: none"> • od roku 2018 jsou dokumenty podávány prostřednictvím datové schránky a to pouze jednou nezávisle na počtu návrhů projektů, které podávají, • poskytovatel již nepožaduje zaslání originálu nákladových tabulek opatřených razítkem organizace a podpisem odpovědné osoby, • kopie nákladových tabulek jsou vkládány do Informačního systému NAZV jako příloha Periodických a Závěrečných zpráv.
Plánovaný termín účinnosti	rok 2018	splněno
Realizátor	Ministerstvo zemědělství	

Opatření č. 8.16	Projekt „Celní kodex Unie – elektronizace celního řízení“	Stav plnění k 31. 12. 2018
Popis opatření a dopady na podnikatele	Z důvodu zajištění plně elektronické komunikace v celním řízení s obchodní veřejností a ostatními členskými státy EU zahájila Celní správa ČR v roce 2016 projekt „Celní kodex Unie – elektronizace celního řízení“, jehož cílem je snížení administrativní zátěže na straně obchodní veřejnosti a zrychlení procesu celního řízení. Od roku 2018 budou mít hospodářské subjekty možnost používat elektronický přepravní doklad jakožto celní prohlášení na propuštění zboží do tranzitního režimu Unie. Tato služba se bude týkat pouze letecké přepravy. Od roku 2020 pak bude Celní správa ČR umožňovat použití zjednodušeného elektronického celního prohlášení na propuštění zboží do tranzitního režimu Unie se sníženými požadavky na údaje (týká se železniční přepravy).	Splněno/Plněno – MF – práce na projektu byly zahájeny v roce 2016 s cílem snížit administrativní zátěž podnikatelů v rámci celního řízení. <ul style="list-style-type: none"> • od roku 2018 mají hospodářské subjekty možnost používat elektronický přepravní doklad jakožto celní prohlášení na propuštění zboží do tranzitního režimu Unie. Tato služba se týká pouze letecké přepravy. • od roku 2020 pak bude celní správa umožňovat použití zjednodušeného elektronického celního prohlášení na propuštění zboží do tranzitního režimu Unie se sníženými požadavky na údaje (týká se železniční přepravy). • 1. 10. 2017 byl nasazen systém Customs Decisions ve všech členských státech Unie, který slouží k podání žádostí a správě povolení platných ve více než jednom členském státě pro celní oblast, a to v elektronické formě. Celní správa nasadila a nasazuje elektronické formuláře žádostí o povolení v celní oblasti na národní úrovni.
Plánovaný termín účinnosti	od roku 2018	splněno (rok 2018 - pro leteckou přepravu lze využít elektronický přepravní doklad v rámci EU)

		plněno (od roku 2020 – bude využití systému pro železniční přepravy)
Realizátor opatření	Ministerstvo financí	

Příloha č. 2: Opatření na snižování administrativní zátěže při podnikání pro realizaci v dalším období

Opatření, jejichž realizace dál pokračuje:

Opatření č. 11	Zákon č. 222/2009 Sb., o volném pohybu služeb	Stav plnění k 31. 12. 2018
<p>Popis opatření a dopady na podnikatele</p>	<p>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 projektech s velkým potenciálem pro snížení administrativní zátěže podnikatelů v oblasti poskytování služeb (např. usnadnění vstupu do podnikání, veškerá povolení k podnikání realizovat přes živnostenské úřady za využití Jednotného registračního formuláře zprostředkujícího podání na příslušný úřad).</p> <p>Související iniciativou je projekt snižování počtu regulovaných povolání a zjednodušení podmínek přístupu k zachovaným regulovaným povoláním, na kterém MPO 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.</p> <p>Dále se jedná o opatření týkající se využívání elektronických postupů a internetu</p>	<p>Splněno/Plněno – MPO/MŠMT:</p> <p>MŠMT – v roce 2018 byla přijata směrnice EP a Rady (EU) 2018/958 ze dne 28. 6. 2018 o testu přiměřenosti před přijetím nové právní úpravy povolání, která by měla více zabezpečit, že nebude přijímána nepřiměřená profesní regulace.</p> <p>Úspora administrativní zátěže podnikatelů 0,012 mil. Kč/rok, dopad na 20 subjektů.</p>

	<p>při poskytování informací o podmínkách přístupu k činnosti poskytování služeb a jejímu výkonu prostřednictvím rozšíření působnosti Jednotných kontaktních míst. Cílem je poskytnout podnikatelům snadný přístup k informacím v souladu s nejnovějšími trendy a technickými možnostmi.</p> <p>Dalším plánovaným opatřením je realizace tzv. evropského elektronického průkazu služeb (European Services E-card), který má podnikatelům ulehčit splnění administrativních požadavků souvisejících s přeshraničním poskytováním služeb či usazením v jiném členském státě EU. Z pohledu snižování administrativní zátěže je klíčové, že při poskytování potřebných údajů úřadům v jiných členských státech budou tyto procedury probíhat elektronicky a veškerá data budou poskytována příslušným úřadům pouze jednou. Evropská komise představila tento legislativní návrh v lednu 2017.</p> <p>Dalším opatřením s předpokládaným pozitivním dopadem je návrh nařízení k jednotné digitální bráně, která na jednom místě propojí informační a asistenční online služby pro občany a podnikatele všech členských států EU. Tento návrh byl Evropskou komisí představen v květnu 2017.</p>	
Plánovaný termín účinnosti	průběžně, v případě karty poskytovatele služeb lze očekávat její operabilitu nejdříve v roce 2019	splněno v roce 2016 (zákon č. 126/2016 Sb., účinnost 1. 5. 2016) plněno průběžně (celková reforma eJKM souvisí s elektronizací procedur, spojených s eIDAS, a transpozicí směrnice o přiměřenosti do roku 2020)
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	Další opatření v rámci pokračující elektronizace veřejné správy (eGovernment)	Stav plnění k 31. 12. 2018
<p>Popis opatření a dopady na podnikatele</p>	<p>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.</p>	<p>Plněno - MV - toto opatření je naplňováno průběžně.</p> <p>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 (<i>Dobudování funkčního rámce eGovernmentu</i>).</p> <ul style="list-style-type: none"> V Programovém prohlášení vlády ze dne 8. ledna 2018 je problematice eGovernmentu věnována značná pozornost. Kapitola <i>Digitální Česko</i> zahrnuje celkem cca 15 kroků či opatření, jimž bude tato oblast nadále rozvíjena (<i>Moderní Česko potřebuje digitální revoluci, kterou chceme zahájit.</i>). Řada z nich by v případě jejich realizace měla přímý pozitivní dopad i na administrativní zátěž podnikatelů, což je explicitně zmíněno (propojení všech registrů, komplexní sdílení dat, digitálně příznivá legislativa, digitální identita). <p><u>MF/Celní správa ČR</u> - V roce 2018 pokračovalo zavádění inteligentních ZFO formulářů pro komunikaci s Celní správou ČR nejen v oblasti daňové, ale též pro účely plnění oznamovací povinnosti, registrace atd. Tyto formuláře umožňují automatické načítání veřejně dostupných informací o subjektu a okamžité odeslání příslušnému celnímu úřadu prostřednictvím datové schránky.</p> <p><u>Předávání údajů z účetních výkazů - GFR</u></p> <p><u>MF/MS</u> – od roku 2013 probíhala 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</p>

a účtujících fyzických osob. Předmětem probíhajících jednání byla 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.

- Na základě jednání pracovní skupiny ke zveřejňování účetní závěrky (ÚZ) ve Sbírce listin, která byla v roce 2018 ustavena ministryní financí, byl zpracován podklad k možnosti zajistit prostřednictvím finanční správy zveřejňování vybraných údajů z ÚZ, které jsou finanční správě předávány společně s daňový přiznáním k DPPO, tzn. jejich zaslání rejstříkovým soudům ke zveřejnění.
- Jednání mezi zmíněnými institucemi se zaměřila 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.
- Pokud bude realizován navrhovaný způsob možnosti zveřejňování ÚZ ve Sbírce listin prostřednictvím finanční správy zveřejňovat, lze předpokládat možné snížení administrativních nákladů. Je však zohlednit další administrativní náročnost, která může být způsobena „sestavením“ zveřejňované účetní závěrky. S ohledem na dosud nedořešené další postupy nelze předjímat konkrétní důsledky ani časový horizont navrhované opatření.

ČSÚ - každoročně zasílá respondentům statistických zjišťování souhrnné oznámení o zpravodajské povinnosti vůči ČSÚ. Subjektům, které mají zřízenou datovou schránku, zasílá vyplnitelné PDF formuláře (ostatním v listinné podobě). Všem respondentům jsou k dispozici na webových stránkách úřadu personifikované výkazy, a to jak ve formě PDF formulářů, tak ve webové aplikaci (DANTE WEB). Každý formulář je předvyplněn identifikačními údaji respondenta. Formuláře obsahují kontroly správnosti vyplnění, vč. kontrol na jiná období sledovaného roku. Aplikace DANTE WEB má oproti PDF formulářům širší rozsah kontrol. Autorizovaný přístup do aplikace je možný prostřednictvím standardních webových prohlížečů, které jsou součástí prakticky všech desktopových počítačů, notebooků či tabletů. Respondent může delegovat vyplňování jednotlivých výkazů nebo jejich částí různým zaměstnancům nebo i externí, např. účetní firmě. V aplikaci zůstávají údaje vyplňované v předchozích letech.

		<ul style="list-style-type: none"> • Další službou poskytovanou respondentům je aplikace Výkazy podle IČO, ve které si každý může ověřit svou aktuální nebo historickou povinnost vůči ČSÚ (zpětně až do roku 2004). <p><u>MMR</u> - Monitorovací systém MS2014+ - průběžně probíhá další rozvoj MS201+ na základě aktualizace metodických dokumentů ESI fondů a specifických požadavků jednotlivých operačních programů.</p> <p>Monitorovací systém MS2021+ - byla zahájena příprava monitorovacího systému fondů EU pro programové období 2021 – 2027.</p> <p>Připravuje se národní geoportál územního plánování. Legislativní ukotvení tohoto geoportálu prochází v současné době legislativním procesem (před předložením vládě)</p> <p><u>MD</u> – MD průběžně publikuje platné právní a neprávní předpisy z oblasti dopravy v elektronické podobě. Připravované návrhy právních předpisů jsou konzultovány s podnikatelskou sférou s cílem zabránit tomu, aby byly do nových právních předpisů zařazeny nadbytečné povinnosti a zvyšována administrativní zátěž podnikatelů.</p> <p><u>ČBÚ</u> – V roce 2018 došlo k vytvoření dalšího interaktivního formuláře Přiznání k úhradě z vydobytých nerostů, které vede ke snížení administrativní zátěže podnikatelů, a to z těchto důvodů:</p> <ul style="list-style-type: none"> • Podnikatel nemusí sledovat legislativní změny (při vyplňování je veden formulářem), podnikatel neprovádí výpočet úhradové povinnosti (provádí formulář), podnikatel neprovádí vyčíslení rozdělení výnosu úhrady oprávněným příjemcům (provádí formulář), podnikatel doručuje správci úhrad především elektronicky. Předpoklad úspory podnikatelů ve výši 15,9 mil. Kč/rok. Dotčenými subjekty jsou organizace ve smyslu §3a zákona č. 61/1988 Sb., o hornické činnosti, výbušninách a o státní báňské správě, ve znění pozdějších předpisů, a jedná se o cca 370 organizací. <p><u>MPSV</u> – připravuje pro rok 2019 elektronizaci v rozhodování o dočasné pracovní neschopnosti a vystavování potvrzení o nařízení karantény. Zpřehlední a zrychlí se procesy mezi všemi subjekty, urychlí se výplatu nemocenského, sníží se administrativní zátěž zaměstnavatelů, zaměstnanců, lékařů a orgánů sociálního zabezpečení.</p>
Plánovaný termín účinnosti	průběžně	plněno (pokračují kroky k elektronizaci veřejné správy)
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, GFR, MS a ČSÚ	

Opatření č. 22	Pokračování elektronizace v návaznosti na zákon č. 527/1990 Sb., o vynálezech a zlepšovacích návrzích, zákon č. 441/2003 Sb., o ochranných známkách	Stav plnění k 31. 12. 2018
Popis opatření a dopady na podnikatele	V roce 2019 Úřad plánuje rozšíření funkcí aplikace pro elektronické podávání o obousměrnou komunikaci s klientem, aplikace bude koncipována jako klientský portál. Úřad rovněž plánuje integraci vybraných služeb na Portál občana. Dále připravuje vydávání listin v elektronické podobě. V dlouhodobém horizontu se podílí na konceptu Digitální Česko a informační strategii ČR projektovými záměry mimo jiné zaměřenými na využití strojového překladu a zapojení metod umělé inteligence a strojového učení do procesu řízení a do procesu komunikace s klientem.	Plněno - ÚPV - V roce 2019 plánuje ÚPV rozšíření funkcí aplikace pro elektronické podávání o obousměrnou komunikaci s klientem, aplikace bude koncipována jako klientský portál.
Plánovaný termín účinnosti	rok 2019	plněno
Realizátor opatření	Úřad průmyslového vlastnictví	

Opatření č. 25	Prohloubení elektronizace v komunikaci zaměstnavatelů s orgány sociálního zabezpečení	Stav plnění k 31. 12. 2018
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	Plněno – MPSV – Opatření souviselo se zřízením Jednoho inkasního místa (JIM) zákonem č. 458/2001 Sb., které však nebude realizováno, a proto je opatření řešeno jiným způsobem. V roce 2018 změny v předmětné problematice podle opatření č. 25 nenastaly. <ul style="list-style-type: none"> Na Portálu ČSSZ jsou průběžně zveřejňovány nové interaktivní tiskopisy pro klienty a stávající tiskopisy jsou aktualizovány dle potřeby. Hlavní výhodou interaktivních tiskopisů je logická kontrola vyplňovaných údajů, která upozorní

	a soustředění veškerých potřebných dat pro jednotlivé agendy úřadu MPSV při snížení administrativní náročnosti u zaměstnavatelů.	na případné chyby či neúplné vyplnění, a jednoduché odeslání ČSSZ nebo příslušné okresní správě sociálního zabezpečení (OSSZ). <ul style="list-style-type: none"> • V roce 2017 byl však schválen zákon č. 259/2017 Sb., který měl s účinností od 1. 1. 2019 přinést významné změny v komunikaci s orgány sociálního zabezpečení (správami sociálního zabezpečení): <ul style="list-style-type: none"> ○ Podle změn, které přinesl tento zákon, měly být od 1. 1. 2019 zavedeny elektronické neschopenky, tj. rozhodnutí a potvrzení o dočasné pracovní neschopnosti v elektronické formě, byť jako nepovinná forma. ○ V souvislosti s tím dojde též ke snížení počtu dílů „neschopenky“ a k prohloubení elektronické komunikace s orgány sociálního zabezpečení. ○ V závěru roku 2018 byl však v schválen zákon č. 335/2018 Sb., kterým se odsouvá účinnost e-neschopenky o rok, tedy na 1. 1. 2020. Úspora administrativní zátěže 653,1 mil Kč/rok, dopad na 1 154 687 subjektů.
Plánovaný termín účinnosti	souviselo s projektem JIM, hledáno nové řešení	plněno (zákonem č. 335/2018 Sb., který vstoupil v účinnost 31. 12. 2018, se odsouvá účinnost e-neschopenky o rok, tedy na 1. 1. 2020)
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	Duplicita údajů pro statistický úřad s údaji pro finanční úřad	Stav plnění k 31. 12. 2018
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 - Cílem projektu portál MOJE daně (realizace v období 2018 - 2020) je vytvořit portál, který daňovým subjektům umožní samoobslužné vykonávání co největšího množství daňových procesů: <ul style="list-style-type: none"> • jednotný webový portál zajistí prezentaci informací Finanční správy České republiky (dále FS) a poskytne transakční a individualizované služby,

- vznikne uživatelsky přívětivé prostředí pro plnění činností spojených se správou daní a poplatků, poskytující kvalitní a včasné informace daňovým subjektům. Vhodně navržené služby významně podpoří a zjednoduší elektronickou komunikaci daňových subjektů s FS, což je požadavkem koncepce současného eGovernmentu,
- primárním cílem projektu Portál MOJE daně je nabídnout veřejnosti a zejména daňovým subjektům na konci roku 2020 (v rozsahu první etapy) moderní daňový portál pro přehlednou a efektivní elektronickou komunikaci s finanční správou,
- v dalších letech budou jednotlivé funkcionality agilně rozvíjeny. Portál MOJE daně mimo jiné zajistí ucelený přehled o daňové historii poplatníka, umožní podání při správě daní a bude nabízet předvyplněná daňová přiznání dostupnými údaji a další celou řadu funkcionalit pro daňové poplatníky

Předávání údajů z účetních výkazů

MF/MS – Od roku 2013 probíhala 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 účtující fyzických osob. Předmětem probíhajících jednání byla 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.

- Na základě jednání pracovní skupiny ke zveřejňování ÚZ ve Sbírce listin, která byla v roce 2018 ustavena ministryní financí, byl zpracován podklad k možnosti zajistit prostřednictvím finanční správy zveřejňování vybraných údajů z ÚZ, které jsou finanční správě předávány společně s daňovým přiznáním k DPPO, tzn. jejich zaslání rejstříkovým soudům ke zveřejnění.
- Jednání mezi zmíněnými institucemi se zaměřila 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

		<p>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.</p> <ul style="list-style-type: none"> • Pokud bude realizován navrhovaný způsob možnosti zveřejňování ÚZ ve Sbírce listin prostřednictvím finanční správy zveřejňovat, lze předpokládat možné snížení administrativních nákladů. Je však zohlednit další administrativní náročnost, která může být způsobena „sestavením“ zveřejňované účetní závěrky. S ohledem na dosud nedořešené další postupy nelze předjímat konkrétní důsledky ani časový horizont navrhované opatření. <p><u>GFŘ</u> – GFŘ na základě vzájemné dohody s ČSÚ poskytuje na základě vznesených požadavků údaje, které jsou k dispozici ve věci údajů z daňových přiznání a k nim přiložených účetních výkazů. Naposledy byl podepsán dodatek č. 4 k Dílčí dohodě 29397 mezi GFŘ a ČSÚ, kterým byl rozšířen rozsah položek z účetních výkazů, které jsou předávány ČSÚ.</p> <p>Současně však toto nenahrazuje postup mezi GFŘ a ČSÚ ve vztahu k Nařízení Evropského parlamentu a Rady (EU) 2015/759 ze dne 29. dubna 2015, kterým se mění nařízení (ES) č. 223/2009 o evropské statistice, které rozšiřuje možnost spolupráce při sdílení administrativních dat.</p> <p><u>ČSÚ</u> – intenzivně spolupracuje na realizaci původních opatření č. 20, 26 a 50 k využívání administrativních dat pro statistické účely.</p> <ul style="list-style-type: none"> • ČSÚ má v současné době k dispozici vybrané ukazatele z formulářů daňových přiznání k dani z příjmu právnických a fyzických osob a vybrané základní ukazatele z účetní závěrky, konkrétně z Rozvahy a Výkazu zisku a ztráty. • Dostupnost veškerých údajů, které daňové subjekty uvádějí v Rozvaze a ve Výkazu zisku a ztráty by ČSÚ umožnilo kromě dalšího zvýšení kvality dat podnikových strukturálních statistik i snížení administrativní zátěže plynoucí z úlohy P 5-01 a to v odhadované výši 30 % z rozsahu zjišťovaných ukazatelů u skupiny nejmenších jednotek (méně než 6 zaměstnanců), případně ve výši 10 až 15 % u skupiny malých a středně velkých jednotek (počet zaměstnanců 6 až 49). • Snižování rozsahu výběrového souboru, který již byl v minulosti výrazně redukován, se nepředpokládá, mimo jiné proto, že i jednotky s nejmenší mutací výkazu P 5-01 vyplňují takové části výkazu, které nelze získat z administrativního zdroje, např. finanční aktiva, pořízení majetku, případně
--	--	---

		rozdělení tržeb podle sídla zákazníka. Výše uvedené je založeno na předpokladu, že daňové subjekty si budou plnit svou informační povinnost v souladu s vyhláškou č. 500/2002 Sb. a data budou k dispozici včas.
Plánovaný termín předložení vládě ČR	průběžně	plněno (MF - jednání pracovní skupiny).
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. 31	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. 2018
Popis opatření a dopady na podnikatele	Významnou roli ve snížení administrativní zátěže podnikatelů z iniciativy Ministerstva	Plněno - MF – Cílem projektu portál MOJE daně je vytvořit portál, který daňovým subjektům umožní samoobslužné vykonávání co největšího množství daňových

	<p>financí měl hrát vznik jednoho inkasního místa, který měl znamenat přesun kompetencí k výběru veřejných pojistných od dnešních orgánů správy sociálního zabezpečení a od zdravotních pojišťoven na orgány Finanční správy ČR. Toto mělo přinést významné zjednodušení styku poplatníků a orgánů státní správy.</p> <p>Jedno inkasní místo (dále jen <i>JIM</i>) představovalo třetí pilíř daňové reformy, tedy reformu přímých daní a odvodů. Jeho cílem bylo dosažení jednoduchého a přehledného systému, který měl přispět k dlouhodobé stabilitě bez nesystémových zásahů a k významnému snížení administrativních nákladů daňových poplatníků i státu. Měl zajistit integraci výběru daně z příjmů fyzických osob, pojistného na sociální zabezpečení, pojistného na důchodové spoření a pojistného na zdravotní pojištění v rámci <i>JIM</i>. Základy pro výpočet těchto peněžitých plnění měly být harmonizovány. Tato plnění se měla řídit společnou procesní právní úpravou - daňovým řádem, což ve výsledku mělo znamenat zjednodušení při jejich správě, a to jak na straně daňových subjektů, tak na straně správců daně. Spolu se zavedením <i>JIM</i> mělo být provedeno také několik věcných změn s cílem celkově zjednodušit úpravu.</p> <p>Snížení administrativní zátěže podnikatelů měl přinést zejména převod kompetencí ke správě pojistného na sociální zabezpečení a na zdravotní pojištění na finanční úřady, s čímž souvisí plánované:</p> <ul style="list-style-type: none"> - přiznávání daně z příjmů fyzických osob i všech pojistných na jednom formuláři, - kontrola všech odvodů najednou z jednoho místa, - harmonizace pravidel pro výpočet pojistného, 	<p>procesů. Jednotný webový portál zajistí prezentaci informací Finanční správy České republiky (dále FS) a poskytne transakční a individualizované služby autentizovaným klientům. Vznikne uživatelsky přívětivé prostředí pro plnění činností spojených se správou daní a poplatků, poskytující kvalitní a včasné informace daňovým subjektům. Vhodně navržené služby významně podpoří a zjednoduší elektronickou komunikaci daňových subjektů s FS, což je požadavkem koncepce současného eGovernmentu.</p> <ul style="list-style-type: none"> • Primárním cílem projektu Portál MOJE daně je nabídnout veřejnosti a zejména daňovým subjektům na konci roku 2020 (v rozsahu první etapy) moderní daňový portál pro přehlednou a efektivní elektronickou komunikaci s finanční správou. V dalších letech budou jednotlivé funkcionality agilně rozvíjeny. Portál MOJE daně mimo jiné zajistí ucelený přehled o daňové historii poplatníka, umožní podání při správě daní a bude nabízet předvyplněná daňová přiznání dostupnými údaji a další celou řadu funkcionalit pro daňové poplatníky.
--	--	--

	<ul style="list-style-type: none"> - vydávání potvrzení o bezdlužnosti z jednoho místa. <p>Zároveň měly být novelizovány některé další právní předpisy, čímž mělo dojít:</p> <ul style="list-style-type: none"> - ke zjednodušení a zpřehlednění právní úpravy, - k použití daňového řádu jako jednotného procesního předpisu, - k rozšíření možnosti využití daňové informační schránky, - ke zjednodušení komunikace daňových subjektů s příslušnými orgány veřejné správy. <p>V návaznosti na schválenou zákonnou úpravu JIM vyplynula pro plně funkční nastavení směřující k maximální harmonizaci vyměřovacích základů 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 měla být rozdělena do dvou fází, kdy v rámci první fáze, která především reagovala na nutnou a bezpodmínečnou úpravu daňových předpisů v souvislosti s rekodifikací soukromého práva měla zohledňovat 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 měla s účinností k 1. 1. 2015 být promítnuta do nového zákona o veřejných pojistných a správě daně z příjmů fyzických osob.</p>	
Plánovaný termín účinnosti	od 1. 1. 2015 (až na výjimky)	plněno částečně (portál MOJE daně, realizace 2018-2020))
Vyjádření zástupců podnikatelů	Podnikatelé vítají, ale po zkušenostech s náběhem systému evidence automobilů se	

	<p>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.</p> <p>Potřebný software by měl při náběhu systému být dodáván státní správou.</p> <p>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 rekonstrukcí soukromého práva hmotného.</p> <p>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.</p>	
Realizátor opatření	Ministerstvo financí	

