

3

Literatura

- ❧ MRKÝVKA, P. *Propedeutika finančního práva I – obecná část*. Brno : Masarykova univerzita 2014
- ❧ MRKÝVKA P., PAŘÍZKOVÁ, I., TOMÁŠKOVÁ, E. *Veřejné finance a fiskální právo*. Brno : Masarykova univerzita 2014
- ❧ BARILARI, A., BUVIER, M. *La LOLF: une nouvelle gouvernance financière de l'État*. Paris : LGDJ 2010
- ❧ MIEMIEC, W., SAWICKA, K., MIEMIEC, M. *Prawo finansów publicznych sektora samorządowego*. Warszawa : LEX a Wolters Kluwer business 2013. Warszawa : LEX a Wolters Kluwer business 2013
- ❧ MRKÝVKA, P. *Determinace a diverzifikace finančního práva*. Brno : Masarykova univerzita 2012
- ❧ PAŘÍZKOVÁ, I. *Finance územní samosprávy*. Brno : Masarykova univerzita 2008
- ❧ RADVAN, M. a kol. *Finanční právo a finanční správa – berní právo*. Brno : Masarykova univerzita et Doplněk 2008
- ❧ RUŠKOWSKI, E. *Instrumenty nowego zarządzania finansami publicznymi w wybranych krajach Unii Europejskiej*. Białystok : Temida2 2011
- ❧ RUŠKOWSKI, E. (ed.) *Roczność i wieloletniość w finansach publicznych*. Warszawa : LEX a Wolters Kluwer business 2014

Fiskální suverenita

☞ Druhý segment finanční suverenity státu:

1. Monetární suverenita

2. Fiskální suverenita =

= stav, kdy společenství zorganizované ve stát je schopno regulovat veřejné finance, hospodařit se svými prostředky samostatně a nezávisle, vytvářet si vlastní fiskální politiku, rozhodovat o svých veřejných příjmech a výdajích, organizovat si své vlastní centralizované i decentralizované fondy.

Daňová suverenita

- ☞ Součást fiskální suverenity
- ☞ Schopnost státu ukládat, vybírat, vymáhat daně a výnos z nich rozdělovat do jím určených fondů.

Cedování fiskální suverenity

- ☞ Suverenitu nepopírá skutečnost, že stát může svoji „fiskální svobodu“ svobodně omezit vstupem do mezinárodních svazků, které mohou určovat např. meze veřejného dluhu, a to s ohledem na provázanost národních ekonomik, členství v hospodářských společenstvích, včetně měnové či případné fiskální unie.
- ☞ Fiskální odpovědnost - EU

Fiskální suverenita ČR

- ☞ Stav z hlediska práva = **fiskální část** finančního práva, jako specifická regulace výkonu veřejné finanční činnosti v oblasti veřejných financí.
- ☞ Subsystém finančního práva
- ☞ Právní regulace fiskálních vztahů = společenské vztahy, které vznikají, realizují se a zanikají v procesu tvorby, rozdělování, přerozdělování veřejných peněžních fondů → **veřejné finance**
- ☞ Fiskální právo
- ☞ Právo veřejných financí ...

Fiskální právo

- ⌘ Relativně samostatný ucelený subsystém finančního práva.
- ⌘ Inkorporovaný soubor finančněprávních norem, které upravují společenské vztahy vznikající, realizující se a zanikající v procesu tvorby, rozdělování a užití veřejných peněžních fondů
- ⌘ Fiskální vztahy = veřejné finance = předmět regulace fiskálního práva (fčfp)
- ⌘ Rozmanitost předmětu – diverzifikace fiskálního práva - subsystémy nižšího řádu, které upravují zejména fiskální zřízení státu, soustavu veřejných fondů (rozpočtů), veřejné příjmy, veřejné výdaje, správu veřejného dluhu, kontrolní mechanismy, odpovědnost.

