

Vážení uživatelé našich informačních systémů,

po několika letech máme za sebou opět „pořádnou“ zimu. Věřím, že jste si při finišování s pracemi spojenými s ukončením roku a přípravou daňových přiznání našli čas i na lyžovačku, případně snowboard nebo běžky. Kdo nelyžuje, určitě vyrazil na procházky překrásnou zimní přírodou, letos konečně i poměrně dlouhou dobu zasněženou.

V naší firmě mnoho času na zimní sporty nemáme, snažíme se všem ve stanoveném termínu dokončit instalace nových verzí pro letošní rok i neprodleně reagovat na Vaše požadavky, týkající se úprav našeho IS tak, aby byl splňoval požadavky pro každého zákazníka dle jeho představ.

Na jaro jsme pro Vás připravili druhé číslo našeho pravidelného magazínu.

V tomto čísle magazínu Vás budeme informovat o

- **Nutnosti nové registrace pro přihlašování na náš nový Zákaznický portál**
- **Novinkách v jarní verzi našeho IS SQL Ekonom 17.3.1.**
- **Daňovém balíčku – poslední změně v daních současné vlády**
- **Verzi IS SQL Ekonom a převodu na Firebird 3.0**
- **Nabídce na revizi zálohování dat**
- **Servisu programu GINIS**
- **Nabídce programu Spisová služba našeho partnera firmy Haida s.r.o.**
- **Nabídce na dodavatelské zpracování mezd - outsourcingu**

Tolik tedy úvodem a nyní už bychom Vás rádi seznámili s podrobnějšími informacemi o jednotlivých tématech, které jsme si pro Vás připravili. Věřím, že se při čtení nebudete nudit.

Nad'a Lukášková
pracovník zákaznické podpory

Obsah magazínu

Přihlášení na nový Zákaznický portál	3
Novinky ve verzi 17.3.1.1 IS SQL Ekonom 2017	5
Daňový balíček – poslední novinky v daních současné vlády	7
IS SQL Ekonom a verze Firebird 3.0	9
Nabídka revize zálohování dat	10
Ginis – jednotný systém pro firmy zřizované Královehradeckým krajem	10
Spisová služba – nabídka sw partnera firmy Haida s.r.o. Nový Bor	11
Nabídka na dodavatelské zpracování mezd - outsourcing	12
Nabídka služeb našich partnerů	13
Na závěr	18

Přihlášení na Zákaznický portál

Stále ještě evidujeme velké množství uživatelů, kteří se nepřihlásili na náš nový Zákaznický portál. Prosíme Vás tedy, abyste tak učinili v nejbližší době. Přihlášení na Zákaznický portál je nutné ke stahování nových verzí našeho IS SQL Ekonom, manuálů a příruček k jednotlivým modulům.

Ještě jednou Vám tedy popíšeme postup pro přihlášení na nový Zákaznický portál.

Do nového zákaznického portálu **JE NUTNÉ SE ZAREGISTROVAT**, přístupy z původního portálu již nejsou dostupné.

Přihlásíte se na náš web www.softbit.cz a v levé horní části kliknete na Zákaznický portál.

Zde je nutné přes formulář **PŘIHLÁŠENÍ** provést novou registraci do našeho portálu.

Stisknete zelené tlačítko **Vytvořit účet** a vyplníte požadované údaje, minimálně ty, které jsou označené * a poté stisknete **modré tlačítko Registrovat**.

Na obrazovce se objeví hlášení

Váš účet byl vytvořen a na zadanou e-mailovou adresu byl odeslán ověřovací odkaz. Než se budete moci přihlásit, musíte účet ověřit kliknutím na ověřovací odkaz, který obdržíte ve zprávě, správce vám následně účet aktivuje.

U nás proběhne administrace a vy obdržíte e-mailem zprávu, že Vaše přihlášení proběhlo úspěšně. **Můžete si samozřejmě zvolit své původní přihlašovací údaje.**

Ve zprávě, kterou naleznete na zadané e-mailové adrese, budete mít napsán postup i Vaše přihlašovací údaje.

Po kliknutí na webový odkaz proběhne administrace na našem portále a Vy dostanete na zadanou e-mailovou adresu zprávu o úspěšné administraci.