Opatření č. 43	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. 2018
Popis opatření a dopady na podnikatele	<p>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</p>	<p>Plněno – MŽP/ČSÚ - Tento úkol je řešen v rámci Ujednání Českého statistického úřadu, Ministerstva životního prostředí a Úřadu vlády o vykazování produkce komunálního odpadu (Ujednání), které bylo podepsáno 4. srpna 2016 a projednáno vládou 12. října 2016.</p> <ul style="list-style-type: none"> Ujednání bylo poskytnuto Evropské komisi. Následně byla založena pracovní skupina (PS) k auditu ISPOP – MŽP, ÚV, ČSÚ, EUROSTAT, MPO, CENIA, SP ČR, ČIŽP. Pracovní skupina měla jednání: 31. října 2016, 9. prosince 2016, 23. ledna 2017 a 24. listopadu 2017. MŽP připravuje podklady dle požadavků pracovní skupiny. Výstupy a podklady k jednání PS dostávají i zástupci EUROSTATU a dalších ředitelství Komise (DG REGIO). Jednání PS se dvakrát zúčastnila zástupkyně EUROSTATU. MŽP poskytlo EUROSTATU mimo jiné anglický překlad celé metodiky pro vyhodnocování dat o odpadech a také aktualizovanou metodiku pro rok 2016, která byla upravena dle doporučení EUROSTATU. Ministerstvo životního prostředí komunikuje přímo s EUROSTATEM. Jsou diskutovány otázky metodického přístupu

	<p>EU a byla tak porovnatelná. Řešeno pracovní skupinou v rámci "Ekoauditů".</p>	<p>EUROSTATU k vyhodnocování dat o odpadovém hospodářství a možnosti přiblížení metodiky MŽP přístupu EUROSTATU.“</p> <ul style="list-style-type: none"> • Na základě výstupů, které byly realizovány v rámci založené širší pracovní skupiny, bylo na jednání mezi ministrem životního prostředí a předsedou ČSÚ v únoru 2018 dohodnuto, že se ustaví užší pracovní tým složený z MŽP, ČSÚ a CENIA za účelem dosažení dynamičtějšího pokroku v oblasti „střednědobých řešení“, která byla vymezena v rámci Ujednání. Užší pracovní tým je veden ČSÚ. • Ze strany MŽP byly následně uskutečněny níže uvedené kroky (období únor-listopad 2018): <ul style="list-style-type: none"> ○ Zřízení přístupu dalších pracovníků ČSÚ do Integrovaného systému plnění ohlašovacích povinností (ISPOP). ○ Detailní představení funkcionalit ISPOP určeným pracovníkům ČSÚ. ○ Detailní představení funkcionalit Informačního systému odpadového hospodářství (ISOH) určeným pracovníkům ČSÚ. ○ Poskytnutí písemného podkladu ke kontrolám realizovaným v rámci ISPOP. ○ Předání datových standardů za rok 2016 jednotlivých ohlašovacích povinností a číselníků a metadat dotčených hlášení. ○ Předání kompletní sady dat z ISPOP ze strany MŽP a CENIA za roky 2016 – 2017 na ČSÚ. ○ V současnosti probíhá interní hodnocení předaných dat Českým statistickým úřadem. Podle vyjádření ČSÚ došlo k nahrání dat do databáze, byly zanalyzovány veškeré struktury a data byla distribuována do vhodných struktur pro analýzy ČSÚ. Uvedené interní hodnocení nebylo podle informací ČSÚ doposud dokončeno. ○ MŽP poskytlo veškeré podklady a vysvětlení, které byly ze strany ČSÚ požadovány. <p>Dle harmonogramu, který byl připraven ze strany ČSÚ, jsou stanoveny termíny do konce roku 2018. Na počátku roku 2019 je předpokládáno jednání, na kterém by měly být představeny výstupy ČSÚ z testování dat MŽP.</p> <p>MPO – svoji účast v řešení tohoto problému ukončilo zpracováním materiálu „Řešení duplicity ohlašování produkce a nakládání s odpady – závěrečná zpráva“, který byl předán panu předsedovi vlády a též poskytnut i ministru životního prostředí a předsedkyni ČSÚ.</p> <ul style="list-style-type: none"> • Zástupce MPO je členem pracovní skupiny. Problematika dvojího vykazování dat o odpadech se řeší i na úrovni EU v souvislosti s legislativními i nelegislativními opatřeními v rámci implementace Akčního plánu
--	--	---

		<p>k Oběhovému hospodářství (obdobné problémy řeší i některé jiné členské státy)</p> <p>Ujednání ČSÚ/MŽP/ÚV ČR, které zásadním způsobem řeší problematiku odstranění duplicitního hlášení o produkci a nakládání s komunálními odpady, a to jak po stránce věcné, tak i časové, je rozděleno dle časové náročnosti na část A) a B).</p> <ul style="list-style-type: none"> • Úkol týkající se bodu A), tedy reportovat Eurostatu data za komunální odpad nejen od obcí a živnostníků, ale také od podniků, je ze strany ČSÚ plněn. • Úkoly vyplývající z bodu B) Ujednání jsou svázány především s národní legislativou a Integrovaným systémem plnění ohlašovací povinnosti (dále i ISPOP). Platný zákon o odpadech zatím neumožňuje plnohodnotné využití dat ISPOP pro evropský statistický systém. Nový návrh zákona o odpadech v jeho současné podobě, čj. OVA 941/16, jehož účinnost se předpokládá od 1. ledna 2018, neumožňuje využití dat ISPOP pro evropský statistický systém. <p>Platný zákon o odpadech zatím neumožňuje plnohodnotné využití dat ISPOP (Informační systém plnění ohlašovací povinnosti - MŽP) pro evropský statistický systém. Pokud by ČSÚ měl v budoucnosti přebírat údaje o odpadech z administrativního systému dat MŽP a plnit s jejich pomocí požadavky evropského statistického systému, resp. Eurostatu a dalších uživatelů, musí dojít v tomto období k naplnění řady předpokladů (např. zavedení hlášení a evidence odpadů na úrovni podniků tzn. za IČO, harmonizace katalogových čísel odpadů a klasifikace využívání odpadů v souladu s nařízením č. 2150/2002 o statistice odpadů atd.), které budou detailně specifikovány ve výstupu po uskutečnění auditu ISPOP.</p> <ul style="list-style-type: none"> • V říjnu 2016 byla stanovena auditorská skupina, která měla od počátku do konce roku 2017 celkem 4 schůzky. Vedoucí auditorské skupiny je ředitel odboru odpadů MŽP. • Splnění případných předpokladů z uvedeného auditu, které by umožnilo využití informačního systému MŽP pro potřeby evropského statistického systému ze strany zúčastněných, lze očekávat po realizaci příslušných změn ISPOP včetně legislativních a po uplynutí cca 2 let od uvedení tohoto systému do provozu. Na konci tohoto období se uskuteční cca 2 roky paralelního zjišťování a poté budou vyhodnoceny možnosti úplného přechodu na administrativní zdroj dat, nebo bude rozhodnuto o pokračování ve statistickém zjišťování Odp 5-01. <p>Dne 3. února 2017 vydala Evropská Komise Zprávu SWD(2017) 37 final, ve které České republiky navrhuje následující opatření: "<i>Je zcela nezbytné, aby Česká republika</i></p>
--	--	--

		<i>používala statistické údaje o odpadech, které jsou v souladu s pokyny Eurostatu“.</i> Těmito daty disponuje pouze ČSÚ.
Plánovaný termín účinnosti	prosinec 2019	plněno v rámci ujednání mezi MŽP, ČSÚ a ÚV ČR (Dvojití vykazování průmyslových produkovaných odpadů je řešeno v další etapě Ekouauditů.)
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.	<u>Stanovisko Expertní skupiny pro snižování administrativní zátěže podnikatelů:</u> Dvojité výkaznictví u odpadového hospodářství směrem k ČSÚ (Odp 5-01) a MŽP (ISPOP) představuje pro podnikatele neustále nadměrnou zátěž. Zavedení možnosti elektronického vykazování tuto dvojitou zátěž nekompenzuje a podnikatelé požadují její eliminaci.
Realizátor opatření	Ministerstvo životního prostředí, Český statistický úřad a Úřad vlády ČR. Spolupráce Ministerstvo průmyslu a obchodu.	Spolupráce MPO je stanovena formou účasti jmenovaného zástupce MPO do pracovní skupiny k tomuto úkolu, kterou z pověření ÚV ČR ustavilo MŽP a zajišťuje její jednání.

Opatření č. 50	Statistika, spolupráce, předávání dat – sdílení informací mezi subjekty státní správy	Stav plnění k 31. 12. 2018
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.	<p>Plněno</p> <p>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.</p> <ul style="list-style-type: none"> 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. <p>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.</p>

ČBÚ - Cílem ČBÚ je prohlubování a rozšiřování spolupráce mezi subjekty z veřejné i soukromé ekonomické sféry při přebírání administrativních dat, s cílem snížit administrativní zátěž respondentů a zachovat či zvýšit kvalitu statistických informací.

- Provádíme rozvoj elektronizace státní správy a integraci databází a registrů vedených orgány státní správy do systému sdílení dat (vazba na legislativní a technické podmínky). Realizujeme 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.
- V činnosti státní báňské správy jsou využívány dostupné registry (zejména základní registry, datové schránky) a přístupy do databází jiných správních orgánů nebo úřadů. Informace z uvedených evidencí a registrů jsou využívány k ověřování údajů o subjektech a k čerpání údajů o změnách u subjektů. Snížení administrativní zátěže spočívá v tom, že subjekty již nemusí oznamovat změny údajů, které lze zjistit automatizovaným způsobem z uvedených registrů a evidencí. To platí zejména o ověřování podkladů pro správní řízení vedená podle horního zákona, zákona o hornické činnosti, zákona o těžebních odpadech, stavebního zákona, zákona o pyrotechnice, zákona o prekurzorech výbušnin, zákona o posuzování shody aj. Dálkový elektronický přístup ČBÚ a všech OBÚ do Evidence přestupků vedené Rejstříkem trestů (zápis, čtení) zejména z důvodu posuzování spolehlivosti osob orgány Policie ČR podle zákona o zbraních nebo zákona o obchodování s bezpečnostním materiálem byl zprovozněn od 1. října 2016. 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).
- ČBÚ též plní povinnosti editora v Základním registru osob (ROS) pro Český statistický úřad o vydaných oprávněných podnikajícím fyzickým osobám, povinnosti editora v Registru územní identifikace adres nemovitostí (adresní místo a stavební objekt) pro ČÚZK, povinnosti spolupráce při provozování systému stavebně technické prevence MMR a předává ke zpracování provozovateli systému informace o výskytu závady, poruchy nebo havárie stavby, pokud jsou jim takové informace předávány nebo pokud je zjistí v rámci výkonu své činnosti.
- Dne 1. ledna 2017 nabyla účinnosti novela horního zákona č. 89/2016 Sb., která zásadně změnila způsob výpočtu úhrady z dobývacího prostoru a úhrady z vydobytých nerostů; v případě úhrady z vydobytých nerostů též způsob

		<p>rozdělení výnosu oprávněným příjemcům. Z tohoto důvodu byl pořízen nový software – Informační systém úhrad – jehož součástí jsou interaktivní formuláře pro poplatníky, které je rovněž možno elektronicky příslušnému správci úhrad doručit. Tímto došlo k významnému snížení administrativní zátěže podnikatelů a k plné elektronizaci komunikace mezi poplatníky a správci úhrad.</p> <ul style="list-style-type: none"> • V květnu 2017 byl zprovozněn dálkový elektronický přístup ČBÚ a všech OBÚ do vybraných částí Centrálního registru zbraní vedeného Policejním prezidiem ČR (čtení) zejména z důvodu zefektivnění kontrol orgány SBS v oblasti nakládání s výbušninami. • Dne 21. listopadu 2017 byla podepsána Dohoda o součinnosti mezi ČBÚ a SÚJB, která nahrazuje dohodu z roku 1996 a která upřesňuje a doplňuje spolupráci v oblasti kontrolní činnosti obou uvedených orgánů státní správy. <p><u>MV</u> - 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“). V Programovém prohlášení vlády jmenované ze dne 8. ledna 2018 je problematice eGovernmentu věnována značná pozornost, kapitola „Digitální Česko“ zahrnuje celkem cca 15 kroků či opatření, jimž bude tato oblast nadále rozvíjena („Moderní Česko potřebuje digitální revoluci, kterou chceme zahájit.“). Řada z nich by v případě jejich realizace měla přímý pozitivní dopad i na administrativní zátěž podnikatelů, což je explicitně zmíněno (propojení všech registrů, komplexní sdílení dat, digitálně příznivá legislativa, digitální identita). Jako jeden z výstupů programu Věda a výzkum (VaV) byla ve spolupráci s Technické agentury ČR v rámci projektu <i>Výzkum systému sběru dat ve veřejné správě</i> zpracována <i>Metodika optimalizace sběru dat</i> určená primárně pro ministerstva a další ústřední orgány státní správy; Metodika by měla zajistit optimalizaci systému sběru dat ve veřejné správě, s důrazem na minimalizaci zatížení poskytovatelů dat (zejména obcí a krajů, ale i podnikatelských subjektů). Tato metodika byla v únoru 2017 schválena Radou vlády pro veřejnou správu a všem dotčeným úřadům státní správy bylo uloženo se s Metodikou seznámit a doporučení ji v praxi uplatňovat.</p> <p><u>Předávání údajů z účetních výkazů - GFR</u> <u>MF/MS</u> – Od roku 2013 probíhala jednání mezi Ministerstvem spravedlnosti, Ministerstvem financí, Generální finančním ředitelstvím, resp. 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</p>
--	--	--

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 zaměřila 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.
- Na základě jednání pracovní skupiny ke zveřejňování ÚZ ve Sbírce listin, která byla v roce 2018 ustavena ministryní financí, byl zpracován podklad k možnosti zajistit prostřednictvím finanční správy zveřejňování vybraných údajů z ÚZ, které jsou finanční správě předávány společně s daňovým přiznáním k DPPO, tzn. jejich zaslání rejstříkovým soudům ke zveřejnění.
- Pokud bude realizován navrhovaný způsob možnosti zveřejňování ÚZ ve Sbírce listin prostřednictvím finanční správy zveřejňovat, lze předpokládat možné snížení administrativních nákladů. Je však zohlednit další administrativní náročnost, která může být způsobena „sestavením“ zveřejňované účetní závěrky. S ohledem na dosud nedořešené další postupy nelze předjímat konkrétní důsledky ani časový horizont navrhované opatření.

GFR – GFR na základě vzájemné dohody s ČSÚ poskytuje na základě vznesených požadavků údaje, které jsou k dispozici ve věci údajů z daňových přiznání a k nim příložených účetních výkazů. Naposledy byl podepsán dodatek č. 4 k Dílčí dohodě

29397 mezi GFR a ČSÚ, kterým byl rozšířen rozsah položek z účetních výkazů, které jsou předávány ČSÚ.

- Současně však toto nenahrazuje postup mezi GFR a ČSÚ ve vztahu k Nařízení Evropského parlamentu a Rady (EU) 2015/759 ze dne 29. dubna 2015, kterým se mění nařízení (ES) č. 223/2009 o evropské statistice rozšiřuje možnost spolupráce při sdílení administrativních dat.

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 vězňených 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. července 2015 data z měsíčních oznámení distributorů pohonných hmot dle § 6ka zákona č. 311/2006 Sb., o pohonných hmotách, orgánům Finanční správy České republiky.

- Na základě „Dílní dohody o předávání údajů“ mezi GFR a ČSÚ jsou každoročně ve stanovených termínech předávány z GFR údaje z daňových přiznání včetně příloh (Vybrané údaje z účetnictví). V roce 2017 v důsledku novely zákona o účetnictví účinné od 1. ledna 2016 k úpravě rozsahu předávaných ukazatelů.
- 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.

MF/Celní správa ČR - V roce 2018 pokračovalo zavádění inteligentních ZFO formulářů pro komunikaci s Celní správou ČR nejen v oblasti daňové, ale též pro účely plnění oznamovací povinnosti, registrace atd. Tyto formuláře umožňují automatické načítání

veřejně dostupných informací o subjektu a okamžité odeslání příslušnému celnímu úřadu prostřednictvím datové schránky.

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.
- Novelou energetického zákona zákonem č. 131/2015 Sb. došlo s účinností od 1. ledna 2016 k dalším zjednodušením administrativy pro žadatele v licenčním řízení. Žadatel o licenci nebude muset předkládat výpis z obchodního rejstříku, je-li v něm již zapsán. Tento výpis si úřad obstará sám. Stejně tak žadatel o licenci nebude muset 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 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

		<p>a slouží pro potřeby regulace podnikatelské činnosti v energetických odvětvích a nejsou na jiných úrovních, respektive jinými úřady požadována. V oblasti předávání informací od podnikatelů došlo novelou energetického zákona zákonem č. 131/2015 Sb. s účinností od 1. ledna 2016 ke zjednodušení administrativní zátěže v případě dokládání změn energetických zařízení u vybraných držitelů licencí (§ 9 odst. 1 energetického zákona). Nově mohou tito držitelé licencí dokládat změny zařízení souhrnně jednou za rok, není nutné dokládat každou změnu jednotlivě v průběhu roku a tedy opakovaně zahajovat licenční řízení o změně rozhodnutí o udělení licence.</p> <p>ERÚ spolupracuje na sdílení dat s ČSÚ.</p> <p><u>ÚPV</u> - Úřad i roce 2018 úspěšně spolupracoval s Českým statistickým úřadem, který údaje a data o průmyslovém vlastnictví dále zpracovává a vyhodnocuje.</p> <ul style="list-style-type: none"> • V oblasti výměny dat Úřad rovněž spolupracuje na mezinárodní úrovni se Světovou organizací duševního vlastnictví, Evropským patentovým úřadem a Úřadem Evropské unie pro duševní vlastnictví, 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. Při výměně dat Úřad usiluje o maximální využití elektronické komunikace. V tomto smyslu rozvíjí své informační systémy. • Mezi subjekty státní správy jsou a nadále budou v činnosti Úřadu využívány dostupné registry, datové schránky a přístupy do databází jiných správních orgánů. Úřad pokračuje v poskytování dat o technických řešeních pro Centrální portál knihoven. V roce 2018 Úřad rozšířil webovou službu k poskytování dat o ochranných známkách Generálního ředitelství cel o data týkající se ochranných známek EU a mezinárodních ochranných známek s designací pro Českou republiku a EU. Služba přispívá k efektivnějšímu vymáhání práv z duševního vlastnictví. <p><u>SÚJB</u> – V průběhu roku 2015 bylo dokončeno plné napojení informačního systému veřejné správy (REA) SÚJB na základní registry, resp. na registry osob.</p> <ul style="list-style-type: none"> • 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. • V návaznosti na zákon č. 340/2015 Sb., o zvláštních podmínkách účinnosti některých smluv, uveřejňování těchto smluv a o registru smluv (zákon o registru smluv), SÚJB publikuje veškeré jím uzavírané smlouvy v registru smluv. K 31. prosinci 2016 SÚJB zprovoznil nový ekonomický informační systém, který
--	--	---

		<p>zajišťuje správu ekonomických dat, včetně vkládání požadovaných dat do Integrovaného informačního systému Státní pokladny, a publikace smluv automatizovaně, bez nutnosti ingerence protistrany.</p> <ul style="list-style-type: none"> • V souladu s novou legislativou upravující působnost SÚJB (zákon č. 263/2016 Sb. a č. 253/2017 Sb.) připravuje SÚJB soubor nástrojů pro on-line komunikaci s adresáty právních předpisů (on-line formuláře, elektronické vzory písemností, adaptace informačních systémů), který by měl současně zajistit příjem úplného elektronického podání v následujícím období. <p><u>MMR</u> – Obecně: Dle platné legislativy MF jsou veškerá požadovaná data vkládána do Integrovaného informačního systému Státní pokladny (IISSP). MMR se průběžně podílí na editaci celostátního informačního systému strategických a koncepčních dokumentů Databáze strategií.</p> <ul style="list-style-type: none"> • <u>Oblast územního plánování a stavebního řádu</u>: Odbor územního plánování zveřejňuje ve spolupráci s Ústavem územního rozvoje výsledky pravidelného dotazníkového šetření (usnesení vlády č. 774 ze dne 19. října 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. V návaznosti na zákon č. 194/2017 Sb., o opatřeních ke snížení nákladů na zavádění vysokorychlostních sítí elektronických komunikací a o změně některých souvisejících zákonů lze nově použít pro činnost orgánů veřejné správy údaje o území získané od poskytovatelů údajů v rámci územně analytických podkladů, tímto opatřením dojde ke snížení zátěže poskytovatelů údajů, kterými jsou mimo jiné i vlastníci dopravní a technické infrastruktury. Připravuje se legislativní ukotvení a následně realizace vzniku Digitální technické mapy krajů, která by měla poskytovat v jednotném formátu data zejména o stávající dopravní a technické infrastruktuře. • <u>Oblast cestovního ruchu</u>: Odbor cestovního ruchu MMR (dále jen "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 pracovní komunikační platforma pro výměnu informací, koordinaci zjišťování
--	--	---

		<p>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.</p> <ul style="list-style-type: none"> • 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): <ul style="list-style-type: none"> - pro zajištění komunikace byla sjednocena platforma určená pro ISVZ, Věstník veřejných zakázek a Národní elektronický nástroj o podporu komunikace s ROS prostřednictvím jednotné aplikace, - napojení na IS ZR je současně využíváno nejen v oblasti veřejných zakázek, ale i v rejstřících vedených MMR vyplývajících ze zákona č. 134/2016 Sb., o zadávání veřejných zakázek, ve znění pozdějších předpisů, a to Seznam kvalifikovaných dodavatelů (SKD), resp. Seznam systémů certifikovaných dodavatelů (SSCD). <p>Omezení byrokratické zátěže si mj. kladly za cíl i 2 vyhlášky zpracované MMR k provedení zákona č. 134/2016 Sb., o zadávání veřejných zakázek; jde o tyto vyhlášky:</p> <ul style="list-style-type: none"> • Vyhláška č. 168/2016 Sb., o uveřejňování formulářů pro účely zákona o zadávání veřejných zakázek a náležitostech profilu zadavatele zejména stanovila, které formuláře budou použity k uveřejňování informací o veřejných zakázkách, a způsoby jejich doručování provozovateli Věstníku veřejných zakázek. Vyhláška dále vymezuje způsob oznámení profilu zadavatele, stanoví povinnou dobu zpřístupnění informací a dokumentů k veřejným zakázkám a požadavky na strukturu údajů, které jsou na profilu zadavatele uveřejněny. V přílohách vyhlášky jsou uvedeny vzory zjednodušených formulářů, které se použijí u veřejných zakázek v podlimitním režimu, vzory formulářů týkajících se
--	--	---

		<p>profilu zadavatele, přehled informací, které mají být uváděny ve formulářích, a popis vybraných informací uveřejňovaných na profilu zadavatele ve strukturované podobě.</p> <ul style="list-style-type: none"> • Vyhláškou č. 260/2016 Sb., o stanovení podrobnějších podmínek týkajících se elektronických nástrojů, elektronických úkonů při zadávání veřejných zakázek a certifikátu shody byla zejména upřesněna oblast doručování prostřednictvím elektronického nástroje, zajištění neomezeného dálkového přístupu a byla stanovena přesnější pravidla certifikace elektronických nástrojů. <p>Obě vyhlášky nabyly účinnosti společně se zákonem č. 134/2016 Sb., o zadávání veřejných zakázek dne 1. října 2016.</p> <ul style="list-style-type: none"> • 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 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 formou tzv. Open dat prostřednictvím formátu XML. <p>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 dodavatelů zapisovaných do SKD, tak i pro jejich statutární orgány, pokud jsou právnickou osobou.</p> <p><u>ČÚZK</u> – 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.</p> <ul style="list-style-type: none"> • 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
--	--	---

		<p>zákona č. 200/1994 Sb., o zeměměřičtví a o změně a doplnění některých zákonů souvisejících s jeho zavedením, ve znění pozdějších předpisů.</p> <ul style="list-style-type: none"> • ČÚZK je správcem jednoho ze základních registrů, kterým je informační systém územní identifikace, adres a nemovitostí (RÚIAN). Tento registr, který je veřejným seznamem, slouží k evidenci údajů o územních prvcích, údajů o územně evidenčních jednotkách, adresách, územní identifikaci a údajů o účelových územních prvcích. Územní prvky z RÚIAN 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“ stavebních objektů (počet podlaží, zastavěná plocha, připojení na rozvod plynu, kanalizační síť, vodovod, 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. • Začátkem roku 2017 připravilo ČÚZK řešení, které směřuje ke snížení administrativního zatížení stavebních úřadů v souvislosti se zápisem údajů do RÚIAN (ČÚZK v souladu s § 39 odst. 5 zákona o základních registrech umožňuje zapisovat editorům RÚIAN údaje do ISÚI prostřednictvím informačních systémů sloužících k plnění jejich úkolů). Toto řešení na straně ČÚZK však bylo nutné doplnit řešením na straně dodavatelů aplikačních SW pro stavební úřady. To se povedlo až v roce 2018 společností VITA software s. r. o. Předpokládá se, že jej stavební úřady budou moci začít využívat od ledna 2019. • 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 zeměměřičtví a o změně a doplnění některých zákonů souvisejících s jeho zavedením, ve znění pozdějších předpisů. <p><u>ČSÚ</u> - intenzivně spolupracuje na realizaci původních opatření č. 20, 26 a 50 k využívání administrativních dat pro statistické účely.</p> <ul style="list-style-type: none"> • ČSÚ má v současné době k dispozici vybrané ukazatele z formulářů daňových příznání k dani z příjmu právnických a fyzických osob a vybrané základní ukazatele z účetní závěrky, konkrétně z Rozvahy a Výkazu zisku a ztráty. Dostupnost veškerých údajů, které daňové subjekty uvádějí v Rozvaze a ve
--	--	--