Systemová soudržnost

☞ fiskální část finančního práva je vázána:

- 1. předmětem regulace** – veřejné finance,
- 2. účelem regulace** – zajištění materiálního základu k fungování státu, poskytování veřejných statků a tím naplnění funkcí státu a veřejné samosprávy. Cestou „řízení přes peníze“ formuje se i podoba, kvalita, množství a dostupnost veřejných statků. **Realizace veřejné fiskální politiky.**
- 3. metodou regulace.**

Metoda regulace

- ☞ inklinuje k vyšší míře použití nástrojů charakteristických pro soukromoprávní metodu (smlouva) – **obligační metoda**, a
- ☞ **dvouetapová aplikace** norem finančního práva s **primární odpovědností aktivního subjektu** (adresáta finanční správy, příjemce dotace, daňového subjektu) za určení fiskálních povinností a realizaci fiskálních práv – **metoda autoaplikace**, s následnou (sekundární) **mocenskou metodou**, kde převažují prvky vlastní veřejné správě. Další vzájemné vazby vyplývají z realizace fiskální politiky státu a veřejné ekonomiky, kdy normy finančního práva jsou nástrojem realizace fiskální politiky a jejich použití se mimo jiné odvíjí od kondice veřejné ekonomiky, zároveň představují i jejich meze.

Fiskální politika

- ∞ Segment veřejné politiky.
- ∞ Meze:
 - a) **ekonomické** - rozsah příjmů a výdajů,
 - b) **právní** – mandatorní výdaje, fiskální odpovědnost, fiskální závazky
- ∞ **Rozpočtová politika**
- ∞ **Daňová politika** – meze daňového systému
- ∞ Normy finančního práva jsou nástrojem realizace fiskální politiky a jejich použití se mimo jiné odvíjí od kondice veřejné ekonomiky, zároveň představují i jejich meze.

Fiskální federalismus 1

- ⌘ Věcná decentralizace
- ⌘ Fiskální decentralizace:
 - ⌘ umožňuje tvorbu a užití relativně autonomního materiálního základu pro poskytování veřejných statků veřejnou samosprávou.
 - ⌘ Fiskální federalismus dává relativní samostatnost veřejné samosprávě, která tak hospodaří autonomně podle vlastního rozpočtu schváleného v samostatné působnosti na svou vlastní odpovědnost.

Fiskální federalismus 2

- ⌘ Decentralizace veřejné správy
- ⌘ Rozvoj veřejné samosprávy – decentralizace působnosti – decentralizace kompetencí – decentralizace fiskálních kompetencí
- ⌘ Decentralizace věcná – decentralizace fiskální
- ⌘ Dělbba produkce veřejných statků – znalost prostředí (potřeb)
- ⌘ Centrální statky, lokální statky

Typy fiskálního federalizmu

- ∞ **Vertikální** – neexistence horizontálních vazeb
 - a) Centralizovaný – redistribuce, dotace
 - b) Decentralizovaný – slabý stát, nulová solidarita
- ∞ **Horizontální** – princip solidarity
- ∞ **Kombinovaný** – redistribuce, vlastní příjmy, CZ

- ∞ Finanční soběstačnost, finanční autonomie – zákon o rozpočtovém určení daní

Zásada fiskálního federalizmu

- œ Primární konstrukční princip fiskálního práva
- œ Rozpočtové právo státní
- œ Rozpočtové právo lokální
- œ Berní právo státní
- œ Právo místních poplatků (lokální daňové právo)

Evropská charta místní samosprávy

- œ 15. 10. 1985 – Štrasburk (1.9.1999 ČR)
- œ Principy demokracie, decentralizace, participace občanů na správě, autonomie
- œ ČR – výhrady: daňový federalizmus, konzultace, legální určení zdrojů x čl. 9

Projevy fiskálního federalizmu v právu

Rozpočtová pravidla

- ⌘ 218/2000 Sb. – zákon o rozpočtových pravidlech
- ⌘ 250/2000 Sb. – zákon o rozpočtových pravidlech územních rozpočtů
 - Vadné označení „velká“ x „malá“
 - Bez přímé subsidiarity, analogie
- ⌘ Jiná pravidla – zájmová samospráva