Po tomto kroku již budete mít možnost si stahovat nové verze našeho informačního systému, příručky a manuály.

Nový web je dostupný od začátku měsíce listopadu 2016. Rychlé zprávy a upozornění naleznete též na Facebooku

Novinky v jarní verzi IS SQL Ekonom 2017

na našich webových stránkách je k dispozici nová verze našeho informačního systému **SQL Ekonom 17.3.1.1**.

Novou verzi si můžete stáhnout a instalovat ze zákaznického portálu naší společnosti nebo Vám ji rádi na požádání odborně nainstalujeme.

Uživatelé, kteří mají specifické úpravy od naší společnosti, žádáme o konzultaci k instalaci nové verze s pracovníkem naší společnosti, který o Vás pečuje.

Změny v této verzi se týkají mimo jiné i:

Nastavení úlohy

Nový formát exportu dat Citibank, nastavení češtiny výpisu
Změna barvy řádku pořizovače dle připojené firmy
Nastavení řádku pro zaokrouhlení finanční výkazů - pro hospodářské organizace možnost nastavení i řádku pasiv

Účetnictví

Účtová osnova - kontrolní sestava pro nastavení řádků finančních výkazů
Číselník řádků pro finanční výkazy
Přeskoky - doplnění nového údaje variabilní symbol v pokladně
Nová sestava Výkaz hospodaření dle závodů a zakázek
Finanční výkazy rozvaha a výkaz zisku a ztráty pro neziskové organizace - nový tiskopis platný od roku 2016
Finanční výkazy rozvaha a výkaz zisku a ztráty pro hospodářské organizace - nový tiskopis platný od roku 2016

Dodavatelských faktur

Kniha daňové - nová funkce pro částečnou úhradu faktury v hotovosti

Odběratelských faktur

Číselník řad odběratelských faktur - doplnění údaje provozovna EET
Kniha daňové - nová funkce pro částečnou úhradu faktury v hotovosti

Banky

Platební kalendář - přepracovaná funkcionalita platebního kalendáře

Pokladny

Číselník pokladen - doplnění údaje provozovna EET
Pokladní kniha - nový údaj variabilní symbol pro úhradu v hlavičce pokladního dokladu

EET

Nové kontroly nedešlaných dokladů
Tisk dokladů v prodeji a rezervacích s EET – kontrola vygenerování EET

Skladu

Přepočty při importu z ISDOC
Komunikace s Dotykačkou

Prodeje

Nastavení symbolů bez evidence EET
Zkratková klávesa pro odeslání EET bez náhledu
Nový způsob plateb kartou
Platby faktur z prodeje

Odbytu

Rezervace s cenou v měně i s DPH
Evidence strojů

Podrobný popis všech nových funkcí a úprav máte přiložen v příloze emailu dne 22.3.2017, nebo jej naleznete na našich webových stránkách.

Daňový balíček 2017

Dne 10.4.2017 byl prezidentu republiky doručen k podpisu poslanci schválený daňový balíček. Původně měl platit už od ledna, nakonec ale nestihl projít do konce roku legislativním procesem, a tak se počítá s účinností od dubna 2017. Poslední změna v daních za současné vlády se týká zejména fyzických osob, zvýhodnění v balíčku najdou živnostníci s více dětmi a podnikatelé s nižšími příjmy.

1. Výdajové paušály

Výrazných změn doznaly takzvané výdajové paušály, kdy si podnikatel uplatňuje stanovenou část příjmů jako náklady a nemusí uvádět jednotlivé položky svých nákladů při podnikání. Živnostníci, kteří tyto paušály využívají, **mohou opět uplatňovat** také daňové slevy na manželku a děti. Výše příjmů, ze které se mohou paušály uplatnit, se snížila ze dvou milionů na jeden. Použit je může i podnikatel s vyšším obratem, ale jen odvozené z mezní hranice jednoho milionu.

Pro letošní rok může ještě podnikatel uplatnit paušály podle starého znění zákona, tedy se stropem do dvou milionů korun, ale bez možnosti uplatnit odpočet na manželku, manžela či děti.