		<p>Výkazu zisku a ztráty by ČSÚ umožnilo kromě dalšího zvýšení kvality dat podnikových strukturálních statistik i snížení administrativní zátěže plynoucí z úlohy P 5-01 a to v odhadované výši 30 % z rozsahu zjišťovaných ukazatelů u skupiny nejmenších jednotek (méně než 6 zaměstnanců), případně ve výši 10 až 15 % u skupiny malých a středně velkých jednotek (počet zaměstnanců 6 až 49). Snižování rozsahu výběrového souboru, který již byl v minulosti výrazně redukován, se nepředpokládá, mimo jiné proto, že i jednotky s nejmenší mutací výkazu P 5-01 vyplňují takové části výkazu, které nelze získat z administrativního zdroje, např. finanční aktiva, pořízení majetku, případně rozdělení tržeb podle sídla zákazníka. Výše uvedené je založeno na předpokladu, že daňové subjekty si budou plnit svou informační povinnost v souladu s vyhláškou č. 500/2002 Sb. a data budou k dispozici včas.</p> <ul style="list-style-type: none"> • Na základě nařízení Evropského parlamentu a Rady (EU) 2015/759 ze dne 29. dubna 2015, kterým se mění nařízení (ES) č. 223/2009 o evropské statistice, může ČSÚ požadovat předávání resortních dat pro statistické účely. Národní statistické úřady a Komise (Eurostat) jsou konzultovány a zapojeny ve fázi prvotního návrhu podoby, dalšího vývoje a zrušení administrativních záznamů sestavených a udržovaných jinými subjekty, což umožní další použití těchto záznamů pro účely vypracování evropské statistiky. Zapojují se do standardizačních činností týkajících se administrativních záznamů, které jsou důležité pro vypracování evropské statistiky. Naopak ministerstva a jiné správní úřady jsou povinny potřebné údaje z administrativních zdrojů na jejich žádost včas a bezplatně poskytnout. V současnosti využívá ČSÚ více jak 100 administrativních zdrojů dat pro statistické účely. Další jednání probíhají a budou probíhat i v následujících letech. <p>Platný zákon o odpadech zatím neumožňuje plnohodnotné využití dat ISPOP (Informační systém plnění ohlašovací povinnosti - MŽP) pro evropský statistický systém. Pokud by ČSÚ měl v budoucnosti přebírat údaje o odpadech z administrativního systému dat MŽP a plnit s jejich pomocí požadavky evropského statistického systému, resp. Eurostatu a dalších uživatelů, musí dojít v tomto období k naplnění řady předpokladů (např. zavedení hlášení a evidence odpadů na úrovni podniků tzn. za IČO, harmonizace katalogových čísel odpadů a klasifikace využívání odpadů v souladu s nařízením č. 2150/2002 o statistice odpadů atd.), které budou detailně specifikovány ve výstupu po uskutečnění auditu ISPOP.</p> <p><u>MŽP</u> – Došlo k integraci resortních statistických zjišťování z Programu statistických zjišťování podle zákona č. 89/1995 Sb., o státní statistické službě, ve znění pozdějších předpisů do resortních právních předpisů (MŽP, MZe). Stalo se tak v rámci zefektivnění</p>
--	--	--

výkonu státní statistické služby (viz především usnesení vlády České republiky ze dne 29. srpna 2012 č. 634 k Záměru zefektivnění výkonu státní statistické služby):

- změna zákona č. 289/1995 Sb., o lesích a o změně a doplnění některých zákonů (lesní zákon), § 47, odst. 6; platnost od 3. března 2017, účinnost od 1. května 2017 – elektronické vykazování prostřednictvím aplikace na MZe, údaje pro MŽP.
- od 1. ledna 2016 nabylo účinnosti ustanovení § 3b odst. 4 zákona č. 334/1992 Sb., o ochraně zemědělského půdního fondu, ve znění pozdějších předpisů, podle kterého orgány ochrany zemědělského půdního fondu zasílají údaje související s odnětím zemědělské půdy ze zemědělského půdního fondu, včetně údajů o odvodech za odnětí, do 30 kalendářních dnů ode dne nabytí právní moci rozhodnutí, jehož podkladem je souhlas s odnětím, nebo ode dne nabytí právní moci rozhodnutí o udělení souhlasu s odnětím a ode dne nabytí právní moci rozhodnutí o odvodech do evidence odnětí zemědělské půdy ze zemědělského půdního fondu vedené MŽP prostřednictvím k tomu určené elektronické aplikace na elektronickém formuláři stanoveném MŽP.

Poznámka: Od roku 2018 v důsledku novely zákona o lesích přešla agenda vykazování údajů o odnětí pozemků plnění funkcí lesa do působnosti Ministerstva zemědělství.

- § 39 odst. 4 zákona č. 185/2001 Sb., o odpadech a o změně některých dalších zákonů, ve znění pozdějších předpisů stanoví plnění evidenčních a ohlašovacích povinností Provozovatelé skládek jsou povinni zasílat každoročně do 15. února kalendářního roku následujícího po kalendářním roce, za který jsou údaje zasílány, údaje o stavu vytvořené finanční rezervy, doložené výpisem z bankovního účtu provozovatele skládky, a údaje a o volné kapacitě skládky a dále údaje o poplatcích za ukládání odpadů na skládky krajskému úřadu příslušnému podle místa skládky. Konkrétní ohlašované údaje o poplatcích za ukládání odpadů na skládky jsou stanoveny v rámci novely vyhlášky č. 383/2001 Sb., o podrobnostech nakládání s odpady, ve znění pozdějších předpisů. Vykazování probíhá prostřednictvím Integrovaného systému plnění ohlašovacích povinností (ISPOP) – elektronický systém pro předávání formulářů v oblasti životního prostředí. Data ohlášená do tohoto systému z odpadového hospodářství mohou být plně využita například ČSÚ.

MO – Přestože působnost MO primárně nesměřuje do podnikatelské sféry, v průběhu roku 2016 se podílelo na zveřejnění seznamu formulářů s dopadem na podnikatele na portále BusinessInfo.cz a stránkách www.osd.army.cz a www.mmr.cz a poskytlo informace o svých formulářích. Spolupráce při sdílení dat mezi subjekty státní správy je realizována jednak prostřednictvím registrace k agendám v dané působnosti, jednak

		<p>využíváním společných elektronických nástrojů komunikace s podnikatelskými subjekty. Příkladem je oblast veřejného investování, kde jsou využívány jednotlivé moduly národní infrastruktury pro elektronické zadávání veřejných zakázek (NIPEZ), jejichž prostřednictvím jsou uveřejňovány informace o veřejných zakázkách MO.</p> <ul style="list-style-type: none"> • Právní předpisy, jejichž gestorem je MO, směřují především na jeho příslušníky. Výjimku tvoří ustanovení § 37 a 38 zákona č. 45/2016 Sb., o službě vojáků v záloze, ohledně přiznání finanční podpory zaměstnavateli vojáka v aktivní záloze a osobě samostatně výdělečně činné, při povolání k výkonu pravidelného vojenského cvičení nebo služby v operačním nasazení. V rámci snižování zátěže podnikatelů byl zrušen tiskopis <i>Vyúčtování náhrady mzdy</i>. Tiskopis <i>Žádost o finanční podporu</i> umístěný na webových stránkách MO, je nyní zasílán elektronicky s využitím datových schránek. <p><u>MK</u> - v oblasti ochrany movitého kulturního dědictví, kdy Ministerstvo kultury vydává podle zákona č. 214/2002 Sb., o vývozu některých kulturních statků z celního území Evropské unie, ve znění pozdějších předpisů, povolení k vývozu kulturních statků mimo celní území Evropské unie, v rámci zjednodušení a zrychlení administrace tohoto povolení proběhla adaptace formulářů na elektronickou a interaktivní formu (stále je však třeba formuláře vytisknout a podepsané zaslat fyzicky MK), která navíc obsahuje možnost udílet povolení nejen v rámci současného přístupu <i>jeden předmět – jeden formulář</i>, ale je možné prostřednictvím jednoho formuláře vyvážet i soubory více předmětů.</p> <p><u>SSHR</u> – plní zpravodajskou povinnost vůči ČSÚ ve smyslu zákona č. 89/1995 Sb., o statistické službě, ve znění pozdějších předpisů k následujícím zjišťováním:</p> <ul style="list-style-type: none"> • Měsíční výkaz o cenách ropy, Roční výkaz o spotřebě paliv a energie a zásobách paliv, Měsíční výkaz o ropě a ropných produktech a biopalivech pro obchodní, skladovatelské a spotřebitelské subjekty, Čtvrtletní výkaz o práci, Výkaz o úplných nákladech práce, Roční výkaz o výdajích na ochranu životního prostředí.
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.	

	<p>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 zpracování 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.</p>	
Realizátor opatření	všechny orgány státní správy	

Opatření č. 51	Zákon č. 89/1995 Sb., o státní statistické službě, výkaz P-5-01	Stav plnění k 31. 12. 2018
Popis opatření a dopady na podnikatele	<p>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.</p>	<p>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.</p> <p><u>Předávání údajů z účetních výkazů</u> MF/MS – Od roku 2013 probíhala 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 účtující fyzických osob. Předmětem probíhajících jednání byla skutečnost, jakým jednotným způsobem zajistit předávání požadovaných údajů v rámci všech orgánů</p>

státní správy, a to jak pro jejich další využití, tak i s ohledem na nutnost snížení administrativní zátěže dotčených subjektů.

- Na základě jednání pracovní skupiny ke zveřejňování ÚZ ve Sbírce listin, která byla v roce 2018 ustavena ministryní financí, byl zpracován podklad k možnosti zajistit prostřednictvím finanční správy zveřejňování vybraných údajů z ÚZ, které jsou finanční správě předávány společně s daňovým přiznáním k DPPO, tzn. jejich zaslání rejstříkovým soudům ke zveřejnění.
- Jednání mezi zmíněnými institucemi se zaměřila 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.
- Pokud bude realizován navrhovaný způsob možnosti zveřejňování ÚZ ve Sbírce listin prostřednictvím finanční správy zveřejňovat, lze předpokládat možné snížení administrativních nákladů. Je však zohlednit další administrativní náročnost, která může být způsobena „sestavením“ zveřejňované účetní závěrky. S ohledem na dosud nedořešené další postupy nelze předjímat konkrétní důsledky ani časový horizont navrhované opatření.

GFR/ČSÚ – GFR na základě vzájemné dohody s ČSÚ poskytuje na základě vznesených požadavků údaje, které jsou k dispozici ve věci údajů z daňových přiznání a k nim přiložených účetních výkazů. Naposledy byl podepsán dodatek č. 4 k Dílčí dohodě 29397 mezi GFR a ČSÚ, kterým byl rozšířen rozsah položek z účetních výkazů, které jsou předávány ČSÚ, o údaje z daňových přiznání včetně příloh (Vybrané údaje z účetnictví), (viz Opatření č. 26, č. 31 a č. 51).

ČSÚ - má v současné době k dispozici vybrané ukazatele z formulářů daňových přiznání k dani z příjmu právnických a fyzických osob a vybrané základní ukazatele z účetní závěrky, konkrétně z Rozvahy a Výkazu zisku a ztrát.

- Dostupnost veškerých údajů, které daňové subjekty uvádějí v Rozvaze a ve Výkazu zisku a ztrát, by ČSÚ umožnilo, kromě dalšího zvýšení kvality dat podnikových strukturálních statistik, i snížení administrativní zátěže plynoucí z úlohy P 5-01, a to v odhadované výši 30 % z rozsahu zjišťovaných ukazatelů u nejmenších jednotek (méně než 6 zaměstnanců), případně ve výši 10 až 15 % u skupiny malých a středně velkých jednotek (počet zaměstnanců 6 až 49).

		<ul style="list-style-type: none"> • Snižování rozsahu výběrového souboru, který již byl v minulosti výrazně redukován, se nepředpokládá, mimo jiné proto, že i jednotky s nejmenší mutací výkazu P 5-01 vyplňují takové části výkazu, které nelze získat z administrativního zdroje, např. finanční aktiva, pořízení majetku, případně rozdělení tržeb podle sídla zákazníka. Výše uvedené je založeno na předpokladu, že daňové subjekty si budou plnit svou informační povinnost v souladu s vyhláškou č. 500/2002 Sb. a data budou k dispozici včas. <p><u>MZd/ÚZIS ČR</u> - Ministerstvo zdravotnictví provedlo v roce 2018 celkem 15 statistických zjišťování, která byla zpravodajským jednotkám předkládána. Nově byla zařazena 3 nová zjišťování.</p> <ul style="list-style-type: none"> • Na základě průběžného vyhodnocení sběru dat za rok 2016 a možnosti nahrazení údajů daty z Ministerstva financí došlo k vyřazení zjišťování E (MZ) 5-01. • I přes nárůst počtu statistických zjišťování lze konstatovat, že nedošlo k navýšení administrativní zátěže pro rok 2018. Důvodem je skutečnost, že došlo ke snížení počtu nově vznikajících poskytovatelů zdravotních služeb, kterým se zasílá Hlášení vzniku poskytovatele zdravotních služeb (Z (MZ) 1-99), resp. změnil se poměr mezi vznikajícími a zanikajícími poskytovateli zdravotních služeb.
Plánovaný termín účinnosti	rok 2015	plněno
Vyjádření zástupců podnikatelů	<p>Podnikatelé považují opatření za velmi smysluplné.</p> <p>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</p>	

	<p>obchodních společností v Obchodním rejstříku je chabá, přičemž těm, kdo nedodrží 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.</p>	
Realizátor opatření	Český statistický úřad, Ministerstvo financí	

Opatření č. 1.16	Novela zákona č. 90/2012 Sb., o obchodních společnostech a družstvech (zákon o obchodních korporacích), a některých dalších zákonů	Stav plnění k 31. 12. 2018
Popis opatření a dopady na podnikatele	<p>Cílem návrhu zákona, kterým se mění zákon č. 90/2012 Sb., o obchodních společnostech a družstvech (zákon o obchodních korporacích), a některé další zákony, je mimo jiné snížit regulatorní zátěž pro podnikatele a posílit autonomii vůle tam, kde omezení nejsou nezbytná a přináší zbytečné náklady.</p> <p>Jedná se o změny spočívající v:</p>	<p>Plněno – MS – V rámci podkladů pro sestavení Plánu legislativních prací vlády na rok 2018 bylo navrženo předložení návrhu zákona, kterým se mění zákon č. 90/2012 Sb., o obchodních společnostech a družstvech (zákon o obchodních korporacích), a některé další zákony, jenž v minulém období prošel meziresortním připomínkovým řízením a byl projednán pracovními komisemi LRV:</p> <ul style="list-style-type: none"> • upravený návrh novely zákona o obchodních korporacích byl v dubnu 2018 předložen vládě k novému projednání poradními orgány vlády, • účinnost navrhované úpravy je předběžně stanovena na 1. ledna 2020.

	<ul style="list-style-type: none"> - umožnění splacení peněžitého vkladu do s.r.o. nepřevyšujícího 20 000 Kč i jinak, než vkladem na bankovní účet, - umožnění převodu podílu společníka ve veřejné obchodní společnosti, - zjednodušení rozhodování per rollam, tj. mimo zasedání valné hromady s.r.o. a a.s. v případech, kdy má být o rozhodnutí pořízen notářský zápis, a to tak, aby napříště postačil jen notářský zápis o návrhu rozhodnutí a o přijetí rozhodnutí, namísto notářských zápisů o každém vyjádření společníka, - flexibilnější úprava vypouštění náležitostí společenské smlouvy kapitálových společností po vzniku společnosti, - jednodušší úprava zákazu konkurence v kapitálových společnostech tak, aby k příslušným změnám nebyl vyžadován souhlas všech společníků, - vypuštění povinnosti vyhotovit zprávu o podnikatelské činnosti společnosti a o stavu jejího majetku pro akciové společnosti, které vyhotovují výroční zprávu, - vypuštění povinnosti družstev mít internetové stránky; tato povinnost by měla být napříště zachována jen pro velká družstva. <p>Cílem návrhu je také odstranit nepřesnosti či nejednoznačnosti textu zákona a tím zvýšit právní jistotu.</p>	<p>Úspora administrativní zátěže podnikatelů 291,86 mil. Kč/rok, dopad na 468 895 s.r.o., 26 464 a.s., 6 190 v.o.s., 715 k.s. a 13 747 družstev.</p>
Plánovaný termín účinnosti	od 1. 1. 2020	plněno (v legislativním procesu - v dubnu 2018 předložen vládě k novému projednání poradními orgány vlády)
Realizátor opatření	Ministerstvo spravedlnosti	
Opatření č. 2.16	Výzva "Podpora podnikání" zaměřená na podporu podnikání žen a mužů v obdobné situaci znevýhodnění, tj. osob pečujících	Stav plnění k 31. 12. 2018

	o děti nebo jiného závislého člena rodiny či blízkou osobu	
Popis opatření a dopady na podnikatele	<p>MPSV, jakožto Řídící orgán Operačního programu Zaměstnanost (OPZ), připravuje v souladu s investiční prioritou 1.2 OPZ výzvu „Podpora podnikání žen a mužů v obdobné situaci“ zaměřenou na podporu podnikání žen a mužů v obdobné situaci znevýhodnění, tj. osob pečujících o děti nebo jiného závislého člena rodiny či blízkou osobu.</p> <p>Cílem výzvy je napomoci vyrovnanému uplatnění žen a mužů na trhu práce, neboť právě samostatné podnikání je jednou z cest k dlouhodobému a rovnému pracovnímu uplatnění. Vzhledem k současné situaci v České republice v oblasti péče o děti a další členy domácnosti se připravovaná výzva dotkne zejména žen.</p> <p>Ve výzvě budou podporovány nejen aktivity vedoucí k založení podnikání, jako tomu bylo v podobných výzvách v minulém programovém období, ale důraz bude tentokrát kladen na aktivity podporující dlouhodobou udržitelnost podnikání. Předpokládaná délka projektů bude maximálně 36 měsíců a projekty budou mít 3 fáze: přípravu na podnikání, rozvoj podnikání a finanční podporu začínajícím podnikatelům.</p> <p>Ve vztahu k příjemcům podpory z OPZ bude využito principu zjednodušeného vykazování za využití jednotkových nákladů („jednotek“), jejichž nastavení je aktuálně konzultováno s Evropskou komisí. Příjemce bude moci zájemcům o podnikání a začínajícím podnikatelům nabídnout přesně ty aktivity, které potřebují absolvovat k zahájení a udržení podnikání. Mezi příjemcem a cílovou skupinou bude probíhat individuální komunikace a domluva na konkrétních aktivitách směřujících k cíli, tedy k udržení podnikání konkrétního</p>	<p>Zrušeno – MPSV -</p> <p>I. pilotní výzva: Vyhlášení I. výzvy bylo odsunuto na 06/18 z důvodu delšího vyjednávání s EK. Příjem žádostí se předpokládá od 08/18,</p> <p>II. výzva: v návaznosti na I. výzvu, plán 05/2019.</p> <p>Rok 2018 - Plán výzev některých částí OPZ byl zejména s ohledem na aktuální situaci na trhu práce přehodnocen a mimo jiné bylo projednáno, že výzvy na podporu podnikání žen nebudou vůbec vyhlášeny:</p> <ul style="list-style-type: none"> • ve srovnání s EU-28 ČR v současné době vykazuje vyšší zastoupení zaměstnaných žen v pozici samostatně výdělečných osob. • zatímco v roce 2016 činil podíl samostatně výdělečných žen na celkové zaměstnanosti žen v ČR 10,7 %, v EU-28 to bylo 7,9 %, téměř o 3 procentní body méně. • Situace na trhu práce v ČR je dále charakterizovaná vysokou poptávkou po pracovní síle a naopak nedostatkem vhodné pracovní síly (v lednu 2018 připadalo na 1 volné pracovní místo 1,25 uchazeče o zaměstnání). • Podpora výkonu samostatné výdělečné činnosti tak spíše odčerpává disponibilní pracovní sílu, a to v situaci nedostatku pracovních sil. • V neposlední řadě je třeba rovněž uvést, že při přípravě jednotkových nákladů vyšlo najevo, že problematika podpory podnikání žen se ukazuje pro jejich tvorbu příliš komplexní a lépe ji odpovídá spíše zajištění individuálního přístupu k rozdílným potřebám cílové skupiny, tj. financování na základě vykazování reálných nákladů; <ul style="list-style-type: none"> ○ naopak financování projektů pomocí jednotkových nákladů vede k jejich nutné unifikaci a standardizaci, což by neodpovídalo potřebám cílových skupin a příjemců.

	<p>podnikatele. Výhody použití standardní stupnice jednotkových nákladů lze spatřit v žádoucí motivaci příjemců nikoli jen „školit a radit“, ale zejména dosáhnout požadovaných výsledků u podpořených podnikatelů.</p> <p>Principem zjednodušeného vykazování s využitím jednotek je důraz na dosažení cíle bez vykazování detailního průběhu aktivit a s nimi souvisejících výdajů. Modelově je sestaven předpokládaný průběh projektu, nicméně neočekává se, že příjemci budou svou podporu podnikatelům poskytovat identicky. Flexibilita v realizaci projektů realizovaných v režimu „jednotek“ spočívá v možnosti poskytovat podporu cílové skupině v podobě „ušité na míru“ jejich individuálním potřebám, přičemž příjemce přizpůsobuje své možnosti výši poskytnuté jednotkové podpory. Pravidla realizace pak stanovují pouze povinné náležitosti dokladování dosažených cílů podpory.</p> <p>V oblasti snižování administrativní zátěže bude mít výzva „Podpora podnikání“, jejíž vyhlášení je naplánováno přibližně na polovinu roku 2017, přínos jak pro příjemce (typicky vzdělávací a poradenské firmy), tak pro samotnou cílovou skupinu podnikatelů.</p>	
Plánovaný termín účinnosti	I. pilotní výzva: plán červen 2017; II. výzva: plán květen 2019	zrušeno (I. pilotní výzva: plán červen 2018 (odsun kvůli vyjednávání s EK); II. výzva: plán květen 2019 – výzvy nebudou vyhlášeny)
Realizátor opatření	Ministerstvo práce a sociálních věcí	

Opatření č. 3.16	Novela zákona č. 108/2006 Sb., o sociálních službách, ve znění pozdějších předpisů	Stav plnění k 31. 12. 2018
Popis opatření a dopady na podnikatele	<p>V rámci novely zákona č. 108/2006 Sb. bude nově upraveno následující:</p> <ul style="list-style-type: none"> hlášení do 15 dnů od změny, nově bude upravena také povinnost hlášení změn - poskytovatelé budou některé změny (netýkající se změny rozhodnutí) hlásit jen 	<p>Plněno – MPSV – návrh novely je v legislativním procesu (dne 22. března 2017 byl projednán vládou ČR). Projednávání novely zákona č. 108/2006 Sb., v Poslanecké sněmovně Parlamentu nebylo dokončeno:</p> <ul style="list-style-type: none"> vzhledem k tomu, že v roce 2017 nebyl dokončen legislativní proces, předmětný návrh novely je zahrnutý do plánu legislativních prací na rok 2018,

	<p>elektronicky přes aplikaci Okregistr (§ 85 odst. 7),</p> <ul style="list-style-type: none"> doklady nebudou předkládat registrujícímu orgánu, ale budou si je ponechávat u sebe a budou je předkládat ke kontrole v místě poskytování služby - tím bude značně snížena administrativní zátěž na obou stranách - poskytovatel i registrátor. <p>Na základě opatření vyplývajících z připravované novely by mělo dojít k výraznému snížení administrativní zátěže.</p>	<ul style="list-style-type: none"> v roce 2018 však také nebyl splněn a návrh zákona byl navržen do Plánu legislativních prací vlády na rok 2019, předložení návrhu novely zákona je plánováno na 12/2019, s navrženou účinností leden 2021. <p>Úspora administrativní zátěže 0,32 mil. Kč/rok, dopad na 5 579 poskytovatelů sociálních služeb.</p>
Plánovaný termín účinnosti	1. 1. 2021	plněno (v Plánu legislativních prací vlády na rok 2019)
Realizátor opatření	Ministerstvo práce a sociálních věcí	