Legální asignace daní

- ☞ 243/2000 Sb. – zákon o rozpočtovém určení výnosů některých daní územním samosprávným celkům a některým státním fondům (**zákon o rozpočtovém určení daní**)

Autonomní zdroje

- ☞ 565/1990 Sb. – zákon o místních poplatcích

System fiskálního práva

- ⌘ Rozpočtové právo
- ⌘ Berní právo
- ⌘ Právní regulace veřejných výdajů
- ⌘ *Bilanční právo*

Teleologická vazba – materiální základ fungování státu

Metodologická vazba – obligační prvky, autoaplikace, dvouetapová aplikace právních norem

Politická vazba – fiskální politika státu

Soustava veřejných fondů

Státní

- ☞ Státní rozpočet
- ☞ Rozpočty a fondy OSS a (st.)PO
- ☞ Autonomní veřejné fondy státu:
 - a) Státní účelové fondy
 - b) Státní fondy na podporu podnikání
 - c) Státní svěřenecké fondy
 - d) ostatní

Státní účelové fondy

- ∞ Právnícké osoby veřejného práva - „státní fond“
 - ∞ Obecná úprava: rozpočtová pravidla
 - ∞ Zřizují se zákonem
 1. Státní fond životního prostředí
 2. Státní zemědělský intervenční fond
 3. Státní fond kinematografie
 4. Státní fond kultury
 5. Státní fond rozvoje bydlení
 6. Státní fond dopravní infrastruktury
- Státní fond pro zúrodnění půdy – jen správa starých pohledávek MF*

Fondy státu na podporu podnikání

- ∞ Zřízeny ze zákona nebo na základě usnesení vlády jako obchodní korporace
1. Podpůrný a garanční rolnický a lesnický fond, a.s.
 2. Českomoravská záruční a rozvojová banka, a.s.
 3. Česká exportní banka, a.s.
 4. Exportní garanční a pojišťovací společnost, a.s

Státní svěřenecké fondy

- ❧ Fond veřejného zdravotního pojištění
- ❧ Fond sociálního pojištění
- ❧ Fond pojištění na podporu v nezaměstnanosti
- ❧ Fond pojištění vkladů

ostatní

☞ Národní fond

§ 37

Národní fond je souhrn

- a) peněžních prostředků, které svěřuje Evropské unie České republice k realizaci programů nebo projektů spolufinancovaných z rozpočtu Evropské unie,
- b) peněžních prostředků přechodového nástroje (Transition Facility) a
- c) peněžních prostředků finančních mechanismů, které jsou České republice svěřeny na základě mezinárodních smluv, včetně úroků z nich.

Decentralizované veřejné fondy

- ⌘ Rozpočty obcí
- ⌘ Rozpočty krajů
- ⌘ Rozpočty svazků obcí
- ⌘ účelové fondy územní samosprávy
- ⌘ Rozpočty OS a PO
- ⌘ Rozpočty a fondy zájmové samosprávy

Diverzifikace rozpočtového práva

- ❧ Fiskální zřízení státu
- ❧ Soustava veřejných fondů
- ❧ Subjekty sektoru veřejných financí
- ❧ Zásady rozpočtového práva
- ❧ Zásady hospodaření s veřejnými prostředky
- ❧ Kontrolní mechanismus
- ❧ Veřejný dluh
- ❧ Střednědobý a dlouhodobý výhled (plán)
- ❧ Roční rozpočet
- ❧ Legislativní proces
- ❧ Rozpočtový proces
- ❧ Národní fond
- ❧ Audit
- ❧ Rozpočtová kázeň

Diverzifikace berního práva

- ⌘ Daňový federalizmus
- ⌘ Soustavy složek daně *sensu largo*
- ⌘ Legislativní zásady
- ⌘ Pravidla dvouetapové aplikace berního práva
 - a) Pravidla autoaplikace
 - b) Pravidla správy daní
- ⌘ Právo přímých daní
- ⌘ Právo nepřímých daní a cel

Diverzifikace regulace výdajů

- œ Obecná pravidla veřejných výdajů
- œ Nástroje distribuce
- œ Zadávání veřejných zakázek
- œ Kontrolní mechanismy
- œ Rezortní specifika
- œ Pravidla účelového financování
- œ Rozhodovací procesy

3

Pojem a postavení rozpočtového práva v systému finančního práva.