Výše paušálních výdajů jsou rozděleny podle oboru podnikání na čtyři úrovně:

- 80% - podnikatelé v lesnictví, zemědělství, vodním hospodářství a řemeslníci
max. uplatněná částka v Kč 800 000 Kč
- 60% - ostatní živnostníci
max. uplatněná částka v Kč 600 000 Kč
- 40% - nezávislá povolání, poradci, autorské honoráře
max. uplatněná částka v Kč 400 000 Kč
- 30% - příjmy z pronájmu
max. uplatněná částka v Kč 300 000 Kč

1. Paušální daň < 5 000 000 Kč / rok

Paušální daň není v daňovém zákoně nová věc, balíček výrazně rozšiřuje počet podnikatelů, kteří jej mohou využít. Spočívá v dohodě podnikatele s finančním úřadem o pevné výši daně, na základě dosavadních obchodních výsledků a předpokladu dalšího vývoje. Nemusí pak vést účetnictví ani odevzdávat daňové přiznání. O paušální daň mohou požádat nově i podnikatelé se zaměstnanci a ti, kteří provozují živnost při zaměstnání. Musí však mít v posledních třech letech příjmy **do pěti milionů korun** ročně. O stanovení daně paušální částkou půjde podat žádost už letošní rok. Termín pro její podání je do konce května. Finanční úřad na letošní rok stanoví po projednání s poplatníkem výši daně nejpozději do 15. září. V dalších letech budou zájemci o paušální daň žádat do konce měsíce ledna.

2. Zdanění příjmů malého rozsahu < 2 500 Kč / měsíc

Kdo si podnikáním jen přivydělá do 2500 korun měsíčně, pouze odvede takzvanou srážkovou 15procentní daň. Příjem už nebude muset uvádět v obecném základu daně svého daňového přiznání.

3. Slevy na děti (v Kč za rok)

Vzrostlo daňové zvýhodnění na druhé a další dítě. Na první dítě zvýhodnění zůstalo na částce 13 404 korun ročně. Na druhé dítě už se zvyšuje na 19 404 Kč a na třetí a každé další dítě si podnikatel odečte 24 204 korun. Podmínkou je roční příjem alespoň šestinásobku minimální mzdy, tedy 66 000 Kč. Maximální výše daňového bonusu zůstává nezměněna na částce 60 300 korun.

Daňové zvýhodnění na děti

	2015	2016	2017 – návrh
na první dítě	13 404 Kč rok / 1117 Kč měsíc		
na druhé dítě	15 804 Kč rok / 1317 Kč měsíc	17 004 Kč rok / 1417 Kč měsíc	19 404 Kč rok / 1617 Kč měsíc
na třetí a další dítě	17 004 Kč rok / 1417 Kč měsíc	20 604 Kč rok / 1717 Kč měsíc	24 204 Kč rok / 2017 Kč měsíc

4. Elektronická komunikace s finančním úřadem

Prohlášení k dani půjde podat elektronicky. Vznikne nový elektronický formulář, podnikatel už nebude muset chodit na finanční úřad s vyplněným papírovým blanketem.

5. Institut nespolehlivé osoby

Doposud existoval termín nespolehlivý plátců daně z přidané hodnoty. V jeho registru se objevila firma nebo podnikatel, u kterého měla finanční správa podezření, že je například článkem řetězu takzvaných karuselových podvodů s DPH. Nyní se na seznam dostanou i podnikatelé, kteří neplní své daňové povinnosti i jinak než neplacením DPH. Registr slouží podnikatelům k prověření jejich obchodních partnerů.

Z původního daňového balíčku se nepodařilo prosadit zpřísnění pravidel v souvislosti s předčasným výběrem dětského spoření na důchod.

V rámci pozměňovacích návrhů poslanci proti logice věci nepřijali vynětí elektronických plateb kartou na e-shopu z EET a neprošlo ani osvobození od EET pro podnikatele s paušální daní a ročními příjmy do 250 tisíc korun.

Novela, která mění některé daňové zákony, zejména zákon o dani z příjmů, začne platit po podpisu prezidenta republiky 15. den po vydání ve Sbírce zákonů.

Informační systém SQL Ekonom a nasazení nové verze pod SQL Firebird 3

V létě loňského roku jsme vyvinuli novou verzi ekonomického systému SQL Ekonom, která je nově kompatibilní se zcela novou verzí SQL serveru Firebird 3.0. Nová verze přináší pro své uživatele řadu výhod.

