

Príloha č. 1: Cenník 2018

Poskytovateľ nie je platiteľom DPH

Balík vedenie účtovníctva all-inclusive štandard KROS OMEGA

Čo je doklad: Faktúra došlá, odoslaná, zálohová faktúra, vyúčtovacia faktúra, blok z ERP hradený v hotovosti (účtuje sa osobitne alebo mesačnou súpisťou), úhrada na bankovom výpise, cestovný príkaz, mesačné odpisy majetku, mesačné zaúčtovanie predpisu miezd, iné interné účtovné doklady a pod. Vedenie účtovníctva upravuje súbor zákonov a nižších právnych noriem predovšetkým zákon o účtovníctve, zákon o dani z príjmov, zákon o DPH, postupy účtovania a rôzne usmernenia MF SR, FS a iných štátnych inštitúcií. V prípade zľavy za importované doklady platí dohodnutá zľava z ceny za zaúčtovanie dokladu (nie z ceny za základný balík).

Účtovníctvo vedíme v KROS OMEGA, nakoľko sa jedná o najspoľahlivejší softvér na slovenskom trhu s najvyšším počtom klientov v SR (aj drahší softvér).

Mesačný paušál (jedna faktúra) s **polročným** vyúčtovaním na základe skutočného počtu dokladov, miezd a ostatných služieb a poštovného. Dve faktúry sú rovnaké, každá tretia faktúra obsahuje vyúčtovanie skutočných nákladov za predchádzajúce tri mesiace podľa skutočnosti. Paušálne platby sa považujú za zálohy, ktoré budú vždy vyúčtované podľa skutočnosti. Paušál sa stanovuje na základe priemerného počtu dokladov predchádzajúceho obdobia, spravidla na kvartál, polrok alebo rok dopredu. Ktorákoľvek zmluvná strana môže požiadať o zmenu výšky paušálu, ak sa náhle mení počet dokladov a je predpoklad, že nový počet dokladov zostane stály.

Základný mesačný poplatok	€ 30,00 / mesiac + skutočný počet dokladov
Zľava pre e-shopy a automatizáciu (banka od 20 ks, odoslané FA od 20 ks)	minus 50% z ceny za importovaný doklad
Zľava pri väčšom počte hotovostných blokov (efektívne riešiť od 15 bločkov v mesiaci)	súpiska hotovostných dokladov (do 50 dokladov € 5,00 / mesiac, od 51-100 dokladov € 10,00 / mesiac)
Balík all-inclusive štandard (0-49 dokladov / mesiac)	€ 30,00 + € 0,90 / doklad x počet dokladov
Balík all-inclusive štandard (50-199 dokladov / mesiac)	€ 30,00 + € 0,80 / doklad x počet dokladov
Balík all-inclusive štandard (200-499 dokladov / mesiac)	€ 30,00 + € 0,75 / doklad x počet dokladov
Balík all-inclusive štandard (500+ dokladov / mesiac)	€ 30,00 + € 0,70 / doklad x počet dokladov
Daňové priznanie k DPH a výkazy DPH (riadne) Daňové priznanie k dani z príjmu (riadne) Ročná účtovná závierka (individuálna)	V cene
Osobný odber dokladov od Vás alebo doručenie dokladov ku Vám v Bratislave	Dohodou (podľa mestskej časti, štandardne +€ 5,00 až € 6,50 / zásielka)

Príklad s.r.o. 1 má 15 dokladov bez importu a 2 mzdy: $30,00 \text{ eur} + 15 \times 0,90 + 2 \times 7,50 = 30,00 + 13,50 + 15,00 = 58,50 \text{ eur} / \text{mesiac}$. Za výkazy k DPH firma neplatí dodatočne nič. Za ročnú závierku a daňové priznanie k dani z príjmu firma neplatí dodatočne nič.

Príklad s.r.o. 2 má 52 dokladov (z toho 32 neimportovaných a 20 importovaných dokladov) a 5 miezd: $30,00 \text{ eur} + 32 \times 0,80 + 20 \times 0,40 + 5 \times 7,50 = 30,00 + 25,60 + 8,00 + 37,50 = 101,10 \text{ eur} / \text{mesiac}$. Za výkazy k DPH firma neplatí dodatočne nič. Za ročnú závierku a daňové priznanie k dani z príjmu firma neplatí dodatočne nič.

Príklad s.r.o. 3 má 35 hotovostných dokladov, v ktorých nakúpilo PHM spôsobom 80/20 bez knihy jász, spotrebný materiál a ostatné služby. Zhotovenie súpisíky v zmysle cenníka € 5,00 + doklady do účtovníctva vstúpia nie 35 dokladmi ale 1 doklad PHM bez knihy jász 80/20, 1 doklad spotreba materiálu, 1 doklad ostatné služby tj. spolu 3 dokladmi. Klient ušetril 23,80 eur.

Príklad s.r.o. 4 sa rozhodla doručovať doklady kuriérom, doručuje zo Starého mesta. Pre doručenie zo Starého mesta účtuje naša zmluvná kuriérska spoločnosť € 5,00 bez DPH, čo v zmysle cenníka klientovi, ktorý má záujem o tento spôsob doručovania zahŕňame do faktúry.