- ⌘ Stěžejní subsystém fiskálního práva
- ⌘ Rozpočtové právo *sensu largo* = právo veřejných financí

Rozpočtová soustava ČR

- ⌘ Státní rozpočet a deriváty státního rozpočtu
- ⌘ Rozpočty územní samosprávy a jejich deriváty
- ⌘ Rozpočty profesní/ zájmové samosprávy a jejich deriváty
- ⌘ Ostatní

Státní rozpočet

- ❧ (1) Státní rozpočet představuje **finanční vztahy**, které zabezpečují financování některých funkcí státu v rozpočtovém roce. K tomuto účelu státní rozpočet soustřeďuje rozpočtové příjmy vymezené ZRP nebo zvláštním zákonem.
- ❧ (2) Státní rozpočet **obsahuje** očekávané příjmy, jakož i odhadované výdaje státního rozpočtu v rozpočtovém roce a financující položky.
- ❧ (3) Státní rozpočet **jako souhrn finančních dokumentů** zahrnuje zákon o státním rozpočtu, rozpis ukazatelů státního rozpočtu, podrobné rozpočty organizačních složek státu a změny těchto dokumentů.
- ❧ (4) Příjmy a výdaje státního rozpočtu se člení na kapitoly státního rozpočtu (dále jen "kapitola").
- ❧ (5) Státní rozpočet **vychází ze střednědobého výhledu** s tím, že ukazatele výdajů na programy nebo projekty spolufinancované z rozpočtu Evropské unie jsou pro vypracování návrhu zákona o státním rozpočtu závazné.
- ❧ (6) Státní rozpočet obsahuje i **dotační vztahy** k rozpočtům územních samosprávných celků a státních fondů.
- ❧ (7) **Závazné ukazatele** státního rozpočtu **stanoví zákon** o státním rozpočtu na příslušný rok. Na rok 2014 zákon č. 475/2013 Sb.

Funkce státního rozpočtu

- ☞ **Alokační** - soustřeďuje peněžní prostředky za účelem zabezpečení materiálního základu pro plnění funkcí státu
- ☞ **Redistribuční** - přerozdělování prostředky mezi obyvatelstvem za účelem snížení sociálních rozdílů
- ☞ **Stabilizační** - nastavením příjmů a výdajů směřuje k stabilnímu hospodářskému vývoji

Rozpočtový rok

☞ Shodný s rokem kalendářním

Rozpočtová skladba

- ☞ jednotné třídění příjmů a výdajů stanovené vyhláškou MF
- ☞ Uplatnění: v rozpočtech organizačních složek státu, při sledování plnění státního rozpočtu, při sledování čerpání rezervního fondu organizačních složek státu, v rozpočtech státních fondů a při pohybech na účtech státních finančních aktiv a financujících

Střednědobý výdajový rámec

§8a

- ☞ Střednědobý výdajový rámec **tvorí celkové výdaje státního rozpočtu a státních fondů na každý z roků**, na které je sestavován střednědobý výhled, s výjimkou dotací státním fondům. Stanoví jej na návrh vlády Poslanecká sněmovna svým usnesením, a to vždy jednou částkou.
- ☞ Částka střednědobého výdajového rámce na první rok střednědobého výhledu vychází z částky střednědobého výdajového rámce na týž rok uvedené ve střednědobém výdajovém rámci v usnesení Poslanecké sněmovny k vládnímu návrhu zákona o státním rozpočtu na běžný rok, a to tak, že se k ní mohou přičíst nebo od ní odečíst výdaje
 - a) způsobené významně jiným vývojem spotřebitelských cen, než se očekával při stanovení této částky,
 - b) vyvolané zákonem o rozpočtovém určení daní, bude-li jeho důsledkem zvýšení nebo snížení výdajů státního rozpočtu, jestliže se při stanovení této částky s těmito důsledky nepočítalo,
 - c) ve výši příjmů prostředků z rozpočtu Evropské unie a z finančních mechanismů, se kterými se při stanovení této částky počítalo v jiné výši,
 - d) ve výši až dvě promile z této částky, jestliže je to třeba k tomu, aby byly vzaty v úvahu vlivy, s kterými se při stanovení této částky nepočítalo,
 - e) způsobené mimořádnými situacemi, s kterými se při stanovení této částky nepočítalo.