U části zákazníků jsme již přechod na novou verzi provedli a naším cílem budeme postupně instalaci tohoto systému dokončit do podzimních měsíců. Stávající verze SQL Ekonom je

plně funkční i pod starší verzí Firebird 2.5. Přesto všem našim uživatelům přechod na novou verzi doporučujeme. Nová verze Firebird 3.0 obsahuje v sobě řadu výhod a změn proti předchozí verzi především:

- novou architekturu, umožňující lepší využití paměti a více jader procesoru na serverech - díky tomu by měla být zrychlena práce s daty, dle některých porovnání cca 15-20%
- v dalších verzích našeho informačního systému nové možnosti výstupů a použití dalších funkcí.

Revize zálohování dat

Zároveň bychom Vám rádi nabídli i možnost revize zálohování dat ve vašich firmách. K tomuto kroku přistupujeme vzhledem k velké lavině viru, který všechna data uzamkne a není možné je opět obnovit.

Tvůrci všech virů, nejen tohoto, jsou vždy o krok napřed a všem společnostem, i těm, které se intenzivně zabývají vývojem antivirových programů, pak určitý čas trvá, než vyvinou účinný nástroj k potlačení napadení programu.

Pokud tedy nechcete trávit mnoho a mnoho hodin zadáváním ztracených dat je nutná pravidelná bezpečná záloha. V této souvislosti se můžete obrátit na kolegu, který zajišťuje servis našeho programu ve Vaší společnosti, nebo na centrálu naší firmy a domluvíme se na řešení.

Ginis nejrozšířenější informační systém ve státní správě

Od 1.11.2016 se naše společnost stala obchodními partnery společnosti HAIDA s.r.o. Nový Bor. Ta je součástí společenství firem GORDIC, jež tvoří jedničku na trhu se specializovaným software pro státní správu. Má nejrozsáhlejší portfolio klientů státní správy, od ministerstev přes obecní úřady až po drobná školská zařízení.

Systém je zaměřen na rozpočtové a příspěvkové organizace a obsahuje ucelené komplexní softwarové řešení s vysokou mírou bezpečnosti, které jednoduše prováže jednotlivé agendy a zajistí snadný oběh dokumentů. Společnost GORDIC má mnohaleté zkušenosti se správou velkého množství různých organizací a díky tomu poskytuje informační systém, který vyladila sama praxe. Neustále také sleduje nové IT trendy i vývoj legislativy, a podle toho GINIS vyvíjí a průběžně aktualizuje.

Náš tým pro servisní činnost IS Ginis:

Tomáš Urban	603 449 244	tomas.urban@softbit.cz
David Smejkal	603 365 779	david.smejka.@softbit.cz
Radek Beránek	736 753 734	radek.beranek@softbit.cz
Simona Urbanová	736 753 733	simona.urbanova@softbit.cz
Nad'a Lukášková	736 753 735	marketing@softbit.cz

Spisová služba

V rámci spolupráce s firmou HAIDA s.r.o. Nový Bor bychom Vám rádi nabídli subsystém **Spisová služba**.

Systém Spisové služby umožňuje evidenci veškerých údajů o dokumentech i spisech včetně sledování pohybu dokumentů v organizaci. Je určen pro kompletní správu dokumentů v organizaci. Systém činnosti Spisové služby firmy GORDIC[®] plně vyhovuje platné legislativě a je možno jej použít jako výkonný a efektivní nástroj pro zajištění odborné správy dokumentů došlých a vzešlých z činnosti původce.

Spisová služba **GINIS[®]** pracuje naprosto rovnocenně s analogovými i elektronickými dokumenty. Je možné tedy evidovat jak papírový, tak elektronický dokument i např. obrazový nebo zvukový záznam. Údaje o jednotlivých dokumentech se do systému pořizují ručním zadáváním, elektronickým vstupem nebo lze načíst data z jiných programů (systémů). Systém umožňuje splnit zákonné požadavky na řádný příjem, evidenci, rozdělování, oběh, vyřizování, vyhotovování, podepisování, odesílání, ukládání a vyřazování ve skartačním řízení.