Opatření č. 2.17	Novela zákona č. 143/2001 Sb., o ochraně hospodářské soutěže a o změně některých zákonů (zákon o ochraně hospodářské soutěže)	Stav plnění k 31. 12. 2018
Popis opatření a dopady na podnikatele	V současné době je na půdě orgánů EU projednáván návrh směrnice Evropského parlamentu a Rady o posílení orgánů pro hospodářskou soutěž v členských státech tak, aby mohly účinněji prosazovat pravidla, a o zajištění řádného fungování vnitřního trhu (COM/2017/0142 final – 2017/063 (COD)). Lze očekávat, že v případě schválení směrnice bude nutné provést novelizaci v národních právních předpisech; zejména by šlo o zákon č. 143/2001 Sb., o ochraně hospodářské soutěže a o změně některých zákonů (zákon o ochraně hospodářské soutěže).	Plněno – ÚOHS – Zatím nelze přesně stanovit, zda a případně kdy bude uvedena novelizace zákona č. 143/2001 Sb., v návaznosti na projednávání předmětné problematiky v rámci EU, přicházet v úvahu (předpoklad v horizontu přibližně 2 let).
Plánovaný termín účinnosti	rok 2020	plněno
Realizátor opatření	Úřad pro ochranu hospodářské soutěže	

Opatření č. 3.17	Vyhláška č. 318/2010 Sb., kterou se stanoví forma evidence provozních a lokalizačních	Stav plnění k 31. 12. 2017
-------------------------	--	-----------------------------------

	údajů a způsob jejich předávání českému telekomunikačnímu úřadu	
Popis opatření a dopady na podnikatele	Na rok 2018 je plánována novela zákona o elektronických komunikacích, přičemž jedním z důvodů jejího zařazení je vypuštění ustanovení § 97 odst. 10 až 12 a na tuto úpravu navazující zrušení vyhlášky č. 318/2010 Sb., kterou se stanoví forma evidence provozních a lokalizačních údajů a způsob jejího předávání Českému telekomunikačnímu úřadu. Zrušená Směrnice Evropského parlamentu a Rady 2006/24/ES ze dne 15. března 2006 o uchovávání údajů vytvářených nebo zpracovávaných v souvislosti s poskytováním veřejně dostupných služeb elektronických komunikací nebo veřejných komunikačních sítí a o změně směrnice 2002/58/ES (Data Retention) ukládala členským státům EU řádu povinnost předávat každoročně Evropské komisi souhrnné evidence o předávaných provozních a lokalizačních údajích oprávněným orgánům (§ 97 zákona o elektronických komunikacích). Zneplatněním uvedené směrnice EU zanikla i povinnost předávání těchto údajů EK a získané údaje nemají v Úřadu žádné uplatnění ani nejsou vyžadovány jinými institucemi. Dojde tak k významnému snížení administrativní zátěže podnikatelů v oblasti elektronických komunikací.	Plněno – MPO – Zrušení vyhlášky č. 318/2010 Sb. v návaznosti na plánovanou novelu zákona o elektronických komunikacích pro rok 2018 by přispělo <ul style="list-style-type: none"> • k významnému snížení administrativní zátěže podnikatelů v oblasti elektronických komunikací.
Plánovaný termín účinnosti	rok 2019	plněno
Realizátor opatření	Ministerstvo průmyslu a obchodu	

Opatření č. 4.17	Novela zákona č. 412/2005 Sb., o ochraně utajovaných informací a o bezpečnostní způsobilosti, ve znění pozdějších předpisů	Stav plnění k 31. 12. 2017
Popis opatření a dopady na podnikatele	Do aktuálního Výhledu legislativních prací vlády byla zařazena novela zákona č. 412/2005 Sb., o ochraně utajovaných informací a o bezpečnostní způsobilosti, ve znění	Plněno – NBÚ – V přípravě je novela zákona č. 412/2005 Sb., která by měla být předložena vládě ČR počátkem roku 2020 a která by měla přispět k dalšímu snížení administrativní zátěže podnikatelů.

	pozdějších předpisů, s předpokladem předložení vládě v prvním čtvrtletí roku 2020 a nabytí účinnosti 1. ledna 2021, která by měla obsahovat konkrétní opatření na snížení administrativní zátěže podnikatelů.	
Plánovaný termín předložení vládě	1. čtvrtletí roku rok 2020	plněno
Realizátor opatření	Národní bezpečnostní úřad	

Příloha č. 3. Fakta a čísla

Živnostenské podnikání

V České republice bylo k 31. 12. 2018 evidováno celkem 3 743 413 živnostenských oprávnění, což představuje oproti roku 2017 nárůst o 82 769 živnostenských oprávnění, tj. o 2,3 %. Statistické údaje týkající se počtu živnostenských oprávnění a podnikatelů s živnostenským oprávněním jsou publikovány na internetových stránkách: <https://www.mpo.cz/cz/podnikani/zivnostenske-podnikani/statisticke-udaje-o-podnikatelich/roci-prehled-podnikatelu-a-zivnosti-222295/>, případně je možno poskytnout další statistické údaje zpracovávané pro potřeby Českého statistického úřadu.

Metodika zpracování dat

Převážná část ekonomických dat pro tuto zprávu byla získána z Českého statistického úřadu, hodnoty z oblasti výše podpor z jednotlivých ministerstev a zprostředkujících institucí. Hodnoty za rok 2017 jsou definitivní, data za rok 2018 jsou v předběžných číslech. Metodika ČSÚ pracuje s rozdělením podniků na malé a střední výhradně podle počtu zaměstnaných osob.

Vývoj počtu malých a středních podniků v ČR

Graf č. 1: Vývoj aktivních subjektů v ČR v letech 2009–2018

Zdroj: ČSÚ, graf MPO

Podle údajů Českého statistického úřadu vykazovalo podnikatelskou činnost k 31. 12. 2018 v České republice celkem 1 152 735 právnických a fyzických osob s počtem zaměstnanců 0-249, fyzických osob s počtem zaměstnanců 0-249 bylo 868 294 a právnických osob s počtem zaměstnanců 0-249 bylo 284

441. Podíl malých a středních podniků (údaj vychází z definice MSP užívané Českým statistickým úřadem) na celkovém počtu aktivních podnikatelských subjektů v roce 2018 byl 99,8 %.

Porovnání vývoje počtu OSVČ

Podle údajů ČSSZ vykonávalo k 31. prosinci 2018 samostatnou výdělečnou činnost v ČR 1 011 355 osob. V předcházejícím roce jich bylo ke stejnému datu evidováno 991 444 osob, což je o téměř 20 tisíc více. Z celkového počtu osob samostatně výdělečně činných (OSVČ) jich k poslednímu prosincovému dni roku 2018 vykonávalo jako hlavní činnost 590 705. Přes navýšení celkového počtu OSVČ tak bylo dosaženo hodnot uvedených z roku 2012. V tomto roce dosáhla OSVČ nejvyššího počtu osob a ČSSZ registrovala na konci roku více než jeden milion osob. Výraznou změnu na celkovém počtu OSVČ v letech 2012–2014 způsobil pokles OSVČ vykonávajících hlavní činnost. Ještě na konci roku 2012 jich ČSSZ evidovala téměř 650 tisíc, na konci roku 2014 jich však bylo pouze 586 tisíc. Počet osob s hlavní činností tak klesl v letech 2012–2014 o téměř 10 %.

Tabulka č. 1: Počet OSVČ v letech 2012–2018

	Hlavní činnost	Vedlejší činnost	Celkem
K 31. 12. 2018	590 705	420 650	1 011 355
K 31. 12. 2017	582 226	409 218	991 444
K 31. 12. 2016	577 818	403 537	981 355
K 31. 12. 2015	578 544	397 408	975 952
K 31. 12. 2014	586 112	386 244	972 356
K 31. 12. 2013	602 395	374 833	977 228
K 31. 12. 2012	649 990	351 774	1 001 764

Zdroj: ČSSZ, tabulka MPO

Vývoj zaměstnanosti v malých a středních podnicích

Graf č. 3: Vývoj počtu zaměstnanců MSP⁴ v ČR v letech 2010–2018

Zdroj: ČSÚ, graf MPO

Celkový počet zaměstnanců malých a středních podniků se v roce 2018 zvýšil oproti roku 2017 o 20 tisíc, o 1,01 %, na celkových 1 878 tis. zaměstnanců. Podíl zaměstnanců malých a středních podniků na celkovém počtu zaměstnanců podnikatelské sféry v roce 2018 činil 57,7 %, což představuje oproti roku 2017 pokles o 0,3 %.

⁴ MSP = dle ČSÚ právnické osoby s počtem zaměstnanců 0-249; tato definice se vztahuje ke všem kapitolám Zprávy.

Vývoj ekonomických ukazatelů malých a středních podniků

Výkony MSP

Graf č. 6: Vývoj výkonů MSP v ČR v letech 2011–2018

Zdroj: ČSÚ, graf MPO

V roce 2018 vytvořily malé a střední podniky výkony ve výši 5 083 589 mil. Kč, což je oproti roku 2017 zvýšení o 290 775 mil. Kč (o 6,1 %). Podíl malých a středních podniků na celkových výkonech podnikatelské sféry v roce 2018 dosáhl 48,1 %, což představuje oproti roku 2017 pokles o 0,2 %.

Přidaná hodnota

Graf č. 7: Vývoj přidané hodnoty MSP v ČR v letech 2011–2018

Zdroj: ČSÚ, graf MPO

V roce 2018 vytvořily malé a střední podniky přidanou hodnotu v objemu 1 785 986 mil. Kč, oproti roku 2017 se jedná o nárůst o 63 856 mil. Kč. Podíl malých a středních podniků na celkové přidané hodnotě podnikatelské sféry v roce 2017 dosáhl 54,7 %, což představuje nárůst oproti roku 2016 o 0,1%.

Mzdy

Graf č. 8: Vývoj mzdových nákladů MSP v ČR v letech 2011–2018

Zdroj: ČSÚ, graf MPO

Mzdové náklady MSP dosáhly v roce 2017 objemu 561 403 mil. Kč, tj. o 41 472 mil Kč více než v roce 2016, tj. o necelých 8 % více. Tempo růstu celkových mzdových nákladů bylo obdobné a dosáhlo navýšení o necelých 9 %.

Investice

Graf č. 9: Vývoj investic MSP v ČR v letech 2010–2018

Zdroj: ČSÚ, graf MPO

Investice malých a středních podniků v roce 2018 dosáhly 484 493 - 421 560 mil. Kč, což je o 62 933 mil. Kč více než v roce 2017, tj. o 14,9 %. Podíl malých a středních podniků na investicích podnikatelské sféry v roce 2018 dosáhl 55,4 % 58,4 %, což představuje snížení oproti roku 2017 o 3%.

Zahraněční obchod

Graf č. 10: Porovnání MSP a ČR vývoje zahraničního obchodu v letech 2014–2018 (v mil. Kč)

Zdroj: ČSÚ, graf MPO

Ze statistických údajů vyplývá, že podíl malých a středních podniků (MSP) na přímém vývozu zboží je nižší než u velkých podniků. Přímý vývoz vypovídá o přímém obchodu českých podniků (rezidentů) se zahraničím, tj. případy, kdy české subjekty přímo zasílají zboží přes hranice svým zahraničním obchodním partnerům. Tento podíl MSP osciluje kolem jedné třetiny celkového vývozu, podíl malých a středních podniků na celkovém dovozu v roce 2018 byl 40,08% a podíl malých a středních podniků na celkovém vývozu byl 28,22% . Charakterem své produkce však MSP často vystupují jako subdodavatelé velkých podniků, takže pokud velké podniky vyváží, vstupují subdodávky MSP do statistiky zahraničního obchodu jako vývoz velkých podniků.

Vypovídací schopnost dostupných dat statistiky zahraničního obchodu o podílu MSP na vývozu je částečně omezena tím, že část vývozu (v grafu označována jako Nepřímý obchod) nelze přiřadit konkrétnímu vývozci. Důvodem je možnost zahraničních subjektů (nerezidentů) nakupovat a prodávat zboží přímo na českém trhu, vyplývající z pravidel volného obchodu v rámci EU.

Protože údaje o obchodech nerezidentů na českém trhu nelze získat z přeshraniční statistiky zahraničního obchodu (dále ZO), bylo k výpočtu podílu MSP nově využito národního pojetí statistiky

zahraničního obchodu, které v prostředí jednotného trhu EU lépe vystihuje vývozní výkonnost české ekonomiky.

Další určitou nepřesností v podílu MSP na ZO i na ostatních ukazatelích bylo započítávání údajů za holdingy, které vzhledem k malému počtu zaměstnanců jsou vedeny mezi MSP, ale vykazují údaje za své podřízené organizace, které patří převážně do kategorie velkých podniků. Rovněž tato skutečnost byla v nové struktuře propočtu podílu MSP zohledněna.

Malé a střední podniky podle jednotlivých sekcí CZ NACE

Průmysl (sekce B + C + D + E)

Graf č. 11: Vývoj přidané hodnoty MSP v průmyslu v letech 2010–2018

Zdroj: ČSÚ, graf MPO

Počet ekonomicky aktivních MSP v průmyslu se v roce 2018 zvýšil oproti roku 2017 o 531 podniků, o 0,3 %, na celkových 192 022 aktivních subjektů. V roce 2018 zaměstnávaly tyto podniky v ČR 594 tis. zaměstnanců, což je stejný počet oproti roku 2017. Výkony MSP v průmyslu v roce 2017 dosáhly 1 736 313 mil. Kč, oproti roku 2017 je to nárůst o 72 607 mil. Kč, o 4,4 %.

Přidaná hodnota vytvořená MSP v průmyslu v roce 2018 dosáhla 508 011 mil. 504 029 mil. Kč, oproti roku 2017 se zvýšila o 3 982 mil. Kč, o 0,8 %. Mzdy (bez ostatních osobních nákladů; dále OON) v malých a středních podnicích v průmyslu vzrostly oproti roku 2017 o 12 737 mil. Kč, o 7,0 %, na 193 904 mil. Kč. Investice (hmotné a nehmotné, včetně pozemků) MSP v průmyslu vzrostly v roce 2018 oproti roku 2017 o 290 mil. Kč, tj. o 0,3 %, na celkových 106 893 mil. Kč.

Stavebnictví (sekce F)

Graf č. 12: Vývoj přidané hodnoty MSP ve stavebnictví v letech 2010–2018

Zdroj: ČSÚ, graf MPO

Počet ekonomicky aktivních MSP ve stavebnictví v roce 2017 stoupl oproti roku 2016 o 2654 subjektů, o 1,5 %, na 175 799 subjektů. V roce 2018 zaměstnávaly tyto podniky 175 173 tis. zaměstnanců, oproti roku 2017 tento počet zvýšil o 2 tis. osob, o 1,2 %. Výkony MSP ve stavebnictví v roce 2017 stouply oproti roku 2016 o 83011 mil. Kč, o 11,4 %, dosáhly 661 084 mil. Kč.

Přidaná hodnota vytvořená MSP ve stavebnictví v roce 2017 vzrostla oproti roku 2016 o 10 180 mil. Kč, o 7,3 %, na 149 539 mil. Kč. Mzdové náklady (bez OON) v MSP ve stavebnictví vzrostly v roce 2017 oproti roku 2016 o 2 113 mil. Kč, o 4,6 %, na 47 558 mil. Kč. **Celkové investice (hmotné, nehmotné včetně pozemků) MSP ve stavebnictví v roce 2017 stouply oproti roku 2016 o 4 618 mil. Kč, tj. o 13,6 %, na celkových 38 575 mil. Kč.**

Obchod (sekce G)

Graf č. 13: Vývoj přidané hodnoty MSP v obchodě v letech 2010–2018

Zdroj: ČSÚ, graf MPO

Počet ekonomicky aktivních MSP v obchodu v roce 2018 klesl oproti roku 2017 o 12 487 subjektů, o 5,5 %, na 225 576 aktivních subjektů. V roce 2018 zaměstnávaly tyto podniky 343 tis. zaměstnanců, oproti roku 2017 tento počet vzrostl o 1 tis. osob, o 0,03 %. Výkony MSP v obchodu v roce 2018 stouply oproti roku 2017 o 21509 mil. Kč, o 3,2 %, na 686 381 mil. Kč.

Přidaná hodnota vytvořená v MSP v obchodu v roce 2017 vzrostla oproti roku 2015 o 13 111 mil. Kč, o 4,6 %. Mzdové prostředky (bez OON) u MSP v obchodu se v roce 2017 zvýšily oproti roku 2016 o 5 790 mil. Kč, o 5,7 %, na 107 445 mil. Kč. Celkové investice (hmotné, nehmotné včetně pozemků) MSP v obchodu vzrostly v roce 2017 oproti roku 2016 o 6 458 mil. Kč, o 12,7 %. Celkový objem investic MSP v obchodě v roce 2017 byl 57 361 mil. Kč.

Tržní služby (sekce L-S)

Graf č. 14: Vývoj přidané hodnoty MSP ve službách v letech 2010–2017

Zdroj: ČSÚ, graf MPO

Počet ekonomicky aktivních MSP ve službách v roce 2018 vzrostl oproti roku 2017 o 10 236 podniků, o 2,7 %, na 391 355 aktivních subjektů. V roce 2018 zaměstnávaly tyto podniky 397 390 tis. zaměstnanců, oproti roku 2017 tento počet vzrostl o 7 tis. osob, o 1,8 %. Výkony MSP ve službách v roce 2018 vzrostly oproti roku 2017 o 44831 mil. Kč, o 4,6 %, na 1 024 483 mil. Kč.

Přidaná hodnota vytvořená v MSP ve službách v roce 2017 vzrostla oproti roku 2016 o 23 419 mil. Kč, o 5,8 %. Mzdové prostředky (bez OON) v sektoru MSP v tržních službách vzrostly v roce 2017 oproti roku 2016 o 10 330 mil. Kč, o 9,8 %, na 155 614 mil. Kč. Celkové investice (hmotné, nehmotné včetně pozemků) MSP ve službách se snížily v roce 2017 oproti roku 2016 o 194 mil. Kč, o 0,2 %, na 131 876 mil. Kč.

Příloha 4. Přehled programů na podporu malých a středních podniků dle vybraných sektorů:

Výzkum, vývoj, inovace

Název programu/výzvy	Inovace – inovační projekt, patent
Cíl	Prioritní OSA 1, Cílem programu je posílení inovační výkonnosti domácích firem a zvýšení jejich konkurenceschopnosti, prostřednictvím zvýšení využívání unikátních know-how z větší či menší části vzniklých ve spolupráci s akademickým a výzkumným sektorem, rozšíření know-how firem pro vlastní inovace, zvýšení efektivity interních procesů v oblasti řízení inovací a účinnější ochrany duševního vlastnictví, zvláště na zahraničních trzích, tak aby došlo k nárůstu počtu firem především místního původu v pozici technologických lídrů, k tvorbě a zavádění nových konkurenceschopných produktů na globální trh.
Celková alokace	Vyhlášeno za 16 540 000, 000,- Kč
Příjem žádostí datum od – do	2015 - 2018
Počet žádostí celkem	1696
Počet žádostí MSP	1508
Počet schválených žádostí celkem	736
Počet schválených žádostí MSP	630
Počet proplacených žádostí v roce 2018 celkem	327
Počet proplacených žádostí MSP v roce 2018	241
Celkový objem proplacených žádostí v roce 2018 v Kč	1 602 188 935,-
Celkový objem proplacených žádostí MSP v roce 2018 v Kč	1 241 532 100,-

Vyhodnocení efektivity (dopad na zaměstnanost, ekonomiku firmy, regionu, apod.): Program je z hlediska absorpční kapacity jedním z nejvytíženějších a nejoblíbenějších programů na podporu VaV, pořízení strojů a zařízení pro inovovanou výrobu dochází k významným posunům v kvalitě výroby a rozvoji nejen podniků, ale celých odvětví, v nichž jsou projekty realizovány.

Záměry do budoucna: pokračování v obdobné formě podpory jak v OPPIK, tak v nově připravovaném programu OPK (Operační program Konkurenceschopnost)

Název programu/výzvy	Aplikace, Výzva I – VI
Cíl	Prioritní OSA 1, Hlavním cílem programu je získávání nových znalostí potřebných pro vývoj nových produktů, materiálů, technologií a služeb prostřednictvím realizace projektů průmyslového výzkumu a experimentálního vývoje. Výsledky těchto činností povedou k zavádění inovací vyšších řádů a k tvorbě produktů konkurenceschopných na světových trzích. Specifická pozornost bude věnována výzkumu v oblasti průmyslových výzev a klíčových technologií (KETs), které mají značný potenciál pro urychlení modernizace firemní základny i pro vznik nových aplikačních oblastí a průmyslových odvětví.
Celková alokace	Vyhlášeno za 12 100 000 000,- Kč
Příjem žádostí datum od – do	2015 - 2018
Počet žádostí celkem	1518
Počet žádostí MSP	1199

Počet schválených žádostí celkem	565
Počet schválených žádostí MSP	456
Počet proplacených žádostí v roce 2018 celkem	379
Počet proplacených žádostí MSP v roce 2018	303
Celkový objem proplacených žádostí v roce 2018 v Kč	905 885 586,-
Celkový objem proplacených žádostí MSP v roce 2018 v Kč	724 170 500,-

Vyhodnocení efektivnosti (dopad na zaměstnanost, ekonomiku firmy, regionu, apod.): Program je z hlediska absorpční kapacity mimořádně vytížený, neboť umožňuje financovat kombinaci experimentálního a průmyslového výzkumu, přičemž stěžejním nákladem jsou mzdy výzkumníků. Objemem i zaměřením je největší v rámci OPPIK a přestože se potýká s vysokou administrativní pracností, jeho významnost je pro oblast experimentálního i aplikovaného výzkumu mimořádná.

Záměry do budoucna: Pokračování v obdobné formě podpory jak v OPPIK, tak v nově připravovaném programu OPK (Operační program Konkurenceschopnost), kde bude program nosným pro oblast VaV

Název programu/výzvy	Spolupráce – Klastry a Technologické platformy, Výzva I – V
Cíl	Prioritní OSA 1, Cílem programu je rozvoj inovačních sítí – klastrů, technologických platforem a dalších typů kooperačních sítí - jako nástroje pro zvýšení intenzity společných výzkumných, vývojových a inovačních aktivit mezi podnikatelskými subjekty a výzkumnou sférou. Posilování vzájemných vazeb na regionální, nadregionální i mezinárodní úrovni povede k rozvoji ekonomiky založené na znalostech a inovacích a naplňování konceptu inteligentní specializace.
Celková alokace	Vyhlášeno za 1 690 000 000,- Kč
Příjem žádostí datum od – do	2015 - 2018
Počet žádostí celkem	225
Počet žádostí MSP	225
Počet schválených žádostí celkem	112
Počet schválených žádostí MSP	112
Počet proplacených žádostí v roce 2018 celkem	79
Počet proplacených žádostí MSP v roce 2018	79
Celkový objem proplacených žádostí v roce 2018 v Kč	122 927 115,-
Celkový objem proplacených žádostí MSP v roce 2018 v Kč	122 927 115,-

Vyhodnocení efektivnosti (dopad na zaměstnanost, ekonomiku firmy, regionu, apod.): Program představuje plnění požadavků klastrové politiky a významně přispívá ke sdílení know how v oblasti VaV a transferu technologií, tedy nezbytných základů pro zvýšení znalostní báze účastníků a možnost zvyšování konkurenceschopnosti.

Záměry do budoucna: Pokračování v obdobné formě podpory jak v OPPIK, tak v nově připravovaném programu OPK (Operační program Konkurenceschopnost).

Název programu/výzvy	Potenciál – Výzvy I – V, Technická Výzva
Cíl	Prioritní OSA 1, Cílem programu je podpora zavádění a zvyšování kapacit společností pro realizaci výzkumných, vývojových a inovačních aktivit a zároveň i zvýšení počtu společností, které provádějí vlastní výzkum, vývoj a inovaci. Program si dále klade za cíl prohloubení spolupráce společností s výzkumnými a vývojovými organizacemi, tvorbu kvalifikovaných pracovních míst a tím rozvoj znalostní ekonomiky, zlepšení podmínek pro zapojení společností do národních i evropských programů výzkumu a vývoje, a trvalé zvyšování konkurenceschopnosti české ekonomiky
Celková alokace	Vyhlášeno za 8 890 500,- Kč
Příjem žádostí datum od – do	2015 - 2018
Počet žádostí celkem	798
Počet žádostí MSP	558
Počet schválených žádostí celkem	274
Počet schválených žádostí MSP	195
Počet proplacených žádostí v roce 2018 celkem	150
Počet proplacených žádostí MSP v roce 2018	105
Celkový objem proplacených žádostí v roce 2018 v Kč	1 092 956 000,-
Celkový objem proplacených žádostí MSP v roce 2018 v Kč	765 030 000,-

Vyhodnocení efektivity (dopad na zaměstnanost, ekonomiku firmy, regionu, apod.): Program je z hlediska absorpční kapacity jedním z nejvytíženějších a nejoblíbenějších programů na podporu VaV, kde šlo v minulosti financovat i mzdové prostředky. Oblast výzkumu na úrovni vlastních podniků jako příjemců je klíčovou oblastí pro rozvíjení znalostí a v kombinaci s transferem know-how i osvědčenou metodou pro zvýšení konkurenceschopnosti příjemců.