Střednědobý výhled § 4

☞ sestavuje se na období 2 let bezprostředně následujících po roce, na který je předkládán státní rozpočet; jeho součástí jsou **ukazatele** podle § 4 odst. 1 RPS za rok, na který se předkládá státní rozpočet. U výdajů na programy nebo projekty spolufinancované z rozpočtu Evropské unie odpovídá období střednědobého výhledu době jejich financování. U závazků státu vyplývajících ze schválených koncesních smluv odpovídá období střednědobého výhledu době trvání závazku. V případě úvěrů, na které byla poskytnuta státní záruka, odpovídá období střednědobého výhledu stanovené době jejich splácení.

Vypracování návrhu zákona o státním rozpočtu

- ☞ Návrh zákona o státním rozpočtu **vypracovává ministerstvo** v součinnosti se správci kapitol, územními samosprávnými celky, dobrovolnými svazky obcí, Regionálními radami regionů soudržnosti a státními fondy. **Celkové výdaje** státního rozpočtu v tomto návrhu ministerstvo stanoví **na základě částky střednědobého výdajového rámce** (§ 8a odst. 1) obsažené v usnesení Poslanecké sněmovny k vládnímu návrhu zákona o státním rozpočtu na běžný rok, která je v něm uvedena jako částka na rok bezprostředně následující po běžném roce (dále jen "další rok"), a to tak, že tyto výdaje tuto částku nepřekročí. Není-li takové usnesení nebo v něm není tato částka obsažena, stanoví je na základě částky střednědobého výdajového rámce, která je jakožto částka na další rok uvedena v usnesení Poslanecké sněmovny k vládnímu návrhu zákona o státním rozpočtu na rok bezprostředně předcházející běžnému roku (dále jen "minulý rok"). Ministerstvo tuto částku upraví (§ 8a odst. 3) a rozdělí na výdaje státního rozpočtu a výdaje jednotlivých státních fondů. Takto určenou částku výdajů státního rozpočtu uvede v návrhu zákona o státním rozpočtu jako celkové výdaje tohoto rozpočtu. Je-li střednědobý výdajový rámec změněn dalšími usneseními Poslanecké sněmovny, ministerstvo je při stanovení celkových výdajů státního rozpočtu povinno se řídit jen těmi z nich, které Poslanecká sněmovna schválila do 30. června běžného roku.

☞ Ministerstvo řídí práce na vypracování návrhu zákona o státním rozpočtu. Správci kapitol, státní fondy, územní samosprávné celky, dobrovolné svazky obcí, Regionální rady regionů soudržnosti a jiné právnické a fyzické osoby, které požadují prostředky ze státního rozpočtu nebo poskytnutí státní záruky, jsou povinni předložit ministerstvu údaje potřebné pro vypracování návrhu zákona o státním rozpočtu v termínu, rozsahu a struktuře, které stanoví ministerstvo vyhláškou. To se netýká kapitol Kancelář prezidenta republiky, Poslanecká sněmovna, Senát, Ústavní soud, Nejvyšší kontrolní úřad a Kancelář Veřejného ochránce práv. Obce a dobrovolné svazky obcí předkládají údaje prostřednictvím krajů, které tyto údaje předkládají ministerstvu s tím, že dobrovolné svazky obcí tak činí prostřednictvím kraje, kde mají své sídlo. Hlavní město Praha předkládá údaje přímo ministerstvu. Podklady pro sestavení návrhu výdajů státního rozpočtu na financování programů (§ 12 odst. 1) předkládají obce a dobrovolné svazky obcí vždy přímo příslušnému správci kapitoly. Činnost krajů podle věty čtvrté je přenesenou působností.