Společnost GORDIC[®] se specializuje na tvorbu a dodávky flexibilního software a poskytování komplexní podpory jeho uživatelům v oblasti státní správy, samosprávy a bankovníctví. Vysoká užitná hodnota produktů a služeb je zajištěna silným analytickým, metodickým a technologickým zázemím. Dominantní postavení na trhu podporuje obchodní a servisní činností distribuční síť 250-ti autorizovaných odborníků v celé ČR.

Problematicke řešení Spisové služby ve veřejné sféře se společnost GORDIC[®] intenzivně věnuje již od roku 1991. V roce 1993 na základě výsledku veřejné soutěže Ministerstva vnitra, kde řešení firmy GORDIC[®] zvítězilo, bylo vytvořeno komplexní řešení elektronické spisové služby.

Pokud chcete dostát povinnému využívání datových schránek a zároveň splnit všechny požadavky zákona č. 300/2008 Sb., o elektronických úkonech a autorizované konverzi dokumentů a zákona č. 499/2004 Sb., o archivnictví, spisové službě, pak právě pro Vás je tu program Elektronická spisová služba.

Klíčové vlastnosti produktu

- Pomocí filtru dohledá potřebné dokumenty rychle a snadno
- Předává uzavřené spisy a dokumenty do spisovny
- Při změně datového formátu opatří konverzí doložkou a zapíše do knihy konverzí
- Dokument lze podepsat LTV podpisem, aktualizovat CRL listy a prodlužovat časové razítko
- Vede deníky dokumentů a spisů nebo tvoří spisy sběrným archem

Výhody a přínosy

- Předává a přiděluje dokumenty a spisy dalším spisovým uzlům a funkčním místům
- Ukládá a skartuje pomocí skartačních znaků a lhůt
- Vytváří SIP balíčky pro národní archiv
- Odesílá dokumenty poštou, elektronicky a datovou schránkou
- Do vytvářeného dokumentu lze vkládat doložky konverze a zapsat do knihy konverzí
- Automaticky kontroluje a doplňuje časová razítka a elektronické značky

Cena produktu se odvíjí od počtu dokumentů, které zákazník ročně zpracuje a na počtu stanic, kde ji bude provozovat.

Roční udržovací poplatek činí 25% z celkové pořizovací ceny.

Nabídka na dodavatelské zpracování mezd outsourcing

Potřebujete zpracovávat kvalitně mzdy zaměstnanců?

Nemáte kvalifikovaného zaměstnance pro tuto práci?

Chcete mít mzdovou a personální agendu ve společnosti bez starostí a správně?

Nechcete platit státní správu pokuty za nesprávně vypočtené a odvedené mzdy?

Pokud si alespoň na jednu z těchto otázek odpovíte ano, neváhejte kontaktovat naši společnost pro vytvoření nabídky speciálně pro Vaši firmu.

Mzdový outsourcing představuje komplexní pracování mzdové agendy za dostupné ceny od zpracování vlastních mezd až po zastupování při jednáních se státními institucemi. Zpracování mezd je prováděno specialisty na mzdy s měsíční periodicitou.

Bezproblémové zpracování mezd a personální agendy je náročný a komplexní úkol bez ohledu na velikost nebo předmět činnosti Vaší společnosti. Vysoká administrativní zátěž, neustále se měnící legislativní požadavky a dodržování přísných pravidel pro zachování bezpečnosti citlivých dat vyžadují adekvátní péči, znalosti a dostatečnou kapacitu pro zabezpečení všech úloh.

Proč využít služeb outsourcingu

- letité zkušenosti v oboru
- spokojenost dlouhodobých zákazníků
- otevřená spolupráce, nadstandardní servis a péče o zákazníka
- rozumné ceny za vysoce profesionální služby
- odpovědnost dodavatele za poskytnuté mzdy

Už nikdy nebudete muset řešit

- únik informací a utajení výše mezd
- náklady na mzdovou účetní
- starosti o software, aktualizace, licence
- školení a odbornost mzdové účetní
- zastupitelnost mzdové účetní
- soulad s legislativou a správnost výpočtů
- kontroly státních orgánů

Ceník

Poplatek za outsourcing závisí na velikosti organizace, počtu osobních čísel a náročnosti převzetí. Výsledná částka záleží vždy na podmínkách pro konkrétního zákazníka a procentu roční fluktuace.