Záměry do budoucna: Pokračování v obdobné formě podpory jak v OPPIK, tak v nově připravovaném programu OPK (Operační program Konkurenceschopnost)

Název programu/výzvy	Služby infrastruktury, Výzva I – VI
Cíl	Prioritní OSA 1, Hlavním cílem programu je prostřednictvím dotací zkvalitňování služeb podpůrné infrastruktury, která povede ke zvýšení intenzity společných výzkumných, vývojových a inovačních aktivit mezi podnikatelskými subjekty a mezi veřejným a podnikovým sektorem se zaměřením zejména na realizaci nových technologií a konkurenceschopných výrobků a služeb. Tyto aktivity povedou ke zlepšení mezisektorové spolupráce a podmínek pro rozvoj inovačních firem a konkurenční výhody jako zásadního prvku ovlivňujícího efektivitu celého inovačního systému v ČR.
Celková alokace	Vyhlášeno za 5 300 000 000,- Kč
Příjem žádostí datum od – do	2015 - 2018
Počet žádostí celkem	82
Počet žádostí MSP	43
Počet schválených žádostí celkem	30
Počet schválených žádostí MSP	17
Počet proplacených žádostí v roce 2018 celkem	21
Počet proplacených žádostí MSP v roce 2018	16
Celkový objem proplacených žádostí v roce	282 293 290,-

2018 v Kč	
Celkový objem proplacených žádostí MSP v roce 2018 v Kč	269 169 474,-

Vyhodnocení efektivnosti (dopad na zaměstnanost, ekonomiku firmy, regionu, apod.): Program představuje podporu větších investičních celků za účelem umožnění provádění výzkumu především malým a středním podnikům v prostorách realizovaných staveb – center VaV, projekty jsou poměrně náročné na finanční plnění a čas, ovšem z hlediska možností provádění VaV pro MSP v pronajatých prostorách stěžejní.

Záměry do budoucna: Pokračování v obdobné formě podpory jak v OPPIK je aktuálně vyhodnocováno při přípravě nového OP - OPK (Operační program Konkurenceschopnost),

Název programu/výzvy	Program aplikovaného výzkumu a experimentálního vývoje "TRIO"
Cíl	Cílem programu je zvýšit aplikovatelnost výsledků výzkumu a vývoje zaměřeného na KETs v podnikové sféře.
Celková alokace	celkem 2016-2022 - 6,1 mld.
Příjem žádostí datum od - do	3VS - 16. 5. 2017 do 14. 7. 2017 do 12:00 hod. – realizace od 1/2018 4VS - od 4. 9. 2018 do 31. 10. 2018 do 14 hod. – realizace od 1/2019
Počet žádostí celkem	378 (3VS – 2018)
Počet žádostí MSP	<i>v rámci příjmu žádostí v IS nesledováno</i>
Počet schválených žádostí celkem	94 (3VS – 2018)
Počet schválených žádostí MSP	68 (3VS – 2018)
Počet proplacených žádostí celkem	347
Počet proplacených žádostí MSP	231
Celkový objem proplacených žádostí v Kč	1 326 465 172
Celkový objem proplacených žádostí MSP v Kč	868 572 809

Vyhodnocení efektivnosti (dopad na zaměstnanost, ekonomiku firmy, regionu, apod.):

Vyhodnocení efektivnosti programu průmyslového výzkumu je možné provést až po několika letech od jeho ukončení. Předpokládanými hlavními dopady jsou rozvoj konkurenceschopnosti podniků prostřednictvím nabídky nových nebo podstatně zdokonalených produktů na trhu, zvýšení využívání výsledků aplikovaného výzkumu v inovacích či zvýšení relevance veřejně financovaného výzkumu pro ekonomiku a společnost.

Záměry do budoucna:

Navázat na program TRIO novým programem TREND s aktualizovaným zaměřením a ještě větším důrazem na uplatnění výsledků výzkumu v průmyslové praxi.

Název programu/výzvy	Program Technologické agentury České republiky na podporu rozvoje dlouhodobé spolupráce ve výzkumu, vývoji a inovacích mezi veřejným a soukromým sektorem Centra kompetence
Cíl	Hlavním cílem programu je zvýšení konkurenceschopnosti ČR v progresivních oborech s vysokým potenciálem pro uplatnění výsledků VaV v inovacích. Program proto stimuluje vytvoření a činnosti takových center VaVal, která budou inovativní, konkurenceschopná, dlouhodobě udržitelná, budou mít tržní potenciál a ve kterých budou soustředěny výzkumné a aplikační kapacity z veřejného a soukromého sektoru.
Celková alokace	950 mil. Kč
Příjem žádostí datum od - do	-
Počet žádostí celkem	- / 897 (celkem účastníků 2018)
Počet žádostí MSP	- / 349 (celkem účastníků 2018)
Počet schválených žádostí celkem	- / 310 (celkem účastníků 2018)
Počet schválených žádostí MSP	- / 102 (celkem účastníků 2018)
Počet proplacených žádostí celkem	310
Počet proplacených žádostí MSP	102
Celkový objem proplacených žádostí v Kč	849 mil. Kč
Celkový objem proplacených žádostí MSP v Kč	172 mil. Kč

Vyhodnocení efektivnosti (dopad na zaměstnanost, ekonomiku firmy, regionu, apod.):
Zatím došlo k vytvoření několika start-up firem. Obecně došlo k přenosu znalostí do praxe.
Záměry do budoucna:
Program bude ukončen v roce 2019. Tematicky na program navazují Národní centra kompetence.

Název programu/výzvy	Program podpory aplikovaného výzkumu a experimentálního vývoje DELTA
Cíl	Cílem programu je zvýšit množství konkrétních výsledků aplikovaného výzkumu v oblastech, v nichž existuje shoda se zahraničním partnerem, které budou úspěšně zavedeny do praxe a posílí tak konkurenceschopnost ČR, a to podporou bilaterální, případně multilaterální spolupráce špičkových českých a zahraničních účastníků.
Celková alokace	231 mil. Kč (2018)
Příjem žádostí datum od - do	6. 6. 2018 – 7. 8. 2018 (6. VS DELTA)
Počet žádostí celkem	139 (nový účastníci 2018) / 248 (celkem účastníků 2018)
Počet žádostí MSP	63 (nový účastníci 2018) / 101 (celkem účastníků 2018)
Počet schválených žádostí celkem	83 – zatím vybrané k podpoře (nový účastníci 2018) / 93 (celkem účastníků 2018)
Počet schválených žádostí MSP	40 – zatím vybrané k podpoře (nový účastníci 2018) / 40 (celkem účastníků 2018)
Počet proplacených žádostí celkem	93 (celkem 2018)
Počet proplacených žádostí MSP	40 (celkem 2018)
Celkový objem proplacených žádostí v Kč	98,7 mil. Kč
Celkový objem proplacených žádostí MSP v Kč	47 mil. Kč

<p>Vyhodnocení efektivnosti (dopad na zaměstnanost, ekonomiku firmy, regionu, apod.):</p> <p>Program DELTA podpořil vytvoření spolupráce mezi českými podniky a zahraničními subjekty a posílil již stávající partnerství. Na obou stranách dochází k účelnému sdílení a výměně know-how.</p>
<p>Záměry do budoucna:</p> <p>V roce 2019 se bude vyhlašovat 1. VS Programu DELTA 2</p>

Název programu/výzvy	Program aplikovaného výzkumu, experimentálního vývoje a inovací GAMA – podprogram 2
Cíl	Cílem PP2 je zvýšit množství výsledků výzkumu a vývoje dosažených nejen s veřejnou podporou uplatněných v praxi. Podpora je tedy zaměřena zejména na fázi experimentálního vývoje (případně v omezeném rozsahu také dalšího potřebného aplikovaného výzkumu) a podpořeny budou i aktivity spojené s dokončením funkčního prototypu (jeho konstrukcí a testováním), předcházející nastartování sériové výroby nových resp. podstatně zdokonalených výrobků a služeb.
Celková alokace	235 mil. Kč (2018)
Příjem žádostí datum od - do	7. 3. 2018 – 19. 4. 2018 (GAMA SoE3) 10. 10. 2018 – 22. 11. 2018 (GAMA SoE4)
Počet žádostí celkem	6 (nový účastníci 2018) / 5 (celkem účastníků 2018)
Počet žádostí MSP	6 (nový účastníci 2018) / 5 (celkem účastníků 2018)
Počet schválených žádostí celkem	5 (nový účastníci 2018) / 4 (celkem účastníků 2018)
Počet schválených žádostí MSP	5 (nový účastníci 2018) / 4 (celkem účastníků 2018)
Počet proplacených žádostí celkem	4
Počet proplacených žádostí MSP	4
Celkový objem proplacených žádostí v Kč	4 mil. Kč
Celkový objem proplacených žádostí MSP v Kč	4 mil. Kč

Vyhodnocení efektivnosti (dopad na zaměstnanost, ekonomiku firmy, regionu, apod.):

Podprogram 2 je zaměřen pouze na podniky. Malým a středním podnikům poskytuje poradenské služby a podpůrné služby v oblasti inovací. Podpořeny jsou zejména projekty zahrnující dokončení funkčního prototypu ověření jeho vlastností, ověření zkušební série a posouzení veškerých technologických, ekonomických, sociálních a dalších dopadů inovovaného výrobku. Tím je zvyšována konkurenceschopnost těchto podniků. Přímé hodnocení efektivnosti ještě nebylo provedeno.

Záměry do budoucna:

V roce 2019 se bude vyhlašovat 5. VS GAMA SoE, které jsou obecně zaměřené na podporu projektů, které obdržely pečeť Seal of Excellence. V roce 2019 se také bude vyhlašovat 1. VS v Programu GAMA2.

Název programu/výzvy	Program na podporu aplikovaného výzkumu a experimentálního vývoje EPSILON
Cíl	Cílem programu je podpora projektů aplikovaného výzkumu, jejichž výsledky mají vysoký potenciál pro rychlé uplatnění v nových produktech, výrobních postupech a službách.
Celková alokace	1 288,8 mil. Kč (2018)
Příjem žádostí datum od - do	28. 2. 2018 – 12. 4. 2018 (4. VS EPSILON) 3. 10. 2018 – 15. 11. 2018 (5. VS EPSILON – CHIST ERA III Call 2017)
Počet žádostí celkem	733 (nový účastníci 2018) / 2 732 (celkem účastníků 2018)
Počet žádostí MSP	272 (nový účastníci 2018) / 974 (celkem účastníků 2018)
Počet schválených žádostí celkem	413 (nový účastníci 2018) / 1 138 (celkem účastníků 2018)
Počet schválených žádostí MSP	144 (nový účastníci 2018) / 354 (celkem účastníků 2018)
Počet proplacených žádostí celkem	1 138
Počet proplacených žádostí MSP	354
Celkový objem proplacených žádostí v Kč	1 264 mil. Kč
Celkový objem proplacených žádostí MSP v Kč	397 mil. Kč
<p>Vyhodnocení efektivnosti (dopad na zaměstnanost, ekonomiku firmy, regionu, apod.):</p> <p>Program EPSILON míří na průmyslové podniky a zvyšování jejich konkurenceschopnosti v globálním kontextu. Konkrétní vyhodnocení efektivnosti bude součástí budoucího hodnocení. Součástí několika veřejných soutěží byla též podpora strukturálně postižených regionů v rámci programu RE:START (alokace předem určené částky pro účastníky z těchto regionů a definice několika Prioritních výzkumných cílů zaměřených na podporu daných regionů).</p>	
<p>Záměry do budoucna:</p> <p>Na rok 2019 je plánované vyhlášení tří cofundových soutěží, které jsou zaměřené na podporu mezinárodních projektů s českou účastí v Horizontu 2020. Jedná se o mezinárodní výzvy CHIST-ERA III, se zaměřením na ICT, M-ERA.NET 2 (materiálový výzkum) a EuroNanoMed3 (nanomedicína).</p>	

Název programu/výzvy	Program na podporu aplikovaného výzkumu ZÉTA
----------------------	--

Cíl	Cílem programu je zapojení studentů a mladých výzkumných pracovníků do výzkumné a vývojové činnosti směřující k využití výsledků v praxi.
Celková alokace	120 mil. Kč (2018)
Příjem žádostí datum od - do	12. 9. 2018 – 25. 10. 2018 (2. VS ZÉTA)
Počet žádostí celkem	446 (nový účastníci 2018) / 406 (celkem účastníků 2018)
Počet žádostí MSP	134 (nový účastníci 2018) / 111 (celkem účastníků 2018)
Počet schválených žádostí celkem	240 – zatím vybrané k podpoře (nový účastníci 2018) / 200 (celkem účastníků 2018)
Počet schválených žádostí MSP	66 – zatím vybrané k podpoře (nový účastníci 2018) / 58 (celkem účastníků 2018)
Počet proplacených žádostí celkem	200
Počet proplacených žádostí MSP	58
Celkový objem proplacených žádostí v Kč	164 mil. Kč
Celkový objem proplacených žádostí MSP v Kč	25 mil. Kč

Vyhodnocení efektivity (dopad na zaměstnanost, ekonomiku firmy, regionu, apod.):

V Programu ZÉTA se očekává zvýšení zapojení mladých výzkumníků a výzkumnic do výzkumné činnosti a navázání partnerství mezi podniky a výzkumnými organizacemi, což přinese kvalifikované pracovníky znalé praxe do soukromé sféry. V programu však ještě nebylo provedeno hodnocení efektivity.

Záměry do budoucna:

V roce 2019 je plánované vyhlášení 3. VS Programu ZÉTA.

Název programu/výzvy	Program na podporu aplikovaného společenskovedního a humanitního výzkumu, experimentálního vývoje a inovací ÉTA
Cíl	Cílem programu je posílení společenské a humanitní dimenze v aktivitách aplikovaného výzkumu, experimentálního vývoje a inovací
Celková alokace	270 mil. Kč (2018)
Příjem žádostí datum od - do	9. 5. 2018 – 21. 6. 2018 (2. VS ÉTA)
Počet žádostí celkem	638 (nový účastníci 2018) / 514 (celkem účastníků 2018)
Počet žádostí MSP	129 (nový účastníci 2018) / 92 (celkem účastníků 2018)

	2018)
Počet schválených žádostí celkem	270 (nový účastníci 2018) – vybrané k podpoře / 182 (celkem účastníků 2018)
Počet schválených žádostí MSP	54 (nový účastníci 2018) – vybrané k podpoře / 24 (celkem účastníků 2018)
Počet proplacených žádostí celkem	182
Počet proplacených žádostí MSP	24
Celkový objem proplacených žádostí v Kč	124 mil. Kč
Celkový objem proplacených žádostí MSP v Kč	11 mil. Kč

Vyhodnocení efektivnosti (dopad na zaměstnanost, ekonomiku firmy, regionu, apod.):

Přínos pro podniky podpořené v Programu ÉTA je mimo jiné také v rozhodování, jednání na základě výsledků jejich empirického výzkumu. Vyhodnocení efektivnosti bude součástí plánovaného hodnocení.

Záměry do budoucna:

V roce 2019 je plánované vyhlášení 3. VS Programu ÉTA.

Název programu/výzvy	Program na podporu aplikovaného výzkumu, experimentálního vývoje a inovací THÉTA
Cíl	Cílem programu je prostřednictvím výstupů výsledků a dopadů z podpořených projektů přispět ve střednědobém a dlouhodobém horizontu k naplnění vize transformace a modernizace energetického sektoru v souladu se schválenými strategickými materiály.
Celková alokace	200 mil. Kč
Přijem žádostí datum od - do	17. 10. 2018 – 29. 11. 2018 (2. VS THÉTA)
Počet žádostí celkem	277 (nový účastníci 2018) / 231 (celkem účastníků 2018)
Počet žádostí MSP	80 (nový účastníci 2018) / 65 (celkem účastníků 2018)
Počet schválených žádostí celkem	- / 136 (celkem účastníků 2018)
Počet schválených žádostí MSP	- / 32 (celkem účastníků 2018)
Počet proplacených žádostí celkem	136
Počet proplacených žádostí MSP	32
Celkový objem proplacených žádostí v Kč	80 mil. Kč

Celkový objem proplacených žádostí MSP v Kč	14 mil. Kč
---	------------

<p>Vyhodnocení efektivnosti (dopad na zaměstnanost, ekonomiku firmy, regionu, apod.):</p> <p>Program THÉTA míří na podniky v energetickém sektoru. Dosud nebyl ukončen žádný projekt, a proto zatím nelze vyhodnotit efektivnost.</p>
<p>Záměry do budoucna:</p> <p>V roce 2019 je plánované vyhlášení 3. VS Programu THÉTA.</p>

Název programu/výzvy	Program na podporu aplikovaného výzkumu a experimentálního vývoje ALFA.
Cíl	Program ALFA je zaměřen na podporu aplikovaného výzkumu a experimentálního vývoje zejména v oblasti progresivních technologií, materiálů a systémů, energetických zdrojů, ochrany životního prostředí a udržitelné energetiky.
Celková alokace	3 mil. Kč
Příjem žádostí datum od - do	-
Počet žádostí celkem	- / 3 (celkem účastníků 2018)
Počet žádostí MSP	-
Počet schválených žádostí celkem	- / 3 (celkem účastníků 2018)
Počet schválených žádostí MSP	-
Počet proplacených žádostí celkem	3
Počet proplacených žádostí MSP	
Celkový objem proplacených žádostí v Kč	2,8 mil. Kč
Celkový objem proplacených žádostí MSP v Kč	-

<p>Vyhodnocení efektivnosti (dopad na zaměstnanost, ekonomiku firmy, regionu, apod.):</p> <p>U podpořených podniků byl potvrzen vyšší růst tržeb, celkových aktiv a hospodářského výsledku před zdaněním (Kontrafaktuální analýza 2018). Posílení vzájemné spolupráce mezi řešiteli ze MSP a řešiteli z VO. Dále došlo ke zvýšení výzkumných kapacit, počtu zaměstnanců a získání strategických kontaktů.</p>
<p>Záměry do budoucna:</p> <p>Poslední veřejná soutěž byla vyhlášena v roce 2013, program byl ukončen v roce 2018. Od roku 2014 na program tematicky navazuje EPSILON.</p>

Název programu/výzvy	Program na podporu aplikovaného výzkumu, experimentálního vývoje a inovací Národní
----------------------	--

	centra kompetence 1
Cíl	Cílem programu je zvýšení efektivity a kvality výsledků aplikovaného výzkumu a transferu technologií v klíčových oborech s perspektivou růstu, zvýšení konkurenceschopnosti podniků a posílení excelence a aplikační relevance výzkumných organizací.
Celková alokace	-
Příjem žádostí datum od - do	29. 3. 2018 – 31. 5. 2018 (1. VS NCK)
Počet žádostí celkem	284 (nový účastníci 2018) / -
Počet žádostí MSP	94 (nový účastníci 2018) / -
Počet schválených žádostí celkem	247 – vybrané k podpoře (nový účastníci 2018) / -
Počet schválených žádostí MSP	82 – vybrané k podpoře (nový účastníci 2018) / -
Počet proplacených žádostí celkem	-
Počet proplacených žádostí MSP	-
Celkový objem proplacených žádostí v Kč	-
Celkový objem proplacených žádostí MSP v Kč	-

Vyhodnocení efektivity (dopad na zaměstnanost, ekonomiku firmy, regionu, apod.):

Některé projekty započaly své řešení v roce 2018, avšak některé ho započnou až v roce 2019, tudíž je předčasné hodnotit efektivnost programu.

Záměry do budoucna:

Program byl schválen pouze do roku 2022 s navazujícím programem Národní centra kompetence 2. V současné době je připraven ke schválení návrh na sloučení obou programů pod hlavičku jednoho (Národní centra kompetence) v trvání do roku 2026.

Investice

Název programu/výzvy	ICT a sdílené služby, Výzva I - IV
Cíl	Prioritní OSA 4, Cílem programu je zvýšení nabídky nových informačních systémů, ICT řešení a vysoce sofistikovaných ICT nástrojů umožňujících rovněž efektivní využití informačních bází (big data) a mobilního sdílení informací, cloudových řešení a služeb a nových softwarových produktů a služeb, moderních digitálních služeb, a to včetně související implementace. Dále pak rovněž lepší uplatnění produktů českých IT podniků na globálním trhu. V neposlední řadě rozvoj znalostí a dovedností IT odborníků. Prostřednictvím podpory center sdílených služeb má tento program za cíl snižování investičních nákladů a nákladovosti procesů a zvyšování efektivity činností v podnicích, a tím zvyšování jejich konkurenceschopnosti.
Celková alokace	8 000 000 000 Kč
Příjem žádostí datum od – do	2015 - 2018
Počet žádostí celkem	1017
Počet žádostí MSP	894
Počet schválených žádostí celkem	506
Počet schválených žádostí MSP	475
Počet proplacených žádostí o platbu v roce 2018 celkem	582
Počet proplacených žádostí MSP v roce 2018	569
Celkový objem proplacených žádostí v Kč v roce 2018	1 007 366 946
Celkový objem proplacených žádostí MSP v Kč v roce 2018	946 559 382

Vyhodnocení efektivnosti (dopad na zaměstnanost, ekonomiku firmy, regionu, apod.): Program je z hlediska absorpční kapacity vytížený a významně přispívá k možnostem příjemcům v oblasti vývoje IT řešení, zřizování datových center a podporuje jak stávající, tak nově vytvořená pracovní místa.

Záměry do budoucna: pokračování v obdobné formě podpory jak v OPPIK s rozšířením provazby na průmysl 4.0 a cílení směrem ke kybernetické bezpečnosti.

Název programu/výzvy	NEMOVITOSTI, Výzva I a II
Cíl	Prioritní OSA 2, Cílem programu je usnadňovat malým a středním podnikatelům modernizaci zastaralých, prostorově a technicky nevyhovujících, budov pro provádění podporovaných ekonomických činností, nebo jejich nahrazení novými budovami pro podnikání ve všech regionech kromě hl. m. Prahy.
Celková alokace	2 450 000 000 Kč
Příjem žádostí datum od – do	1.6.2015 – 31.8. 2015/21. 11. 2016 – 5. 12. 2016
Počet žádostí celkem	1217
Počet žádostí MSP	1217
Počet schválených žádostí celkem	243
Počet schválených žádostí MSP	243
Počet proplacených žádostí o platbu v roce 2018 celkem	168
Počet proplacených žádostí MSP v roce 2018	168
Celkový objem proplacených žádostí v Kč v roce 2018	934 988 642,-
Celkový objem proplacených žádostí MSP v Kč v roce 2018	934 988 642,-

Vyhodnocení efektivnosti (dopad na zaměstnanost, ekonomiku firmy, regionu, apod.): Program je z hlediska absorpční kapacity jedním z nejvytíženějších a nejoblíbenějších programů v PO2 pro MSP. Přispívá pozitivně k zaměstnanosti, kvalitě výroby a pracovního prostředí pro zaměstnance

Záměry do budoucna: pokračování v obdobné formě podpory jak v OPPIK, tak v nově připravovaném programu OPK (Operační program Konkurenceschopnost)

Název programu/výzvy	Program Nízkouhlíkové technologie (10 vyhlášených Výzev)
Cíl	Prioritní OSA 3
Celková alokace	1 710 000 000 Kč
Příjem žádostí datum od – do	2016 - 2018
Počet žádostí celkem	660
Počet žádostí MSP	621
Počet schválených žádostí celkem	296
Počet schválených žádostí MSP	281
Počet proplacených žádostí o platbu v roce 2018 celkem	57
Počet proplacených žádostí MSP v roce 2018	53
Celkový objem proplacených žádostí v Kč v roce 2018	76 472 514
Celkový objem proplacených žádostí MSP v Kč v roce 2018	64 806 772

Vyhodnocení efektivnosti (dopad na zaměstnanost, ekonomiku firmy, regionu, apod.): Program je z hlediska absorpční kapacity velmi vytížený, především aktivitami směřujícími do oblasti nákupu elektromobilů pro podnikatelské účely. Současné nastavení a výše celkových nákladů/projekt velmi zatěžuje administrativní kapacitu MPO a do budoucna bude třeba hledat jednodušší a efektivnější hodnotící modely.