∞ Ministerstvo financí
∞ Vláda
∞ Poslanecká sněmovna

Rozpočtové provizorium

- (1) Není-li Poslaneckou sněmovnou schválen zákon o státním rozpočtu na příslušný rozpočtový rok před prvním dnem rozpočtového roku, hospodaří organizační složka státu v době od prvního dne rozpočtového roku do dne nabytí účinnosti zákona o státním rozpočtu na tento rozpočtový rok (dále jen „období rozpočtového provizoria“) podle ukazatelů rozpočtového provizoria.
- (2) Ukazatele rozpočtového provizoria stanoví v rozpočtovém systému ministerstvo v součinnosti se správci kapitol jako závazné ukazatele čerpání výdajů pro období rozpočtového provizoria. Správci kapitol rozepíší tyto ukazatele na organizační složky státu ve své působnosti. Organizační složky státu na základě tohoto rozpisu zpracují svůj rozpočet a vloží jej do rozpočtového systému.
- (3) Ukazatele podle odstavce 2 se zpracovávají na jednotlivé měsíce. Jejich nejvyšší možná celková výše je jedna dvanáctina celkových výdajů státního rozpočtu stanovených posledním schváleným zákonem o státním rozpočtu. Měsíční ukazatele stanovené pro výdaje se sčítají.
- (4) Je-li Poslaneckou sněmovnou schválen zákon o státním rozpočtu na příslušný rozpočtový rok před prvním dnem rozpočtového roku, avšak nenabude-li v tento den účinnosti, řídí se rozpočtové hospodaření v období rozpočtového provizoria tímto schváleným zákonem o státním rozpočtu.
- (5) V období rozpočtového provizoria čerpají organizační složky státu prostředky do výše jim stanovených závazných ukazatelů.
- (6) Organizační složky státu jsou v období rozpočtového provizoria oprávněny k přesunům prostředků v rámci jednotlivých závazných ukazatelů.
- (7) Příjmy a výdaje uskutečněné v období rozpočtového provizoria se stávají příjmy státního rozpočtu a výdaji státního rozpočtu dnem nabytí účinnosti zákona o státním rozpočtu na příslušný rok.

Kapitoly

- (1) Příjmy a výdaje státního rozpočtu se člení na kapitoly, které vyjadřují okruh působnosti a odpovědnosti ústředních orgánů státní správy¹²⁾ a dalších organizačních složek státu, stanoví-li zvláštní zákon že tyto organizační složky státu mají samostatnou kapitolu ve státním rozpočtu nebo že mají postavení ústředního orgánu státní správy, popřípadě že mají postavení ústředního orgánu státní správy pro rozpočtové účely.
- (2) Rozpočet kapitoly obsahuje rozpočtové příjmy a výdaje správce kapitoly, příjmy a výdaje organizačních složek státu v jeho působnosti, výdaje na činnost příspěvkových organizací, uvedené v § 7 odst. 1 písm. a) a odvody příspěvkových organizací v jeho působnosti. Rozpočet kapitoly obsahuje též dotace a návratné finanční výpomoci ze státního rozpočtu pro fyzické a další právnické osoby na úkoly a činnosti, které jsou v působnosti správce kapitoly. V rámci závazných ukazatelů stanovených zákonem o státním rozpočtu mohou správci kapitol tvořit rozpisové rezervy.
- (3) Příjmy a výdaje státního rozpočtu, které mají všeobecný charakter, a nepatří tak do okruhu působnosti určitého správce kapitoly, nebo výdaje státního rozpočtu, jejichž výše pro jednotlivé kapitoly není v době schvalování zákona o státním rozpočtu na příslušný rozpočtový rok známa, tvoří kapitolu **Všeobecná pokladní správa**. Součástí kapitoly Všeobecná pokladní správa je i vládní rozpočtová rezerva. Správcem kapitoly Všeobecná pokladní správa je MF.
- (4) Příjmy a výdaje státního rozpočtu spojené s obsluhou a s umořováním státního dluhu tvoří kapitolu **Státní dluh**. Správcem kapitoly Státní dluh je MF.
- (5) Peněžní operace na účtech státních finančních aktiv s výjimkou operací spojených s obsluhou a umořováním státního dluhu tvoří kapitolu **Operace státních finančních aktiv**, jejímž správcem je MF.