Nabídka služeb našich partnerů

Naše společnost vedle poskytování služeb v oblasti ekonomických informačních systémů svým koncovým zákazníkům spolupracuje i s řadou společností z oblasti účetních, ekonomických i daňových služeb z různých regionů České republiky. Přinášíme Vám seznam našich partnerů, kteří zpracovávají účetnictví na našem systému SQL Ekonom.

V případě, že budete potřebovat pomoci, můžete se kdykoli obrátit na služby, které naši partneři poskytují.

ESOP je účetní daňová kancelář, která zajišťuje pro podnikatelské subjekty, neziskové organizace, obce a příspěvkové organizace ekonomické, účetní a daňové poradenství, zpracování účetnictví, mezd a daňové přiznání, audit, finanční plány, analýzy a podnikatelské záměry, posouzení daňových a účetních aspektů, hospodářských transakcí a odborné semináře. Více informací naleznete na: www.esop-rk.cz

AKONT AUDIT, s.r.o. Základní filosofií společnosti je poskytovat klientům ekonomické služby účetní, mzdové a daňové povahy v jejich celém rozsahu od metodiky účetnictví nebo řešení mzdových otázek, až po vlastní vedení účetnictví nebo zpracování mezd.

BC. ZDENĚK NÝČ – daňový poradce evidenční číslo 001140, Královéhradecký kraj ve spolupráci se svými spolupracovníky a s dlouholetými zkušenostmi v oboru účetního a daňového poradenství provádí:

- průběžné vedení a jednorázové zpracování účetnictví a daňové evidence
- vedení mzdové a personální agendy
- zastupování fyzických a právnických osob při kontrolách na FÚ, OSSZ, ZP a Živnostenských úřadech
- účetní a daňové poradenství
- zajišťuje vymáhání pohledávek

Kontakt: +420 602 120 125, nyczdenek@seznam.cz
+420 606 656 570, lada_burianova@centrum.cz

HANA VYLEŤALOVÁ

Účetní kancelář, která zajišťuje kompletní účetní servis pro podnikatelské subjekty v oblasti účetnictví a daňové evidence, zejména poskytuje následující služby:

- vedení účetnictví
- vedení daňové evidence
- vedení personální a mzdové agendy
- zpracování daňových přiznání
- účetní a daňové poradenství

Účetní kancelář je na trhu již od roku 1996. Veškeré účetní práce jsou zajištěny odbornými pracovníky, včetně konzultací s daňovými poradci.

Kontakt: hana.vyletalova@seznam.cz

MADIV s.r.o. – je účetní a poradenská kancelář poskytující široké podnikatelské i nepodnikatelské veřejnosti následující služby:

Oblast Účetnictví

- vedení účetnictví
- vedení mzdové agendy
- ekonomické poradenství
- ostatní dle dohody s klientem
- vedení daňové evidence
- vedení personální agendy
- zpracování daňových přiznání

Nabízené služby jsou poskytovány zkušenými zaměstnanci zpravidla v kanceláři společnosti. V návaznosti na objem dokladů možno jejich prvotní pořízení včetně zaúčtování a následné výstupy realizovat na pracovištích klienta.

Zastupování klienta před úřady je samozřejmostí.

Oblast Ready-made společností

- zakládání společností
- prodej ready-made společností
- zřizování a provoz virtuálních kanceláří
- zprostředkování prodeje ready-made společností

Oblast Software

Jsme smluvním partnerem společnosti Softbit software s.r.o. Rychnov nad Kněžnou IČ 27473716, podílíme se na prodeji a poskytování základního hot-line následujících účetních a ekonomických systémů: SQL Ekonom, Pc Ekonom, Mzdy SOFT PC.