Záměry do budoucna: Nový OP - pokračování v obdobné formě podpory jak v OPPIK s rozšířením aktivit a podporovaných oblastí obecně

Název programu/výzvy	Školící střediska – Výzva I a Výzva II
Cíl	Prioritní OSA 2, Výzva k předkládání projektů do programu „Školící střediska“ naplňuje cíl podpořit budování infrastruktury určené pro vzdělávání a rozvoj lidských zdrojů v podnikatelském sektoru a tím zlepšit kvalitu zázemí pro vzdělávání. Ve školících střediscích podpořených z této Výzvy se budou školit primárně (z nadpoloviční většiny) zaměstnanci, zaměstnavatelé a podnikající fyzické osoby z podporovaných oborů (viz příloha č. 1 část Kategorie CZ NACE podporované).
Celková alokace	750 000 000 Kč
Příjem žádostí datum od – do	2.6.2015 – 31.8.2015 / 14.11.2016 - 14.2.2017
Počet žádostí celkem	359
Počet žádostí MSP	359
Počet schválených žádostí celkem	64
Počet schválených žádostí MSP	64
Počet proplacených žádostí o platbu v roce 2018 celkem	53
Počet proplacených žádostí MSP v roce 2018	53
Celkový objem proplacených žádostí v Kč v roce 2018	80 015 695,-
Celkový objem proplacených žádostí MSP v Kč v roce 2018	80 015 695,-

Vyhodnocení efektivnosti (dopad na zaměstnanost, ekonomiku firmy, regionu, apod.): Program je z hlediska absorpční kapacity jedním z nejméně vytížených a o danou aktivitu není i přes původní předpoklady zájem, projekty jsou navíc v rámci hodnocení velmi slabé. Očekávání spojená s aktuálně vyhlášenou Výzvou II zatím rovněž nebyla naplněna

Záměry do budoucna: pokračování v obdobné formě podpory jak v OPPIK není bohužel možné a program bude třeba restrukturovat....,

Název programu/výzvy	Technologie, Výzva I - VII
Cíl	Prioritní OSA 2, Cílem výzev programu Technologie je podpora růstu a posilování konkurenceschopnosti malých a středních podniků (MSP) a přispívat tak k rozvoji regionů a zvyšování zaměstnanosti
Celková alokace	8 150 000 000 Kč
Příjem žádostí datum od – do	2015 - 2018
Počet žádostí celkem	2301
Počet žádostí MSP	2301
Počet schválených žádostí celkem	708
Počet schválených žádostí MSP	708
Počet proplacených žádostí o platbu v roce 2018 celkem	400
Počet proplacených žádostí MSP v roce 2018	400
Celkový objem proplacených žádostí v Kč v roce 2018	1 773 488 621
Celkový objem proplacených žádostí MSP v Kč v roce 2018	1 773 488 621

Vyhodnocení efektivnosti (dopad na zaměstnanost, ekonomiku firmy, regionu, apod.): Program je z hlediska absorpční kapacity velmi vytížený a významně přispívá k zaměstnanosti, poslední Výzvy VIII a IX mění obsah a přistupují na podporu záměrů pro průmysl 4.0

Záměry do budoucna: pokračování v obdobné formě podpory jak v OPPIK bude vedenou cestou posledních výzev, tedy pro průmysl 4.0

Finanční nástroje - investice

Název programu/výzvy	Expanze - úvěry
Cíl	Cílem programu je usnadňovat začínajícím a rozvojovým malým a středním podnikatelům přístup k financování jejich podnikatelských projektů pro zahájení a/nebo další rozvoj podnikání, zvyšovat podnikatelskou aktivitu ve zvýhodněných regionech
Celková alokace v Kč	4 800 000 000
Příjem žádostí datum od – do	1. 6. 2017 - 30. 6. 2023
Počet žádostí celkem	355
Počet žádostí MSP	355
Počet schválených žádostí celkem	237
Počet schválených žádostí MSP	237
Počet proplacených žádostí celkem	208
Počet proplacených žádostí MSP	208
Celkový objem proplacených žádostí v Kč	997 295 455,29
Celkový objem proplacených žádostí MSP v Kč	997 295 455,29

Vyhodnocení efektivnosti (dopad na zaměstnanost, ekonomiku firmy, regionu, apod.): Zatím neproběhlo. Projekty v tomto programu byly zahájeny teprve koncem roku 2017 a navíc jen velmi malý počet z nich je již ukončen.

Záměry do budoucna: Pokračovat v implementaci FN.

Finanční nástroje - investice

Název programu/výzvy	VADIUM 2018 až 2023
----------------------	---------------------

Cíl	Cílem programu je podpořit prostřednictvím bankovních záruk (dále jen „záruk“) přístup malých a středních podnikatelů k zakázkám z výběrových/zadávacích řízení
Celková alokace v Kč	50 000 000
Příjem žádostí datum od - do	2. 7. 2018 do 31. 12. 2023 (I výzva)
Počet žádostí celkem	44
Počet žádostí MSP	44
Počet schválených žádostí celkem	35
Počet schválených žádostí MSP	35
Počet proplacených žádostí celkem	35
Počet proplacených žádostí MSP	35
Celkový objem proplacených žádostí v Kč	15 000 000
Celkový objem proplacených žádostí MSP v Kč	15 000 000

Vyhodnocení efektivnosti (dopad na zaměstnanost, ekonomiku firmy, regionu, apod.):
Zatím neproběhlo. Projekty v tomto programu byly zahájeny teprve ve druhé polovině roku 2018 a navíc jen velmi malý počet z nich je již ukončen.

Záměry do budoucna:
Pokračovat v realizaci programu.

Finanční nástroje - investice

Název programu/výzvy	INOSTART
Cíl	Cílem programu je podpořit prostřednictvím záruk přístup začínajících malých a středních podniků k bankovním úvěrům na realizaci jejich inovativních podnikatelských projektů.
Celková alokace	162 044 314,- Kč
Příjem žádostí datum od - do	od 7. 9. 2012 do vyčerpání zdrojů
Počet žádostí celkem	6
Počet žádostí MSP	6
Počet schválených žádostí celkem	6
Počet schválených žádostí MSP	6
Počet proplacených žádostí celkem	6
Počet proplacených žádostí MSP	6
Celkový objem proplacených žádostí v Kč	25 400 000,- Kč
Celkový objem proplacených žádostí MSP v Kč	25 400 000,- Kč

Vyhodnocení efektivnosti (dopad na zaměstnanost, ekonomiku firmy, regionu, apod.):
Neproběhlo.

Záměry do budoucna:
Pokračovat v realizaci programu. Program Inostart usnadňuje začínajícím malým a středním podnikatelům získat finanční prostředky na realizaci jejich inovativních projektů kdekoli na území ČR. Podnikatelům je poskytována záruka k úvěru, který získají na daný účel od České spořitelny.

Finanční nástroje - investice

Název programu/výzvy	ZÁRUKA 2015 až 2023
----------------------	---------------------

Cíl	Cílem programu je podpořit prostřednictvím záruk přístup malých a středních podnikatelů k bankovním úvěrům na realizaci jejich podnikatelských projektů.
Celková alokace	není stanovena - Na financování se programu se spolupodílí ČMZRB a EIF (protizáruka COSME), MPO využívá na financování zdroje navrácené z úvěrových programů OPPI
Příjem žádostí datum od - do	1. 11. 2017 do 31. 12. 2020 (III výzva)
Počet žádostí celkem	3 713
Počet žádostí MSP	3 713
Počet schválených žádostí celkem	3 538
Počet schválených žádostí MSP	3 538
Počet proplacených žádostí celkem	3 538
Počet proplacených žádostí MSP	3 538
Celkový objem proplacených žádostí v Kč	6 460 000 000 - Jedná se o objem poskytnutých záruk, co z toho bude skutečně zapláceno, bude záležet na objemu nesplacených zaručených úvěrů
Celkový objem proplacených žádostí MSP v Kč	6 460 000 000

Vyhodnocení efektivnosti (dopad na zaměstnanost, ekonomiku firmy, regionu, apod.): Neproběhlo.
Záměry do budoucna: Pokračovat v realizaci programu, který je dle aktuální výzvy komplementární s FN Expanze – záruky OPPIK (ZÁRUKA – výše zaručovaného úvěru do 4 mil. Kč, Expanze- záruky - výše zaručovaného úvěru od 4 mil. Kč)

Investice

Název programu/výzvy	Zákon č. 72/2000 Sb., o investičních pobídkách
Cíl	Regionální rozvoj, podpora strukturálně postižených regionů, snižování nezaměstnanosti
Celková alokace	10,33 mld. Kč (souhrn stropu veřejné podpory vydaných rozhodnutí o příslibu investiční pobídky v roce 2018; z toho MSP 1,22 mld. Kč)
Příjem žádostí datum od - do	1.1.2018 – 31.12.2018
Počet žádostí celkem	69 (všechny žádosti o IP přijaté agenturou CzechInvest v období 1.1.2018 – 31.12.2018)
Počet žádostí MSP	16 (žádosti MSP o IP přijaté agenturou CzechInvest v období 1.1.2018 – 31.12.2018)
Počet schválených žádostí celkem	77 (počet všech vydaných rozhodnutí o IP v období 1.1.2018 – 31.12.2018)
Počet schválených žádostí MSP	13 (počet vydaných rozhodnutí o IP v období 1.1.2018 – 31.12.2018 pro MSP)
Počet proplacených žádostí celkem	Údaje o čerpání v roce 2018 nejsou k dispozici
Počet proplacených žádostí MSP	Údaje o čerpání v roce 2018 nejsou k dispozici
Celkový objem proplacených žádostí v Kč	Údaje o čerpání v roce 2018 nejsou k dispozici
Celkový objem proplacených žádostí MSP v Kč	Údaje o čerpání v roce 2018 nejsou k dispozici

Vyhodnocení efektivnosti (dopad na zaměstnanost, ekonomiku firmy, regionu, apod.): Vyhodnocení systému probíhá každoročně prostřednictvím Hodnotících zpráv
Záměry do budoucna: V legislativním procesu je aktuálně novela zákona č. 72/2000 Sb., o investičních pobídkách, která systém zacílí zejména na podporu projektů s vyšší přidanou hodnotou, novela zároveň sníží minimální vstupní podmínky pro MSP; malé a střední podniky budou i nadále zvýhodněny vyšší mírou podpory.

Energetika

Název programu/výzvy	Obnovitelné zdroje energie, Výzva I – III
Cíl	Prioritní OSA 3, Cílem programu je podpora výroby a distribuce energie pocházející z obnovitelných zdrojů. Podporovány budou zařízení s největší efektivitou a bez negativního vlivu na elektrizační soustavu.
Celková alokace	1 440 000 000 Kč
Příjem žádostí datum od – do	2015 - 2018
Počet žádostí celkem	63
Počet žádostí MSP	45
Počet schválených žádostí celkem	25
Počet schválených žádostí MSP	17
Počet proplacených žádostí o platbu v roce 2018 celkem	5
Počet proplacených žádostí MSP v roce 2018	4
Celkový objem proplacených žádostí v Kč v roce 2018	13 350 826
Celkový objem proplacených žádostí MSP v Kč v roce 2018	9 791 196

Vyhodnocení efektivnosti (dopad na zaměstnanost, ekonomiku firmy, regionu, apod.): Program je z hlediska absorpční kapacity funkční, nicméně se potýká s regulací podpory zdrojů OZE v podobě snižování výkupních cen energie z OZE. Na rozdíl od minulých let tak zůstává z hlediska zájmu především oblast spalování biomasy.

Záměry do budoucna: pokračování v obdobné formě podpory jak v OPPIK s rozšířením aktivit dle možností a požadavků EK na nové zdroje OZE a jejich lepší využívání.

Název programu/výzvy	Úspory energie v SZT, Výzva I – III
Cíl	Prioritní OSA 3, Cílem programu je podpora konkurenceschopnosti a udržitelnosti české ekonomiky prostřednictvím maximálního využití kombinované výroby elektřiny a tepla.
Celková alokace	4 500 000 000 Kč
Příjem žádostí datum od – do	2015 - 2018
Počet žádostí celkem	178
Počet žádostí MSP	132
Počet schválených žádostí celkem	72
Počet schválených žádostí MSP	34
Počet proplacených žádostí o platbu v roce 2018 celkem	21
Počet proplacených žádostí MSP v roce 2018	4
Celkový objem proplacených žádostí v Kč v roce 2018	326 005 174
Celkový objem proplacených žádostí MSP v Kč v roce 2018	6 885 003

Vyhodnocení efektivnosti (dopad na zaměstnanost, ekonomiku firmy, regionu, apod.): Program je z hlediska absorpční kapacity funkční, ovšem stejně jako v oblasti standardních úspor se potýká s menším zájmem investorů. Pracovní skupina k energetice zřízená na MPO se obecně ztraktivnějším programem z hlediska podmínek nastavení jednotlivých Výzev dlouhodobě zabývá a hledá efektivní řešení. Z hlediska celkové absorpce bude stav programu v konečném důsledku uspokojivý.

Záměry do budoucna: pokračování v obdobné formě podpory jak v OPPIK s rozšířením aktivit dle možností a požadavků EK na nové zdroje tepla a jejich lepší využívání.

Název programu/výzvy	Úspory Energie, Výzva I – III, Fotovoltaika I a II
----------------------	--

Cíl	Prioritní OSA 3, Cílem programu je podpora snížení energetické náročnosti podnikatelského sektoru.
Celková alokace	26 000 000 000 Kč
Příjem žádostí datum od – do	2015 - 2018
Počet žádostí celkem	3131
Počet žádostí MSP	2447
Počet schválených žádostí celkem	1089
Počet schválených žádostí MSP	834
Počet proplacených žádostí o platbu v roce 2018 celkem	321
Počet proplacených žádostí MSP v roce 2018	233
Celkový objem proplacených žádostí v Kč v roce 2018	1 072 264 009,-
Celkový objem proplacených žádostí MSP v Kč v roce 2018	715 406 475,-

Vyhodnocení efektivnosti (dopad na zaměstnanost, ekonomiku firmy, regionu, apod.): Program je z hlediska absorpční kapacity méně vytížený, než byl původní předpoklad, což bohužel vedle k nesplnění finančních milníků do konce roku 2018. Důvodem je orientace podniků na využití stavu ekonomického růstu a upozadění investic do úspor. Výsledkem je mnoho podaných žádostí za menší objem peněz, což by měla do budoucna napravit IV a V. Výzva programu.

Záměry do budoucna: pokračování v obdobné formě podpory jak v OPPIK s rozšířením aktivit v oblasti úspor o nové oblasti v souladu s požadavky EK na intervence období 2020+. Program je a bude nadále největším nosným prvkem plnění směrnic EK na úsporu energie v ČR.

Název programu/výzvy	Program EFEKT 2018
Cíl	Snížení spotřeby energie a energetické náročnosti a snížení negativních vlivů na životní prostředí
Celková alokace	150 mil. Kč
Příjem žádostí datum od - do	22. 9. 2017 – 20. 10. 2018
Počet žádostí celkem	387
Počet žádostí MSP	105 (včetně 1 družstva)
Počet schválených žádostí celkem	280
Počet schválených žádostí MSP	70
Počet proplacených žádostí celkem	280
Počet proplacených žádostí MSP	70
Celkový objem proplacených žádostí v Kč	141 423 570,45
Celkový objem proplacených žádostí MSP v Kč	15 537 770,00

Vyhodnocení efektivnosti (dopad na zaměstnanost, ekonomiku firmy, regionu, apod.): U příjemců dotace dochází k vyhodnocení dosažených úspor energie. Dosažením úspory energie může ovlivnit ekonomiku firmy ve formě úspor finančních nákladů na provoz objektu apod. To může mít kladný dopad na zaměstnanost.

Záměry do budoucna:

Vyhlášení průběžných výzev na podporu realizace projektů EPC a zavádění energetického managementu.

Vyhlášení nových výzev na rok 2020 (3. čtvrtletí 2019).

Příprava pokračování programu EFEKT po roce 2021.

Finanční nástroje - energetika

Název programu/výzvy	Úspory energie - úvěry
Cíl	SC 3.2 „Zvýšit energetickou účinnost podnikatelského sektoru“
Celková alokace	1,908 mld. Kč
Příjem žádostí datum od - do	19. 9. 2017 – 30. 9. 2023
Počet žádostí celkem	9
Počet žádostí MSP	9

Počet schválených žádostí celkem	3
Počet schválených žádostí MSP	3
Počet proplacených žádostí celkem	3
Počet proplacených žádostí MSP	3
Celkový objem proplacených žádostí v Kč	1 773 728 Kč
Celkový objem proplacených žádostí MSP v Kč	1773 728 Kč

Vyhodnocení efektivnosti (dopad na zaměstnanost, ekonomiku firmy, regionu, apod.):
Na vyhodnocení je ještě brzy, protože první úvěrové smlouvy byly podepsány teprve koncem roku 2018 a projekty nebyly dosud dokončeny.

Záměry do budoucna: plánuje se aktualizace Výzvy, která by měla přinést zjednodušení a zvýšit atraktivitu pro žadatele.

ČMZRB ve spolupráci s EIB a MPO připravuje finanční nástroj pro projekty EPC (nyní konzultováno s Komisí) a prověřuje se možnost větší podpory pro fotovoltaické projekty.“

Energetika

Název programu/výzvy	Program ENER G
Cíl	Uspadnit podnikatelům na území hl. m. Prahy přístup k financování projektů zaměřených na snížení energetické náročnosti jejich činnosti nebo využití energie z obnovitelných zdrojů pro jejich činnost za účelem dosažení úspor energie v konečné spotřebě.
Celková alokace	129 856 463 Kč
Příjem žádostí datum od - do	17. 9. 2018 – 31. 12. 2019 (výzva II)
Počet žádostí celkem	2
Počet žádostí MSP	2
Počet schválených žádostí celkem	2
Počet schválených žádostí MSP	2
Počet proplacených žádostí celkem	0
Počet proplacených žádostí MSP	0
Celkový objem proplacených žádostí v Kč	0
Celkový objem proplacených žádostí MSP v Kč	0

Vyhodnocení efektivnosti (dopad na zaměstnanost, ekonomiku firmy, regionu, apod.):
Program je jedním z pilotních projektů rozvoje finančních nástrojů v ČR. Po schválení změny programu v roce 2018 (rozšíření způsobilých příjemců, rozšíření způsobilých výdajů finančního příspěvku i na technickou podporu spojenou s přípravou projektu a změny vedoucí ke snížení administrativní náročnosti spojené s podáním žádosti) došlo ke zvýšení zájmu žadatelů o podporu.

Podpora exportu

Název programu/výzvy	Marketing, Výzva I - IV
Cíl	Prioritní OSA 2, Cílem programu je posílení růstových motivací MSP, jejich schopnosti a marketingové připravenosti nacházet nové trhy mimo ČR (územně i produktově), vstupovat na ně a udržet se na nich včetně podpory zapojování do mezinárodních programů. S tím souvisí zvýšená schopnost mezinárodní expanze, rozšiřování exportní působnosti, výrobních a prodejních aktivit.
Celková alokace	1 320 000 000 Kč
Příjem žádostí datum od – do	2015 - 2018
Počet žádostí celkem	945
Počet žádostí MSP	945
Počet schválených žádostí celkem	643
Počet schválených žádostí MSP	643
Počet proplacených žádostí o platbu v roce 2018 celkem	350
Počet proplacených žádostí MSP v roce 2018	350
Celkový objem proplacených žádostí v Kč v roce 2018	160 983 469
Celkový objem proplacených žádostí MSP v Kč v roce 2018	160 983 469

Vyhodnocení efektivnosti (dopad na zaměstnanost, ekonomiku firmy, regionu, apod.): Program je z hlediska absorpční kapacity vytížený a významně přispívá k možnostem uplatnění příjemců na zahraničních trzích a navazování mezinárodních obchodních kontaktů. V rámci toho kooperuje s tzv. Interními projekty (CzechTrade, CzechInvest)

Záměry do budoucna: pokračování v obdobné formě podpory jak v OPPIK s otázkou uplatnění plně jako interních projektů, nebo jinak integrovaných projektů z titulu zjednodušení postupů hodnocení a schvalování. Rovněž by měl být program rozšířen o další marketingové aktivity nad rámec účasti na mezinárodních veletrzích.

Název programu/výzvy	Program podpory MARKETING/OPPIK NOVÉ MARKETINGOVÉ MODELY VELETRŽNÍCH ÚČASTÍ
Cíl	Prioritní osa 2 – „Rozvoj podnikání a konkurenceschopnosti malých a středních podniků“ Cíl – posílení mezinárodní konkurenceschopnosti MSP se sídlem v ČR prostřednictvím společných účastí na zahraničních veletrzích a výstavách
Celková alokace	120 000 000,- Kč
Příjem žádostí datum od – do	od 18. 7. 2016 do 30. 6. 2020
Počet žádostí celkem 2018	270
Počet žádostí MSP 2018	250 (MI počet účastí MSP – 750)
Počet schválených žádostí celkem	jenom MSP
Počet schválených žádostí MSP	250 účastníků na 25 realizovaných akcí
Počet proplacených žádostí celkem	jenom MSP
Počet proplacených žádostí MSP	216
Celkový objem proplacených žádostí v Kč	jenom MSP
Celkový objem proplacených žádostí MSP v Kč	13 008 999,40 Kč

Vyhodnocení efektivnosti (dopad na zaměstnanost, ekonomiku firmy, regionu, apod.): Účastníci projektu oceňují podporu na akcích, díky jejich účasti se zvyšuje povědomí o jejich firmě, které následně přispívá k zvýšení produkce a vývozu jejich produktů, což má kladný vliv na posílení a růst zaměstnanosti.

Záměry do budoucna: pokračování v obdobné formě podpory mezinárodní konkurenceschopnosti českých podnikatelských subjektů

Název programu/výzvy	Program podpory MARKETING/OPPIK NOVÉ MARKETINGOVÉ MODELY VELETRŽNÍCH ÚČASTÍ V OBLASTI KLÍČOVÝCH TECHNOLOGIÍ
Cíl	Prioritní osa 2 – „Rozvoj podnikání a konkurenceschopnosti malých a středních podniků“ Cíl – posílení mezinárodní konkurenceschopnosti MSP se sídlem v ČR prostřednictvím společných účastí na zahraničních veletrzích a výstavách
Celková alokace	57 785 506,74 Kč (NOVUMM KET, r. 2016 – 2020)
Příjem žádostí datum od – do	od 18. 7. 2016 do 30. 6. 2020
Počet žádostí celkem	103
Počet žádostí MSP	103
Počet schválených žádostí celkem	98
Počet schválených žádostí MSP	98
Počet proplacených žádostí celkem	90 účastníků na 12 realizovaných akcích
Počet proplacených žádostí MSP	90 účastníků na 12 realizovaných akcích (MI – počet účastí MSP: 300 na celý projekt)
Celkový objem proplacených žádostí v Kč	6 233 984,24 Kč (odhad za r. 2018)
Celkový objem proplacených žádostí MSP v Kč	6 233 984,24 Kč (odhad za r. 2018)

Vyhodnocení efektivnosti (dopad na zaměstnanost, ekonomiku firmy, regionu, apod.): Účastníci projektu oceňují podporu na akcích - v rámci průzkumu spokojenosti účastníků až 90 % účastníků se MSP uvedlo, že jejich účast na akci s podporou z projektu NOVUMM KET přispěla k jejich zviditelnění na zahraničním trhu, čím byla podpořena jejich mezinárodní konkurenceschopnost. To následně přispívá k zvýšení produkce a vývozu jejich produktů, což má kladný vliv na posílení a růst zaměstnanosti.

Záměry do budoucna: pokračování v obdobné formě podpory mezinárodní konkurenceschopnosti českých podnikatelských subjektů

Název programu/výzvy	Program podpory MARKETING/OPPIK Interní projekt agentury CzechTrade: DESIGN pro konkurenceschopnost 2016-2018 (DESIGN) Prioritní osa 2 – „Rozvoj podnikání a konkurence-schopnosti malých a středních podniků“ (4. a 5. etapa projektu)
Cíl	Zvýšení mezinárodní konkurenceschopnosti MSP prostřednictvím zvýhodněných designérských služeb, které poskytují designéři z Adresáře designérů a kvalitní propagace designu v zahraničí.
Celková alokace	26 987 520 Kč
Příjem žádostí datum od – do	16. 7. 2016 – 31. 12. 2019

Počet žádostí celkem	76
Počet žádostí MSP	76
Počet schválených žádostí celkem	65
Počet schválených žádostí MSP	65
Počet proplacených žádostí celkem	27
Počet proplacených žádostí MSP	27
Celkový objem proplacených žádostí v Kč	1 921 593,57
Celkový objem proplacených žádostí MSP v Kč	1 921 593,57

Vyhodnocení efektivnosti (dopad na zaměstnanost, ekonomiku firmy, regionu, apod.): Firmy uvádějí, že investice do designu ovlivnila nárůst obchodních příležitostí na evropských trzích o 89 % a mimoevropských trzích o 59 %. V 97 % se investice do designu podílela na zvýšení přidané hodnoty výrobců. (Zdroj: Monitorovací dotazníky za 4. a 5. etapu projektu)

Záměry do budoucna: pokračování v obdobné formě podpory mezinárodní konkurenceschopnosti českých podnikatelských subjektů

Název programu/výzvy	Program rozvojového partnerství pro soukromý sektor – Program B2B Česká rozvojová agentura
Cíl	Cílem programu je podpořit podnikatelské subjekty při vstupu na rozvojové trhy. Program B2B nabízí firmám možnost expanze na nové trhy v rámci společensky prospěšných a udržitelných projektů. Program je vhodný pro malé a střední podniky, které přináší inovativní podnikatelské náměty s potenciálem řešení problémů v rozvojových zemích.
Celková alokace	22 000 000 Kč*
Příjem žádostí datum od - do	15.11.2017 – 10.1.2018 10.4.2018 – 11.5.2018
Počet žádostí celkem	111
Počet žádostí MSP	111
Počet schválených žádostí celkem	66
Počet schválených žádostí MSP	66
Počet proplacených žádostí celkem	58
Počet proplacených žádostí MSP	58
Celkový objem proplacených žádostí v Kč	28 123 010,77 Kč*
Celkový objem proplacených žádostí MSP v Kč	28 123 010,77 Kč

*Rozdíl mezi celkovou alokací na rok 2018 a celkovým objemem proplacených žádostí (6 123 tis. Kč) je částka, která byla čerpána z nespotřebovaných výdajů předchozího roku.

