

Výdělečná činnost občanských sdružení

zpracováno podle www.neziskovsky.cz

Na rozdíl od obchodních společností nejsou sdružení zakládána za účelem dosažení zisku, jak praví § 3 odst. 1 písm. b) zákona č. 83/1990 Sb. o sdružování občanů – „tento zákon se nevztahuje na sdružování občanů k **výdělečné** činnosti...“, vztahuje se totiž na sdružování osob k činnosti **spolkové**. Spolek jako právnická osoba „nezisková“ je hospodářsky vzato založena na principu **samofinancování**..

Výdělečná činnost spolků představuje v praxi nejen jeden problém a z pozic jejich členů časté nejasnosti, do jaké míry spolek může k posílení své finanční soběstačnosti vyvíjet výdělečnou činnost – především (avšak nejenom) podnikat – **pojem výdělečnosti je totiž širším pojmem než pouhé podnikání**

- Právní řád ČR o podnikání spolků nic konkrétního **nestanovuje**, na druhé straně však žádný zákon jejich podnikání ani nezakazuje.
- Spolky mohou podnikat anebo vyvíjet jinou výtěžnou činnost, jestliže to jejich stanovy **nezakazují**.
- Podstatné je tedy, jak podnikání upravují **stanovy spolku**, spolek podniká či nikoli na základě stanov a v souladu s nimi.

- Podnikání spolků by mělo být v souladu s cíli jejich spolkové činnosti a se způsoby, jakými jsou tyto cíle dosahovány.
 - Je-li spolkem uskutečňována jakákoli hospodářská činnost, ať již obecně výtěžná nebo přímo podnikatelská, měla by tato činnost mít právní povahu činnosti **vedlejší** (doplňkové), ve stanovách zřetelně a přesně odlišené od činnosti **hlavní**.

- Pokud se tedy spolek rozhodne pro „vylepšení rozpočtu“ provozovat výdělečnou činnost naplňující pojmové znaky podnikání podle živnostenského zákona, bude potřebovat živnostenské oprávnění (včetně odpovědného zástupce pro danou živnost) a bude muset ve stanovách zmínit tuto činnost jako vedlejší, kde též podrobně upraví podmínky tohoto podnikání.

podnikání x výdělečná činnost

- V českém daňovém právu bývá pojem výdělečnosti chápán významově jako jiná činnost než podnikání.
 - V tomto pojetí je osobou, která vykonává jinou výdělečnou činnost než podnikání osoba, která není z právního důvodu výkonu této činnosti zapsána v obchodním rejstříku ani tuto činnost nevykonává na základě živnostenského oprávnění, neboť ani žádný zákon nestanoví předpoklad takového oprávnění k této výdělečné činnosti.

- Typickým příkladem bude výdělečný pronájem nemovitostí, bytů a nebytových prostor, pokud nejsou pronajímatelem – spolkem – poskytovány jiné než základní služby ve smyslu živnostenského zákona.
 - Tyto výdělečné aktivity tedy mohou pro spolek být (a často též jsou) dobrým zdrojem vedlejších příjmů.

- Spolek může své hospodářské aktivity od spolkové činnosti zcela oddělit, a to tak, že k hospodářským účelům založí novou právnickou osobu (v úvahu u nás přichází jen s.r.o. nebo akciová společnost, které mohou být založeny jediným zakladatelem). Celou věc by v tomto případě musely opět řešit stanovy spolku a zakladatelské dokumenty nové spolkem založené společnosti.

ops