Více informací naleznete na: www.madiv.eu

BRO STAR
Ing. Zdeněk Drahorád

- Naše kancelář poskytuje pro podnikatelské subjekty následující služby:
 - Daňové poradenství vč. zpracování daňových přiznání všech typů daní
 - Vedení účetnictví
 - Vedení daňové evidence
 - Vedení personální a mzdové agendy
 - Ekonomické poradenství
 - Dohled nad účetnictvím formou jednorázových i pravidelných konzultací
 - Zpracování žádosti o úvěr

Kontakt:

Ing. Zdeněk Drahorád
ekonomický poradce
Tmrov 32
tel.: 603/494 696

zdenek.drahorad@tiscali.cz

Ing. Michaela Drahorádová
daňový poradce, č. osv. 4104
Tmrov 32
tel.: 604/254 298

michaela.drahoradova@seznam.cz

Eva Drahorádová
účetní specialista
Semechnice 92
tel.: 605/210 542

eva.drahoradova@tiscali.cz

HK AUDIT, s.r.o., Velké náměstí 149, 500 03 Hradec Králové
Jsme poradenská, účetní a auditorská společnost se sídlem v Hradci Králové. Ing. Zdeněk Kuča, auditor, daňový poradce a certifikovaný účetní, je zakladatelem společnosti.

e-mail: hkaudit@hkaudit.cz

e-mail: zdenek.kuca@hkaudit.cz.

tel.: +420 495 516 095

mob.: +420 602 412 215

fax: +420 495 516 095

www.hkaudit.cz

JMK KOLDÍN

Koldín 24

564 01 Choceň

IČ: 25283537

DIČ: CZ25283537

Předmět podnikání: vedení účetnictví, daňové evidence a služby daňového poradce

Kontaktní osoba: Marcela Kuchařová

Telefon: 465 489 308, 604 201 106

E-mail: marcela.kucharova@tiscali.cz

DAGMAR VAŇKOVÁ, D-CONSULT

- vedení účetnictví a daňové evidence
- zpracování mezd, poradenská činnost

Telefon: 777 621 627

E-mail: dconsult@quick.cz

Společnost AR PROFI s.r.o.

Poskytuje komplexní a cenově dostupné služby pro širokou podnikatelskou klientelu v oblasti účetnictví a ekonomického či finančního poradenství.

V uvedených oblastech působíme od roku 1999, ale již předtím pracovníci firmy v těchto oborech samostatně podnikali. Během naší existence jsme získali mnoho zkušeností a spokojených zákazníků podnikajících v širokém spektru činností zahrnujících například sport, velkoobchod, maloobchod, pronájem nemovitostí, zprostředkování služeb, stavebnictví, hostinská činnost nebo různé výrobní činnosti.

Pozitivně je naše činnost hodnocena jak auditory, tak i daňovými poradci, se kterými dlouhodobě spolupracujeme. Profesionální úroveň jsme osvědčili i v pracovních jednáních a kontaktech s orgány státní správy.

Hlavním krédem naší společnosti je osobní přístup ke klientům, diskrétnost, profesionalita a spolehlivost.

Naše služby:

- komplexní zpracování účetnictví a daňové evidence
- evidence majetku

- zpracování a podání daňových přiznání – DPH, daně z příjmů, silniční daně, majetkové daně
- účetní konzultace
- mzdová a personální agenda
- zastupování na úřadech
- rekonstrukce účetnictví
- zúčtování pracovních cest
- zakázkové a střediskové účetnictví
- zpracování vnitropodnikových organizačních směrnic
- zpracování ekonomických rozborů, žádostí o úvěr, statistik atd.
- zajištění kvalitních služeb auditu a daňového poradenství, archivace dokumentů

Ceny za poskytované služby jsou smluvní s ohledem na rozsah zpracovávaných dokumentů a služeb.

Nabízíme i osobní konzultace a přebírání dokladů v místě Vaší provozovny.

V případě zájmu nás prosím neváhejte **kontaktovat na tel.** 606 742 454 nebo 602 186 176 nebo e-mailem na adrese: andrejsova@arprofi.cz nebo leonaprochazkova@email.cz.

NA ZÁVĚR

Pevně věříme, že jste si v naší čas na náš pravidelný magazín, informace, které jsme Vám poskytli, jsou užitečné a praktické.

Za celý kolektiv pracovníků firmy Vám přeji krásné, prosluněné léto a hezkou dovolenou, při které naberete síly do následujících měsíců.

Tomáš Urban
ředitel společnosti

Softbit software, s.r.o.

Nad Dubinkou 1634

516 01 Rychnov nad Kněžnou

Tel.: 494 532 202, 494 534 354; fax: 494 377 631

e-mail: softbit@softbit.cz

www.softbit.cz