Vyhodnocení efektivnosti (dopad na zaměstnanost, ekonomiku firmy, regionu, apod.):
Na vyhodnocování výsledků projektů spolupracuje Česká rozvojová agentura (ČRA) úzce se Zastupitelskými úřady (ZÚ), které provádějí pravidelně monitoring projektů v místě realizace. ZÚ kontrolují realizaci aktivit a milníků stanovených v projektu. Efektivnost realizovaných projektů lze s ohledem na místo realizace (rozvojové země dle klasifikace OECD/DAC) měřit až zpětně. K dnešnímu dni nemáme k dispozici přesné údaje o počtu vytvořených míst, mobilizaci investic, dopadu na HDP aj. pro rok 2018. V roce 2019 proběhne první evaluace Programu B2B, která se bude zaměřovat na hodnocení efektivnosti programu a doporučení pro jeho další směřování.

Záměry do budoucna:

Program B2B si klade za cíl připravovat podnikatelské záměry českých firem pro budoucí podporu novými finančními nástroji. Program B2B je komplementární k jiným nástrojům ZRS ČR, jako je například Program Záruka ZRS, který spravuje Ministerstvo zahraničních věcí ve spolupráci s Českomoravskou záruční a rozvojovou bankou (ČMZRB). V rámci tohoto programu budou české podnikatelské subjekty moci žádat o záruku za bankovní úvěr, kterou poskytuje ČMZRB k úvěrům od komerčních bank.

Název programu/výzvy	Projekty na podporu ekonomické diplomacie - PROPED
Cíl	Jedná se o cíleně zaměřené akce zastupitelských úřadů ČR v zahraničí na podporu proexportních aktivit českých firem a jejich vstupu na zahraniční trhy.
Celková alokace	53 950 000 Kč (alokované finanční prostředky v rámci Ujednání o principech a zásadách spolupráce mezi ministerstvem zahraničních věcí a zainteresovanými resorty a institucemi, tj. dosud MO, MPO, MZe, MMR, ÚV, MV)
Příjem žádostí datum od - do	01. 10. 2017 – 27. 10. 2017 01. 05. 2018 – 20. 5. 2018
Počet žádostí celkem	362
Počet žádostí MSP	362
Počet schválených žádostí celkem	322
Počet schválených žádostí MSP	322
Počet proplacených žádostí celkem	265
Počet proplacených žádostí MSP	265
Celkový objem schválených žádostí v Kč	46 000 000 Kč
Celkový objem schválených žádostí MSP v Kč	46 000 000 Kč (nedočerpané alokované finanční prostředky se převádějí do rozpočtu dalšího finančního roku)

Vyhodnocení efektivnosti (dopad na zaměstnanost, ekonomiku firmy, regionu, apod.):

Efektivnost realizovaných projektů a jejich dopad na zaměstnanost, ekonomiku firmy, regionu apod. lze hodnotit jen nepřímo na základě hodnocení jednotlivých firem. Projekty ekonomické diplomacie jsou samotnými firmami hodnoceny jako nejlepší nástroj podpory ekonomických zájmů v zahraničí. Realizovaných projektů se zúčastnilo v roce 2018 přibližně 1 500 podnikatelských subjektů z řad malých a středních podniků, které vyjádřily spokojenost s organizací projektů a ohodnotily jejich přínos vyplněním dotazníku spokojenosti skvělou průměrnou známkou 1,23. Firmy především vítají, že projekty pomáhají českým firmám otevírat nové obchodní příležitosti mnohdy i na vzdálených a složitých trzích.

Záměry do budoucna:

V roce 2019 se počítá s realizací cca 300 projektů ekonomické diplomacie téměř ve 100 zemí. Na tyto projekty (tj. PROPED včetně marketingových a dalších připravovaných projektů) se počítá s alokací přibližně 58 mil. Kč. Naším cílem je v této fázi zejména zvyšovat kvalitu a efektivitu jednotlivých projektů ekonomické diplomacie. K tomu nám výrazně pomáhá zpětná vazba od účastníků, to znamená od jednotlivých firem, se kterými jsme v kontaktu.

Podstatnou podmínkou úspěšné ekonomické diplomacie je synergická spolupráce všech ministerstev a institucí, které jsou v kontaktu s českými firmami v různých oborech. Proto je snahou zapojit do společné spolupráce ještě i další resorty jako zdravotnictví, životního prostředí nebo resort dopravy. To posílí šance rozšířit efektivní podporu projekty v oblastech vodního hospodářství, dopravy nebo zdravotnické techniky.

Název programu/výzvy	České oficiální účasti Ministerstva průmyslu a obchodu na mezinárodních veletrzích a výstavách v zahraničí (Nejedná se o formální výzvu, viz poznámka).
Cíl	Podpora českých podnikatelských subjektů na veletrzích a výstavách, usnadnění jejich pronikání na zahraniční trhy a propagace České republiky ve světě
Celková alokace	59,2 mil. Kč
Příjem žádostí datum od - do	Průběžně
Počet žádostí celkem	265
Počet žádostí MSP	155

Počet schválených žádostí celkem	265
Počet schválených žádostí MSP	155
Počet proplacených žádostí celkem	265
Počet proplacených žádostí MSP	155
Celkový objem proplacených žádostí v Kč	N/A – nejedná se o proplácení žádostí, jedná se o úhradu služeb na veletrhu (např. nákup základní části výstavní plochy, stavba stánku, technické služby)
Celkový objem proplacených žádostí MSP v Kč	dtto

Vyhodnocení efektivnosti (dopad na zaměstnanost, ekonomiku firmy, regionu, apod.):

Z dotazníků obdržených z akcí za rok 2018 vyplývá, že se vystavovatelé během účasti na veletrzích setkali se 4 631 relevantními obchodními kontakty. Účast na akcích s podporou MPO směřovala k uzavření kontraktů v celkové výši přes 3,4 mld. Kč. Vzhledem k tomu, že posouzení ekonomických efektů veletržních účastí není snadné a závisí na několika faktorech (zejména na ochotě vystavovatelů tyto údaje poskytnout či dlouhém časovém horizontu uzavření kontraktů – mnohdy i v řádu několika let), uváděná čísla se od těch koncových mohou více či méně lišit. Pokud by skutečně došlo k uzavření kontraktů v uváděné výši, znamenalo by to, že každá investovaná koruna do programu ČOÚ v roce 2018 přinesla zpět cca 58násobek.

Pozn.: České oficiální účasti nejsou určeny **výlučně** pro MSP. MSP však tvoří nadpoloviční část účastníků (58 %) ČOÚ. Tento indikátor je rovněž podstatný pro implementaci Exportní strategie. Proto ČOÚ zařazujeme do evidence pro informaci.

Záměry do budoucna:

Pokračovat v programu Českých oficiálních účastí. Na rok 2019 je schváleno 29 akcí, aktualizuje se seznam akcí na rok 2020 a připravuje se indikativní seznam na rok 2021.

Podpora Start-upů

Název programu/výzvy	ESA BIC Prague (vč. Pobočky Brno)
Cíl	V podnikatelském inkubátoru ESA BIC Prague se zaměřujeme na inkubaci a rozvoj technologicky progresivních startupů, které ve svých komerčních produktech či službách využívají kosmické technologie nebo družicová data. Naším dlouhodobým cílem je zvýšit konkurenceschopnost České republiky, podporovat začínající firmy v růstu a pomoci jim při vývoji inovativních produktů s vysokou přidanou hodnotou. Celkově podpoříme 34 začínajících firem.
Celková alokace	86 400 000 Kč (na 5 let)
Příjem žádostí datum od - do	1. 1. 2018 - ,
Počet žádostí celkem	16
Počet žádostí MSP	16
Počet schválených žádostí celkem	6
Počet schválených žádostí MSP	6
Počet proplacených žádostí celkem	3
Počet proplacených žádostí MSP	3
Celkový objem proplacených žádostí v Kč	Za 3 schválené žádosti v roce 2018 1,5 mil. Kč, Celkově za program v roce 2018: 12 mil. Kč (proplacení projektů z předchozích kol), projekty se proplácejí na části
Celkový objem proplacených žádostí MSP v Kč	Za 3 schválené žádosti v roce 2018 1,5 mil. Kč, Celkově za program v roce 2018: 12 mil. Kč (proplacení projektů z předchozích kol), projekty se proplácejí na části

Vyhodnocení efektivnosti (dopad na zaměstnanost, ekonomiku firmy, regionu, apod.):

Vzhledem k charakteru projektu je ještě brzy na plné vyhodnocení – projekty k nám vstupují ve velmi rané fázi, teprve od 2017 (založení firmy, vývoj prototypu). Zároveň se jedná o podpory skrze rizikový kapitál, jelikož firmám pomáháme dát úvodní produkt na trh a integrovat se do něj. V současné době máme první alumni programu, koncem roku 2019 budeme moci efektivně zhodnotit, kdy je v plánu ekonomická evaluace (zatím je přežití firem 100%). Dle mezinárodní studie však platí, že 1 investovaného EURA do kosmického průmyslu se vrátí do ekonomiky 5 až 8. Na region Prahy a Brna má ESA BIC dopad relevantní – stěhují se za námi firmy z regionů i sousedních států, aby se do programu dostali, a zaměstnávají především inženýry a vývojáře.

Záměry do budoucna:

<p>V roce 2020 bude s partnery (ESA, MPO, JHMK, HMP, MD, CzechInvest) řešeno pokračování programu na dalších 5 let. Od roku 2019 se program bude více zaměřovat na upstream projekty (aplikace technologií ve vesmíru) a after-care firem, které program absolvují (začínají první alumní). Hodláme rozšířit pomoci i více na střední podniky a získat do ČR poslední zbylý program v rámci ESA Space Solutions – ESA Ambasadora.</p>	
<p>Název programu/výzvy</p>	
<p>Interní projekt Agentury CzechInvest pro podporu začínajících inovativních podnikatelů Výzva I programu Marketing, prioritní osa č. 2 Rozvoj podnikání a konkurenceschopnosti malých a středních podniků Operačního programu Podnikání a inovace pro konkurenceschopnost Doba realizace: 2016-2020</p>	
<p>Cíl</p>	<p>Globálním cílem projektu je zvýšení konkurenceschopnosti ekonomiky ČR a její přiblížení úrovni předních průmyslových zemí Evropy v souladu s cílem OP PIK.</p> <p>Hlavním cílem projektu je urychlení rozvoje podnikatelských aktivit inovativních MSP a získání zkušeností s podnikáním jak v ČR, tak na vyspělých zahraničních trzích prostřednictvím specifických poradenských služeb mentorů, přenosu podnikatelského know-how, podpory komercializace produktu a transferu výsledků vývojových a inovačních aktivit.</p> <p>Specifické cíle</p> <ul style="list-style-type: none"> ▪ Podpořit podnikavost v ČR ▪ Zvýšit podíl start-upů a jejich úspěšné adaptace do podnikání ▪ Podpořit rozvoj podnikání inovativních MSP ▪ Usnadnění přístupu k alternativním zdrojům financování ▪ Zajistit přístup k poradenským službám pro MSP ▪ Zlepšit manažerské dovednosti podnikatelů ▪ Internacionalizace MSP ▪ Prohloubení znalostí z mezinárodního prostředí a přenos know-how do ČR
<p>Celková alokace</p>	<p>195 281 864 Kč celkem (2016-2020), z toho 54 666 078,14 Kč na rok 2018</p>
<p>Příjem žádostí datum od - do</p>	<p><u>V IP příjem přihlášek:</u></p> <p><u>CzechStarter:</u></p> <ul style="list-style-type: none"> - I. výzva – 15. 4. – 30. 4. 2017 - II. výzva – 2. 11. – 16. 11. 2017 - III. výzva – 22. 3. – 26. 4. 2018 - IV. výzva – 17. 9. – 5. 11. 2018 - V. výzva – 29. 1. - 10. 3. 2019 <p><u>CzechDemo:</u></p> <ul style="list-style-type: none"> - IV. výzva - 10.9.-27.9.2017 - V. výzva - 15.1.-24.1.2018

	<ul style="list-style-type: none"> - VI. výzva - 9.4.-23.4. 2018 - VII. výzva - 2.5.-1.8.2018 <p><u>CzechAccelerator:</u></p> <ul style="list-style-type: none"> - I. výzva - 17.6. – 31.7.2017 - II. výzva - 23.11. – 30.11.2017 - III. výzva - 19.3. – 19.4.2018 (doplňující 30.4. – 13.5.) <p><u>CzechMatch:</u></p> <ul style="list-style-type: none"> - I. výzva – 5.2. – 16.2. 2018 (doplňující 26.2 – 26.3.) - II. výzva - 2. 5. – 24. 7. 2018 (doplňující do 6.8.)
Počet žádostí celkem	<p><u>V IP přihlášek:</u></p> <p><u>CzechStarter:</u> I. výzva – 12; II. výzva – 18; III. výzva – 9; IV. výzva – 13; V. výzva – 23</p> <p><u>CzechDemo:</u> IV. výzva – 8; V. výzva – 13; VI. výzva – 14; VII. výzva - 27</p> <p><u>CzechAccelerator:</u> I. výzva – 15; II. výzva – 13; III. výzva – 20</p> <p><u>CzechMatch:</u> I. výzva – 7; II. výzva - 5</p>
Počet žádostí MSP	<p><u>V IP přihlášek (projektu se mohou účastnit pouze MSP):</u></p> <p><u>CzechStarter:</u> I. výzva – 12; II. výzva – 18; III. výzva – 9; IV. výzva – 13; V. výzva – 23</p> <p><u>CzechDemo:</u> IV. výzva - 8; V. výzva – 13; VI. výzva – 14; VII. výzva - 27</p> <p><u>CzechAccelerator:</u> I. výzva – 15; II. výzva – 13; III. výzva – 20</p> <p><u>CzechMatch:</u> I. výzva – 7; II. výzva - 5</p>
Počet schválených žádostí celkem	<p><u>V IP přihlášek, resp. účastníků s nimiž je podepsaná smlouva:</u></p> <p><u>CzechStarter:</u> I. výzva – 9; II. výzva – 10; III. výzva – 7; IV. výzva – 7 V. výzva – probíhá hodnocení</p> <p><u>CzechDemo:</u> IV. výzva – 4; V. výzva – 8; VI. výzva – 4; VII. výzva - 17</p> <p><u>CzechAccelerator:</u> I. výzva – 5; II. výzva – 6; III. výzva – 8</p> <p><u>CzechMatch:</u> I. výzva – 5; II. výzva - 4</p>
Počet schválených žádostí MSP	<p><u>V IP přihlášek, resp. účastníků, s nimiž je podepsaná smlouva:</u></p> <p><u>CzechStarter:</u> I. výzva – 9; II. výzva – 10; III. výzva – 7; IV. výzva – 7; V. výzva – probíhá hodnocení</p> <p><u>CzechDemo:</u> IV. výzva – 4; V. výzva – 8; VI. výzva – 4; VII. výzva - 17</p> <p><u>CzechAccelerator:</u> I. výzva – 5; II. výzva – 6; III. výzva – 8</p> <p><u>CzechMatch:</u> I. výzva – 5; II. výzva - 4</p>

Počet proplacených žádostí celkem	<u>V IP smluv:</u> CzechAccelerator: 19 CzechDemo: 33 CzechMatch: 9 CzechStarter: 10 (tj. nově zahájených projektů, z předchozího roku pokračovalo dalších 9, skončeno duben 2018) Celkem: 71 (resp. 80)
Počet proplacených žádostí MSP	<u>V IP smluv:</u> CzechAccelerator: 19 CzechDemo: 33 CzechMatch: 9 CzechStarter: 10 (tj. nově zahájených projektů, z předchozího roku pokračovalo dalších 9, skončeno duben 2018) Celkem: 71 (resp. 80)
Celkový objem proplacených žádostí v Kč	<u>V IP smluv:</u> CzechAccelerator: 12 386 576 Kč CzechDemo: 2 028 081 Kč CzechMatch: 671 797 Kč CzechStarter: 5 232 248 Kč Celkem: 20 318 702 Kč
Celkový objem proplacených žádostí MSP v Kč	<u>V IP smluv:</u> CzechAccelerator: 12 386 576 Kč CzechDemo: 2 028 081 Kč CzechMatch: 671 797 Kč CzechStarter: 5 232 248 Kč Celkem: 20 318 702 Kč

Vyhodnocení efektivnosti (dopad na zaměstnanost, ekonomiku firmy, regionu apod.):

Ekonomické přínosy /viz Projektová dokumentace – Popis projektu

- Zvýšení tržeb podniků
- Zvýšení konkurenceschopnosti českých inovativních MSP
- V dlouhodobém horizontu vytvoření předpokladů pro ekonomický růst společností a zvýšení zaměstnanosti
- Zvýšení zájmu o podnikání ve společnosti
- Možnost využití fondů rizikového kapitálu
- Možnost získání finančních prostředků na rozvoj svých aktivit – spolupráce s business angels, investory, bankami a ostatními investičními fondy
- Snižování rozdílů mezi jednotlivými regiony

Mimoekonomické přínosy /viz Projektová dokumentace – Popis projektu

- Podpora podnikatelského prostředí v ČR
- Propagace ČR jako inovativní země podporující rozvoj byznysu
- Rozvoj a kultivace ekosystému pro začínající společnosti
- Podpora MSP v různých stádiích rozvoje
- Vytvoření start-upové komunity založené na sdílení kontaktů, informací, zkušenosti apod.
- Navazování kontaktů, uzavření partnerství, smlouvy a zakázky
- Podpora vhodného výběru mentora, Destinace, cílové skupiny zákazníků, obchodního

partnera pro společnost

- Zdokonalování prezentace firmy, vnitropodnikové kultury, business plánu
- Pokrytí širokou nabídkou zvýhodněných poradenských služeb
- Podpora komercializace produktů
- Podpora zdravého sebevědomí podnikatelů v konkurenčním prostředí
- Motivace k realizaci inovativních nápadů
- Možnost zapojení se většímu počtu MSP díky širšímu záběru oborů podnikání, stáří firem, celorepublikovému i mezinárodnímu rozsahu
- Zviditelnění a prezentace českých inovativních MSP na zahraničních trzích
- Transfer know-how ze zahraniční Destinace do ČR
- Umožnění rychlejšího vstupu na zahraniční trhy
- Seznámení MSP s podnikatelským ekosystémem v zahraniční Destinaci
- Napojení se na celosvětovou start-upovou komunitu zahrnující partnery, investory, zákazníky
- Podpora hledání zahraničních obchodních partnerů a vytváření sítí spolupráce
- Získávání manažerských dovedností a marketingových schopností pro fungování na zahraničních trzích
- Načerpání praktických informací k rozvoji globálního podnikání, předání praktických zkušeností od podnikatelů a ověření globálního potenciálu
- Podpora účasti českých společností v mezinárodních soutěžích, konferencích či festivalech, kde mají možnost získat investici a medializovat produkt
- Příprava profesionálních materiálů pro start-upy na jednání s investory
- Informování veřejnosti o start-upové scéně na různých akcích a prostřednictvím dalších aktivit IP
- Poskytování informací o české start-upové komunitě prostřednictvím interaktivního portálu

Cílové hodnoty monitorovacích indikátorů povinných k naplnění /viz Projektová dokumentace – Popis projektu

Z úrovně IP budou příjemcem dotace povinně vykazovány a naplňovány následující indikátory⁵:

a) povinné k výběru⁶ (monitorovací bez stanovené cílové hodnoty):

- 10104 Počet podniků pobírajících nefinanční podporu - počet MSP účastnících se projektu (výklad: jako Účastník se počítá IČ), cílová hodnota po ukončení IP je 70 podpořených MSP.
- 10305 Soukromé investice odpovídající veřejné podpoře podniků (granty) - koneční uživatelé, cílová hodnota není stanovena.

b) povinné k naplnění (závazné se stanovenou cílovou hodnotou):

- 23202 Počet využitých oblastí služeb – níže uvedená tabulka znázorňuje 4 oblasti služeb (KA) realizovaných v IP:
 - i) **Podpora internacionalizace MSP**
 - ii) **Strategické řízení a management inovací**
 - iii) **Služby expertů se znalostí mezinárodního prostředí**
 - iv) **Další související služby na zvýšení marketingových a manažerských dovedností MSP**

Další sledované ukazatele

Nad rámec výše uvedených monitorovacích indikátorů se bude v rámci pravidelného reportingu u všech podpořených MSP (podle jednotlivých KA) sledovat níže uvedené ukazatele úspěšnosti:

⁵ Indikátory povinné k naplnění (neboli závazné indikátory) jsou indikátory, které spadají do množiny indikátorů povinných k výběru, ale u kterých se Žadatel zavazuje k naplnění jím určené cílové hodnoty. U ostatních indikátorů povinných k výběru Žadatel nestanovuje cílovou hodnotu.

⁶ Žadatel/příjemce dotace bude, sledovat nad rámec těchto indikátorů koncové příjemce a jejich relevantní ekonomické ukazatele, tzn. IČO a např. výkony pro účely evaluací, a to po dobu 5 let.

KA CzechAccelerator

- Výkonnost podniku (obrat či zisk)
- Jednání s investory (aktuálně probíhající)
- Pokračování v obchodních aktivitách v Destinaci
- Objem získaných zakázek (od účasti v KA)
- Růst počtu zaměstnanců (od účasti v KA)
- Účast na mezinárodních akcích a soutěžích

KA CzechStarter

- Výkonnost podniku (obrat či zisk)
- Komerzializace prototypu, beta verze
- Umístění produktu na zahraničním trhu
- Růst počtu zaměstnanců (od účasti v KA)
- Jednání s investory (aktuálně probíhající)
- Vstup do dalších projektů, programů a aktivit směřujících k internacionalizaci firem (např. účast v KA CA, na mezinárodních soutěžích apod.)

KA CzechMatch

- Nalezení zákazníka, obchodního partnera či další formy spolupráce
- Rozvoj byznysu na daném trhu

KA CzechDemo

- Objem získaných zakázek v souvislosti s účastí v KA
- Počet získaných kontaktů během akce
- Nalezení zákazníka
- Účast v soutěži (postup do dalšího kola)

Top v roce 2018

- rozběhlo se kompletní portfolio programů na podporu start-upů (KA).
- bylo podpořeno **87 start-upů (CzechStarter 26; CzechDemo 33, CzechAccelerator 19, CzechMatch 9)**
- uskutečnilo se **9 zahraničních akcí** pod hlavičkou CzechDemo a CzechMatch
- celkem na **20 akcí/eventů zorganizovaných v zahraničí**, fungující doprovodné programy v destinacích, účast ambasad (spolupráce doma i v zahraničí), **další v tuzemsku (vč 1. CzechStarter Pitch Night)**,
- start-upy mohly vycestovat na zahraniční akceleraci celkem ve 3 termínech (leden-březen, duben-červen, září-listopad)
- 9 start-upů získalo **investici (hodnota >36 mil. Kč)**
- CI se také stal oficiálním **EU Startup Ambasadorem pro ČR** jmenován Evropskou komisí.
- Program CzechAccelerator se umístil v soutěži Central European Startup Awards mezi finalisty v kategorii *Best Accelerator or Incubator*.

Záměry do budoucna:

IP v roce 2019

- plánujeme **podpořit 145 firem (uzavřených smluv)**
 - Organizace 7 akcí v rámci **CzechDemo** (TechDay Ny, Collison Toronto, Unbound Singapore, RISE HK, TCD San Francisco, TechDay London, WebSummit Lisbon) = 40 firem
 - **9 akceleračních programů** ve 4 destinacích = 30 firem
 - **8 seminářů CzechMatch** = 40 firem
 - **3 výzvy CzechStater** = 35 firem
- Vysoutěžení nového dodavatele pro CA v Singapuru
- Pre-alokace či změna počtu firem v jednotlivých projektech

- Benchmark mentorů vč vyřešení najímání zahraničních mentorů/expertů
- Větší spolupráce s Vysokými školami a inovační infrastrukturou

Název programu/výzvy	Astropreneurs
Cíl	Astropreneurs je tříměsíční akcelerační program zaměřený na podporu podnikatelů, startupů a malých a středních podniků, které jsou zapojeny do kosmických aktivit nebo ve svých produktech a službách využívají kosmické technologie a družicová data. Projekt probíhá od ledna 2018 do června 2020 a je financován z programu Horizont 2020.
Celková alokace	
Příjem žádostí datum od - do	01/09/2018 - 06/02/2020
Počet žádostí celkem	2
Počet žádostí MSP	0
Počet schválených žádostí celkem	2
Počet schválených žádostí MSP	0
Počet proplacených žádostí celkem	0
Počet proplacených žádostí MSP	0
Celkový objem proplacených žádostí v Kč	0
Celkový objem proplacených žádostí MSP v Kč	0

Vyhodnocení efektivnosti (dopad na zaměstnanost, ekonomiku firmy, regionu, apod.):

Jedná se o mezinárodní program, do kterého se mohou hlásit podnikatelé a startupy z celé Evropské unie. V roce 2018 proběhl pouze jeden výběr, do kterého se přihlášily 2 české týmy, oba byly vybrány. Jde o projekty, resp. nápady, na počátku a zatím nedošlo k založení společností. Oba týmy obdrží 50 hodin mentoringu zaměřeného na kosmické technologie, podnikání a financování, žádné přímé finance. Na vyhodnocení efektivnosti je zatím brzy, avšak v rámci programu Astropreneurs je efektivnost sledována.