Programy

☞ Programem se rozumí soubor věcných, časových a finančních podmínek konkrétních akcí na pořízení nebo technické zhodnocení hmotného a nehmotného dlouhodobého majetku¹⁴⁾, s výjimkou drobného hmotného a nehmotného dlouhodobého majetku

Porušení rozpočtové kázně

- a) **neoprávněné použití** peněžních prostředků státního rozpočtu a jiných peněžních prostředků státu,
- b) neoprávněné použití **nebo zadržetí peněžních prostředků** poskytnutých ze státního rozpočtu, státního fondu, Národního fondu nebo státních finančních aktiv jejich příjemcem,
- c) **neprovedení odvodu** příspěvkovou organizací podle § 53 odst. 6,
- d) **neuložení odvodu** zřizovatelem podle § 54 odst. 3,
- e) **neprovedení odvodu** stanoveného zřizovatelem příspěvkové organizaci podle § 54 odst. 3,
- f) porušení ustanovení § 45 odst. 2 organizační složkou státu,
- g) neprovedení odvodu podle § 45 odst. 10 a § 52 odst. 4,
- h) **nepřevedení prostředků**, které byly soustředěny na účtu cizích prostředků v rámci finančního vypořádání, na účet státního rozpočtu v termínech stanovených pro finanční vypořádání vztahů se státním rozpočtem vyhláškou vydanou podle § 75 tohoto zákona,
- i) **nevrácení prostředků** podle § 14 odst. 9 v termínu stanoveném v rozhodnutí o poskytnutí dotace poskytovatelem do státního rozpočtu nebo Národního fondu,
- j) **porušení povinnosti stanovené** právním předpisem, rozhodnutím nebo dohodou o poskytnutí dotace nebo návratné finanční výpomoci, které přímo souvisí s účelem, na který byla dotace nebo návratná finanční výpomoc poskytnuta a ke kterému došlo před přijetím peněžních prostředků poskytnutých ze státního rozpočtu, státního fondu, Národního fondu nebo státních finančních aktiv a které trvá v okamžiku přijetí prostředků na účet příjemce; prvním dnem porušení rozpočtové kázně je den jejich přijetí příjemcem; penále za porušení rozpočtové kázně se počítá ode dne následujícího po dni, do kterého měl příjemce na základě platebního výměru odvod uhradit.

Sektor veřejných financí

- ☞ Sektor státních financí
- ☞ Instituce a osoby, na které se vztahují RPS
- ☞ Zvláštní formy:
 - ☞ Organizační složka státu
 - ☞ Příspěvková organizace
 - ☞ Státní fond

Státní pokladna

Informačně-ekonomický systém, ve kterém jsou evidovány veškeré finanční toky ve státní správě.

Umožňuje především centralizovat příjmy a řídit výdaje, řídit likviditu a státní dluh.

Podporuje finanční plánování ze strany institucí ústřední vlády a řízení platebního styku včetně finanční kontroly.

Státní pokladna umožňuje průběžně monitorovat plnění státního rozpočtu a pružně reagovat na vývoj na příjmové straně.

Státní pokladna je základním prvkem optimalizovaného a transparentního řízení veřejných zdrojů.

Informace

- ❧ file:///C:/Users/632/Downloads/Informacni-letak_2014_Statni-rozpocet-v-kostce_II.pdf
- ❧ <http://is.muni.cz/obchod/baleni/76379>
- ❧ <http://is.muni.cz/obchod/baleni/76380>