Záměry do budoucna:

V roce 2019 a 2020 proběhne dalších pět výběrů podnikatelů a startupů. I nadále by měl program Astropreneurs sloužit jako preinkubační fáze před přihlášením do ESA BIC Prague pro projekty, které ještě nejsou na takové úrovni, aby přihlášku mohly poslat.

Sociální podnikání

Název programu/výzvy	INTEGROVANÝ REGIONÁLNÍ OPERAČNÍ PROGRAM 63. VÝZVA IROP - SOCIÁLNÍ PODNIKÁNÍ - INTEGROVANÉ PROJEKTY ITI - SC 2.2 64. VÝZVA IROP - SOCIÁLNÍ PODNIKÁNÍ - INTEGROVANÉ PROJEKTY IPRÚ - SC 2.2 65. VÝZVA IROP - SOCIÁLNÍ PODNIKÁNÍ - INTEGROVANÉ PROJEKTY CLLD - SC 4.1
Cíl	Vznik nových a rozvoj existujících podnikatelských aktivit v oblasti sociálního podnikání
Celková alokace	523 190 000 Kč – EFRR
Příjem žádostí datum od - do	1. 1. 2018 – 31. 12. 2018
Počet žádostí celkem	53
Počet žádostí MSP	53
Počet schválených žádostí celkem	14
Počet schválených žádostí MSP	14
Počet proplacených žádostí celkem	5
Počet proplacených žádostí MSP	5
Celkový objem proplacených žádostí v Kč	13 902 713
Celkový objem proplacených žádostí MSP v Kč	13 902 713

Vyhodnocení efektivnosti (dopad na zaměstnanost, ekonomiku firmy, regionu, apod.):
V roce 2018 bylo v IROP v aktivitě „sociální podnikání“ podáno a vyhodnoceno 53 projektových žádostí, z toho bylo podpořeno 14 žádostí (úspěšnost tedy vychází na cca 26 %). V rámci MAS si aktivitu „sociální podnikání“ zvolilo 58,9 % MAS, to činí 5,2 % z celkového objemu (423 735 000 Kč). V rámci ITI si aktivitu „sociální podnikání“ zvolilo 29 % ITI, to činí 0,4 % (tj. 66 455 000 Kč) z celkové alokace pro ITI. V rámci IPRÚ si uvedenou aktivitu vybralo 33 % IPRÚ, to je 0,6 % (tj. 33 000 000 Kč) z celkové alokace určené pro IPRÚ.

Z údajů v přijatých žádostech vyplývá, že nejvíce žádostí pocházelo z Moravskoslezského kraje (9) a z kraje Pardubického (7). Nejvyšší dotaci získal projekt „Výroba čerstvých těstovin“ žadatele z kraje Vysočina, a to částku 4 993 782 Kč.

Záměry do budoucna:

Ministerstvo pro místní rozvoj do budoucna neplánuje žádnou další podporu v oblasti sociálního podnikání, a to ani z národních, ani z evropských dotací. Do roku 2023 ještě budou podporovány projekty v IROP v rámci tzv. integrovaných nástrojů (ITI, IPRÚ a CLLD)

Zemědělství

Název programu/výzvy	Program rozvoje venkova na období 2014 – 2020/ opatření M04 – Investice do hmotného majetku/operace 4.2.1 Zpracování a uvádění na trh zemědělských produktů
Cíl	Operace je zaměřena na zvýšení efektivity výroby a celkové konkurenceschopnosti malých a středních podniků v oblasti zpracování zemědělských produktů.
Celková alokace	3,6 mld. Kč (na období 2014 – 2020)
Příjem žádostí datum od - do	9. 10. – 30. 10. 2018
Počet žádostí celkem	471
Počet žádostí MSP	471
Počet schválených žádostí celkem	393

Počet schválených žádostí MSP	393
Počet proplacených žádostí celkem	275
Počet proplacených žádostí MSP	275
Celkový objem proplacených žádostí v Kč	520 750 574
Celkový objem proplacených žádostí MSP v Kč	520 750 574

Pozn.: Údaje se vztahují výlučně úkonům uskutečněným v roce 2018, tzn., pouze zaregistrované projekty jsou z výzvy v roce 2018, schválené (resp. projekty, se kterými je podepsána Dohoda o poskytnutí dotace) a proplacené projekty jsou projekty z výzev v předchozích letech.

Vyhodnocení efektivnosti (dopad na zaměstnanost, ekonomiku firmy, regionu, apod.):
U podpořených podniků došlo ke zvýšení jak hrubé přidané hodnoty, tak výkonů. Intervence rovněž přispívá k novému zpracování vlastních produktů ze strany zemědělců, a tím k vyššímu začlenění zemědělských podniků do zemědělsko-potravinářského řetězce.

Záměry do budoucna: Další příjem žádostí na tuto operaci se předpokládá v říjnu 2019.

Název programu/výzvy	Program rozvoje venkova na období 2014 – 2020/ opatření M06 – Rozvoj zemědělských podniků a podnikatelské činnosti/operace 6.1.1 Zahájení činnosti mladých zemědělců
Cíl	Operace je zaměřena na stimulaci zahájení aktivního podnikání mladých zemědělců v zemědělských podnicích prostřednictvím podpory realizace podnikatelského plánu.
Celková alokace	1,36 mld. Kč (na období 2014 – 2020)
Příjem žádostí datum od - do	3. 4. – 23. 4. 2018
Počet žádostí celkem	377
Počet žádostí MSP	377
Počet schválených žádostí celkem	249
Počet schválených žádostí MSP	249
Počet proplacených žádostí celkem	253
Počet proplacených žádostí MSP	253
Celkový objem proplacených žádostí v Kč	145 424 731
Celkový objem proplacených žádostí MSP v Kč	145 424 731

Pozn.: Údaje se vztahují výlučně úkonům uskutečněným v roce 2018, tzn., pouze zaregistrované projekty jsou z výzvy v roce 2018, schválené (resp. projekty, se kterými je podepsána Dohoda o poskytnutí dotace) a proplacené projekty jsou projekty z výzev v předchozích letech.

Vyhodnocení efektivnosti (dopad na zaměstnanost, ekonomiku firmy, regionu, apod.):
Operace přispívá ke vstupu mladých zemědělců do odvětví zemědělství. Bylo již podpořeno 785 mladých zemědělců v rámci operace 6.1.1, což představuje 3 % všech zemědělských podniků v ČR.

Záměry do budoucna: Další příjem žádostí na tuto operaci se v programovém období 2014 - 2020 již nepředpokládá, pokud se nepodaří získat dodatečné finanční prostředky.

Název programu/výzvy	Program rozvoje venkova na období 2014 – 2020/ opatření M06 – Rozvoj zemědělských podniků a podnikatelské činnosti/operace 6.4.1 Investice do nezemědělských činností
Cíl	Operace je zaměřena na investice na založení nebo rozvoj nezemědělských činností vedoucích k diverzifikaci příjmů zemědělských podnikatelů, vytváření nových pracovních míst a posílení ekonomického potenciálu ve venkovských oblastech.
Celková alokace	380 mil. Kč
Příjem žádostí datum od - do	3. 4. – 23. 4. 2018
Počet žádostí celkem	258
Počet žádostí MSP	253
Počet schválených žádostí celkem	192
Počet schválených žádostí MSP	187

Počet proplacených žádostí celkem	79
Počet proplacených žádostí MSP	79
Celkový objem proplacených žádostí v Kč	110 230 012
Celkový objem proplacených žádostí MSP v Kč	110 230 012

Pozn.: Údaje se vztahují výlučně úkonům uskutečněným v roce 2018, tzn., pouze zaregistrované projekty jsou z výzvy v roce 2018, schválené (resp. projekty, se kterými je podepsána Dohoda o poskytnutí dotace) a proplacené projekty jsou projekty z výzev v předchozích letech.

Vyhodnocení efektivnosti (dopad na zaměstnanost, ekonomiku firmy, regionu, apod.):
Hodnocení efektivnosti je součástí Hodnocení Programu rozvoje venkova. Podle předběžné hodnotící zprávy bylo v rámci operace k 31. 12. 2018 vytvořeno 129 nových pracovních míst.

Záměry do budoucna:

Další příjem žádostí na tuto operaci se předpokládá v říjnu 2019.

Název programu/výzvy	Program rozvoje venkova na období 2014 – 2020/ opatření M06 – Rozvoj zemědělských podniků a podnikatelské činnosti/operace 6.4.2 Podpora agroturistiky
Cíl	Operace je zaměřena na investice na diverzifikaci činností pro zemědělské subjekty v oblasti agroturistiky vedoucí k zajištění diverzifikace příjmů, vytváření pracovních míst i pro nekvalifikované pracovní síly, k podpoře širšího využití zemědělských farem.
Celková alokace	173 mil. Kč
Příjem žádostí datum od - do	3. 4. – 23. 4. 2018
Počet žádostí celkem	101
Počet žádostí MSP	101
Počet schválených žádostí celkem	42
Počet schválených žádostí MSP	42
Počet proplacených žádostí celkem	19
Počet proplacených žádostí MSP	19
Celkový objem proplacených žádostí v Kč	38 290 200
Celkový objem proplacených žádostí MSP v Kč	38 290 200

Pozn.: Údaje se vztahují výlučně úkonům uskutečněným v roce 2018, tzn., pouze zaregistrované projekty jsou z výzvy v roce 2018, schválené (resp. projekty, se kterými je podepsána Dohoda o poskytnutí dotace) a proplacené projekty jsou projekty z výzev v předchozích letech.

Vyhodnocení efektivnosti (dopad na zaměstnanost, ekonomiku firmy, regionu, apod.):
Podle předběžné hodnotící zprávy bylo v rámci operace k 31. 12. 2018 vytvořeno 21 nových pracovních míst.

Záměry do budoucna:

Další příjem žádostí na tuto operaci se předpokládá v říjnu 2019.

Název programu/výzvy	Program rozvoje venkova na období 2014 – 2020/ opatření M08 – Investice do rozvoje lesních oblastí a zlepšování životaschopnosti lesů/operace 8.6.2 Technické vybavení dřevozpracujících provozoven
Cíl	Operace se zaměřuje na podporu investic do strojů, technologií, zařízení a souvisejících stavebních úprav v dřevozpracujících provozovnách, vedoucích k efektivnímu zpracování dřeva.
Celková alokace	182 mil. Kč (na období 2014 – 2020)
Příjem žádostí datum od - do	3. 4. – 23. 4. 2018
Počet žádostí celkem	68
Počet žádostí MSP	66
Počet schválených žádostí celkem	51
Počet schválených žádostí MSP	50
Počet proplacených žádostí celkem	40

Počet proplacených žádostí MSP	39
Celkový objem proplacených žádostí v Kč	48 619 504
Celkový objem proplacených žádostí MSP v Kč	48 544 249

Pozn.: Údaje se vztahují výlučně úkonům uskutečněným v roce 2018, tzn., pouze zaregistrované projekty jsou z výzvy v roce 2018, schválené (resp. projekty, se kterými je podepsána Dohoda o poskytnutí dotace) a proplacené projekty jsou projekty z výzev v předchozích letech.

Vyhodnocení efektivnosti (dopad na zaměstnanost, ekonomiku firmy, regionu, apod.): Operace přispívá ke zvýšení ekonomické výkonnosti dřevozpracujících provozoven.
Záměry do budoucna: Další příjem žádostí na tuto operaci se v programovém období 2014 - 2020 již nepředpokládá.

Název programu/výzvy	Program rozvoje venkova na období 2014 – 2020/ opatření M16 – Spolupráce/operace 16.3.1 Sdílení zařízení a zdrojů
Cíl	Podpora spolupráce zemědělských podnikatelů nebo výrobců potravin ve venkovských oblastech, kteří splňují definici mikropodniku. Cílem je zvýšit životaschopnost a posílit udržitelnost a konkurenceschopnost zemědělských podniků ve venkovských regionech.
Celková alokace	70 mil. Kč
Příjem žádostí datum od - do	9. 10. 2018 – 30. 10. 2018
Počet žádostí celkem	28
Počet žádostí MSP	28
Počet schválených žádostí celkem	1
Počet schválených žádostí MSP	1
Počet proplacených žádostí celkem	0
Počet proplacených žádostí MSP	0
Celkový objem proplacených žádostí v Kč	0
Celkový objem proplacených žádostí MSP v Kč	0

Pozn.: Údaje se vztahují výlučně úkonům uskutečněným v roce 2018, tzn., pouze zaregistrované projekty jsou z výzvy v roce 2018, schválené (resp. projekty, se kterými je podepsána Dohoda o poskytnutí dotace) a proplacené projekty jsou projekty z výzev v předchozích letech.

Vyhodnocení efektivnosti (dopad na zaměstnanost, ekonomiku firmy, regionu, apod.): Příspěvek Programu rozvoje venkova k rozvoji spolupráce je dosud spíše nízký. Z celkového plánovaného počtu projektů spolupráce byla dokončena pouze malá část, takže hodnocení míry příspěvku je předčasné.
Záměry do budoucna: Další příjem žádostí na tuto operaci se předpokládá v říjnu 2019.

Název programu/výzvy	OP Rybářství 2014 – 2020/ opatření 2.1 - Inovace
Cíl	Zvýšení konkurence schopnosti akvakultury v produkční a zpracovatelské oblasti stimulaci vývoje a aplikací inovací a zaváděním nových nebo zdokonalených produktů nebo procesů.
Celková alokace	33,1 mil. Kč (na období 2014 – 2020)
Příjem žádostí datum od - do	9. 10. – 30. 10. 2018
Počet žádostí celkem	5
Počet žádostí MSP	5
Počet schválených žádostí celkem	7
Počet schválených žádostí MSP	7
Počet proplacených žádostí celkem	2
Počet proplacených žádostí MSP	2
Celkový objem proplacených žádostí v Kč	1 102 963
Celkový objem proplacených žádostí MSP v Kč	1 102 963

Pozn.: Údaje se vztahují výlučně úkonům uskutečněným v roce 2018, tzn., pouze zaregistrované projekty jsou z výzev v roce 2018, schválené a proplacené projekty jsou projekty z výzev v předchozích letech.

Vyhodnocení efektivnosti (dopad na zaměstnanost, ekonomiku firmy, regionu, apod.):
 Prostřednictvím podpory projektů byly zavedeny produktové a procesní inovace vedoucí ke zvýšení konkurenceschopnosti rybářských subjektů prostřednictvím aplikace nových metod chovu a nakládání s rybami, zavádění nových nebo podstatně zlepšených produktů, nových akvakulturních druhů s dobrým tržním potenciálem, nových nebo zdokonalených řídicích a organizačních systémů.
 Záměry do budoucna: Další příjem žádostí na toto opatření se předpokládá v říjnu 2019.

Název programu/výzvy	OP Rybářství 2014 – 2020/ opatření 2.2 záměr a) Investice do Akvakultury
Cíl	Zvýšení konkurenceschopnosti rybářských podniků prostřednictvím technologického rozvoje a zachování udržitelné produkce ryb z tradiční akvakultury.
Celková alokace	392,3 mil. Kč (na období 2014 – 2020)
Příjem žádostí datum od - do	3. 4. – 23. 4. 2018 9. 10. – 30. 10. 2018
Počet žádostí celkem	165
Počet žádostí MSP	165
Počet schválených žádostí celkem	179
Počet schválených žádostí MSP	179
Počet proplacených žádostí celkem	96
Počet proplacených žádostí MSP	96
Celkový objem proplacených žádostí v Kč	79 100 793
Celkový objem proplacených žádostí MSP v Kč	79 100 793

Pozn.: Údaje se vztahují výlučně k úkonům uskutečněným v roce 2018, tzn., pouze zaregistrované projekty jsou z výzev v roce 2018, schválené a proplacené projekty jsou projekty z výzev v předchozích letech.

Vyhodnocení efektivnosti (dopad na zaměstnanost, ekonomiku firmy, regionu, apod.):
 Prostřednictvím projektů byly podpořeny investice přispívající ke zvyšování konkurenceschopnosti podniků akvakultury s cílem zachování tradiční akvakultury a investice pro udržení a rozvoj hospodářské, sociální struktury a životního prostředí. Dále byla podpořena výstavba rybníků, projekty na úsporu spotřeby energie v akvakultuře, na ekologicky šetrnější akvakulturu a účinnější využívání zdrojů.
 Záměry do budoucna: Další příjem žádostí na toto opatření se předpokládá v říjnu 2019.

Název programu/výzvy	OP Rybářství 2014 – 2020/ opatření 2.2 záměr b) Diverzifikace akvakultury
Cíl	Diverzifikace akvakultury, rozšíření možností a příjmů podnikatelů v akvakultuře o další formy podnikání spojené s produkční činností v akvakultuře.
Celková alokace	38 mil. Kč (na období 2014 – 2020)
Příjem žádostí datum od - do	3. 4. – 23. 4. 2018
Počet žádostí celkem	5
Počet žádostí MSP	5
Počet schválených žádostí celkem	12
Počet schválených žádostí MSP	12
Počet proplacených žádostí celkem	5
Počet proplacených žádostí MSP	5
Celkový objem proplacených žádostí v Kč	3 089 676
Celkový objem proplacených žádostí MSP v Kč	3 089 676

Pozn.: Údaje se vztahují výlučně k úkonům uskutečněným v roce 2018, tzn., pouze zaregistrované projekty jsou z výzev v roce 2018, schválené a proplacené projekty jsou projekty z výzev v předchozích letech.

Vyhodnocení efektivnosti (dopad na zaměstnanost, ekonomiku firmy, regionu, apod.):
Prostřednictvím podpory projektů byla podpořena diverzifikace činností podniků akvakultury prostřednictvím rozvoje doplňkových aktivit s cílem dosažení výrazného posílení ekonomického potenciálu.

Záměry do budoucna: Další příjem žádostí na toto opatření se předpokládá v dubnu 2020.

Název programu/výzvy	OP Rybářství 2014 – 2020/ opatření 2.3 – Podpora nových chovatelů
Cíl	Umožnění vstupu nových subjektů (chovatelů) do odvětví akvakultury a zajištění jejich počáteční konkurenceschopnosti.
Celková alokace	57,4 mil. Kč (na období 2014 – 2020)
Příjem žádostí datum od - do	3. 4. – 23. 4. 2018
Počet žádostí celkem	9
Počet žádostí MSP	9
Počet schválených žádostí celkem	6
Počet schválených žádostí MSP	6
Počet proplacených žádostí celkem	2
Počet proplacených žádostí MSP	2
Celkový objem proplacených žádostí v Kč	1 230 448
Celkový objem proplacených žádostí MSP v Kč	1 230 448

Pozn.: Údaje se vztahují výlučně k úkonům uskutečněným v roce 2018, tzn., pouze zaregistrované projekty jsou z výzev v roce 2018, schválené a proplacené projekty jsou projekty z výzev v předchozích letech.

Vyhodnocení efektivnosti (dopad na zaměstnanost, ekonomiku firmy, regionu, apod.):
Prostřednictvím podpory projektů byl umožněn vstup nových subjektů do odvětví a zajištění jejich počáteční konkurenceschopnosti. Investice byly směřovány do zřizování podniků akvakultury nově začínajícími chovateli, kteří zřizují poprvé mikropodniky nebo malé podniky akvakultury.

Záměry do budoucna: Další příjem žádostí na toto opatření se předpokládá v dubnu 2020.

Název programu/výzvy	OP Rybářství 2014 – 2020/ opatření 2.4 – Recirkulační zařízení a průtočné systémy s dočišťováním
Cíl	Vybudování moderních recirkulačních zařízení a průtočných systémů s dočišťováním k produkci kvalitních ryb. Rozvinutí intenzivní akvakultury založené na aplikaci moderních inovativních metod šetrných k životnímu prostředí.
Celková alokace	151,8 mil. Kč (na období 2014 – 2020)
Příjem žádostí datum od - do	9. 10. – 30. 10. 2018
Počet žádostí celkem	8
Počet žádostí MSP	8
Počet schválených žádostí celkem	8
Počet schválených žádostí MSP	8
Počet proplacených žádostí celkem	8
Počet proplacených žádostí MSP	8
Celkový objem proplacených žádostí v Kč	29 166 260
Celkový objem proplacených žádostí MSP v Kč	29 166 260

Pozn.: Údaje se vztahují výlučně k úkonům uskutečněným v roce 2018, tzn., pouze zaregistrované projekty jsou z výzev v roce 2018, schválené a proplacené projekty jsou projekty z výzev v předchozích letech.

Vyhodnocení efektivnosti (dopad na zaměstnanost, ekonomiku firmy, regionu, apod.):
Byla podpořena realizace investic u podniků do recirkulačních zařízení (včetně líhni) a průtočných systémů s dočišťováním. Investice byly směřovány do modernizace stávajících či nových zařízení

pro produkci ryb šetrných k životnímu prostředí a podporujících snižování negativních vlivů na životní prostředí a zvyšování účinnosti využívání zdrojů.
 Záměry do budoucna: Další příjem žádostí na toto opatření se předpokládá v říjnu 2019.

Název programu/výzvy	OP Rybářství 2014 – 2020/ opatření 2.5 – Akvakultura poskytující environmentální služby
Cíl	Vysazování úhoře říčního do vnitrozemských vodních toků, přispívající k ochraně a rozvoji vodních živočichů.
Celková alokace	37,9 mil. Kč (na období 2014 – 2020)
Příjem žádostí datum od - do	9. 10. - 30. 10. 2018
Počet žádostí celkem	4
Počet žádostí MSP	4
Počet schválených žádostí celkem	3
Počet schválených žádostí MSP	3
Počet proplacených žádostí celkem	2
Počet proplacených žádostí MSP	2
Celkový objem proplacených žádostí v Kč	2 260 879
Celkový objem proplacených žádostí MSP v Kč	2 260 879

Pozn.: Údaje se vztahují výlučně k úkonům uskutečněným v roce 2018, tzn., pouze zaregistrované projekty jsou z výzev v roce 2018, schválené a proplacené projekty jsou projekty z výzev v předchozích letech.

Vyhodnocení efektivity (dopad na zaměstnanost, ekonomiku firmy, regionu, apod.):
 Prostřednictvím podpory projektů dochází k vysazování úhoře říčního (*Anguilla anguilla*) do vybraných rybářských revírů v povodí řeky Labe a řeky Odry. Vysazování bylo realizováno ve formě monté nebo rozkrmeného mladého úhoře (rozkrmeného monté) o délce menší než 20 cm.

Záměry do budoucna: Probíhá kontinuální příjem žádostí s říjnovým termínem příjmu v každém roce.

Název programu/výzvy	OP Rybářství 2014 – 2020/ opatření 5.2 záměr a) vytváření organizace producentů
Cíl	Zlepšení postupů při zavádění opatření k racionálnímu řízení zdrojů, vytváření přidané hodnoty produktům akvakultury a stabilizace trhů prostřednictvím organizace producentů.
Celková alokace	1,9 mil. Kč (na období 2014 – 2020)
Příjem žádostí datum od - do	9. 10. – 30. 10. 2018
Počet žádostí celkem	0
Počet žádostí MSP	0
Počet schválených žádostí celkem	0
Počet schválených žádostí MSP	0
Počet proplacených žádostí celkem	0
Počet proplacených žádostí MSP	0
Celkový objem proplacených žádostí v Kč	0
Celkový objem proplacených žádostí MSP v Kč	0

Pozn.: Údaje se vztahují výlučně k úkonům uskutečněným v roce 2018, tzn., pouze zaregistrované projekty jsou z výzev v roce 2018, schválené a proplacené projekty jsou projekty z výzev v předchozích letech.

Vyhodnocení efektivity (dopad na zaměstnanost, ekonomiku firmy, regionu, apod.):

Záměry do budoucna: Probíhá analýza, zdali opatření bude znova vyhlášeno.

Název programu/výzvy	OP Rybářství 2014 – 2020/ opatření 5.3 – Investice do zpracování produktů
Cíl	Zvýšení podílů i sortimentu zpracovaných sladkovodních ryb. Modernizace a inovace zpracovatelských kapacit.
Celková alokace	110 mil. Kč (na období 2014 – 2020)
Příjem žádostí datum od - do	3. – 23. 4. 2018 9. 10. – 30. 10. 2018
Počet žádostí celkem	22
Počet žádostí MSP	22
Počet schválených žádostí celkem	14
Počet schválených žádostí MSP	14
Počet proplacených žádostí celkem	15
Počet proplacených žádostí MSP	15
Celkový objem proplacených žádostí v Kč	15 854 564
Celkový objem proplacených žádostí MSP v Kč	15 854 564

Pozn.: Údaje se vztahují výlučně k úkonům uskutečněným v roce 2018, tzn., pouze zaregistrované projekty jsou z výzev v roce 2018, schválené a proplacené projekty jsou projekty z výzev v předchozích letech.

Vyhodnocení efektivnosti (dopad na zaměstnanost, ekonomiku firmy, regionu, apod.):
V rámci projektů byly podpořeny investice na rozšíření, vybavení, modernizace podniků a výstavbu zpracoven, které zpracovávají a uvádějí produkty rybolovu a akvakultury na trh.

Záměry do budoucna: Další příjem žádostí na toto opatření se předpokládá v říjnu 2019.