Vedenie skladu tovaru, materiálu a vlastných výrobkov
Účtovník štandardne oceňuje sklad k 31.12. tj. vedie sklad spôsobom B. Takto vedený sklad účtovníkom stojí zaúčtovanie 1 dokladu ročne na základe podkladu od klienta. Podkladom od klienta je evidencia skladu k 31.12. v zmysle inventúry v účtovných zostatkových cenách k tomuto dňu. V prípade potreby je možné sklad rovnakým postupom zaúčtovať k poslednému dňu ľubovoľného mesiaca (tento systém vyžaduje 2 doklady mesačne). Takto viete mať priebežné výsledky hospodárenia na mesačnej alebo štvrťročnej báze aj so skladovou uzávierkou vždy aktuálne. V prípade záujmu o vedenie evidencie skladu účtovníkom je 1 skladový pohyb 1 doklad.

Služby nad rámec paušálu	Cena za úkon
Daň z motorových vozidiel	€ 5,00 / auto
Daň z nehnuteľností	€ 20,00 / hod.
Ročná účtovná závierka a daň z príjmov právnickej osoby:	Nižšie:
Do 30 dokladov ročne (fixná cena za vedenie neaktívnej s.r.o. <u>v rámci skupiny firiem tzv. flotily</u>)	€ 100 / rok
Do 200 dokladov ročne	€ 50 / rok
Do 500 dokladov ročne	€ 75 / rok
Nad 500 dokladov ročne	€ 100 / rok
Reporting a poradenstvo nad rámec paušálu, výkazy pre štatistický úrad, dodatočné daňové priznania a výkazy k dodatočne dodaným alebo opravovaným dokladom, dohodnutá kontrola predchádzajúceho účtovníctva resp. rekonštrukcia	€ 20,00 / hod.
Administratívne služby (napr. kopírovanie alebo skenovanie)	€ 10,00 / hod.
Zastupovanie subjektu na kontrole (daňová kontrola, kontrola vo veci zamestnávania a pod.), odborné poradenstvo nad rámec paušálu (daňové otázky, zmluvy ap.)	€ 30,00 / hod.
Čiernobiela tlač dokumentov nad rámec paušálu / jedna strana (obojsstranne sú 2 str.)	€ 0,05 / str.
Vystavovanie faktúr (vrátane zasielania), kontrola splatnosti faktúr (vrátane upomienok), príprava prevodných príkazov pre internet banking (napr. importovateľný XML a pod.)	Dohodou alebo hodinová sadzba
Rozšírený reporting napr. príprava podkladov a odpovedí pre banku, lízingovú spoločnosť, grant a pod. (s výnimkou štandardnej priebežnej kvartálnej závierky – formulár daňového úradu, ten je v cene služby)	Dohodou alebo hodinová sadzba
Výpočet cestovných náhrad, spracovanie cestovných príkazov, kontrola výpočtu cestovných náhrad (vrátane zjednodušených súpisiek pracovných ciest nahrádzajúcich úplný formulár cestovných príkazov), kniha jász na základe podkladov	Dohodou alebo hodinová sadzba
Registrácia k DPH podľa par. 4 v Bratislave (vrátane účasti na kontrole na DÚ)	€ 99,00 / ks
Poštovné (napr. odoslanie dokladov na adresu, odosielanie faktúr a pod.)	+ poštovné zvýšené o € 0,50 / zásielka

Balík mzdová agenda all-inclusive štandard KROS OLYMP

V cene služby je zahrnuté spracovanie mzdovej agendy zamestnancov, prihlásenie a odhlásenie zamestnancov, mesačné a ročné výkazy pre Sociálnu poisťovňu, zdravotné poisťovne a daňový úrad. **Mzdy vedieme v KROS OLYMP**, nakoľko sa jedná o najspôfahlivejší softvér na slovenskom trhu s najvyšším počtom klientov v SR (aj drahší softvér).

Balík mzdová agenda all-inclusive štandard	Cena za mzdy /prepočíta sa na počet miezd/
Spracovanie miezd, ak má firma iba 1 zamestnanca v danom mesiaci	€ 10,00 / mesiac
Spracovanie miezd, ak má firma viac zamestnancov v danom mesiaci (platí aj pre 1. osobu v danom mesiaci)	€ 7,50 / mzda
Prihláška zamestnanca	€ 2,50 / osoba (bez poštovného)
Odhláška zamestnanca (aj zrušenie registrácie)	€ 2,50 / osoba (bez poštovného)
Ročné zúčtovanie dane, potvrdenie o príjme pre banku	€ 5 / osoba resp. ks
Elektronické podania na Sociálnu poisťovňu, daňový úrad, zdravotné poisťovne (mesačné a ročné výkazy)	V cene

Mesačné a ročné výkazy SP, ZP, DÚ	V cene
Registrácia zamestnávateľa (registrácia zamestnávateľa na Sociálnu poisťovňu, zdravotnú poisťovňu(e) a oznámenie vzniku zamestnávania daňovému úradu)	€ 5,00 jednorazovo (bez poštovného a ostatných nákladov napr. výpis z OR)
Urgentné vybavenie elektronickej komunikácie na Sociálnej poisťovni pre zamestnávateľa do 48 hodín od požiadavky klienta pred zamestnaním prvého zamestnanca (<u>legislatívna novinka 2018</u>)	Štandardná registrácia + € 25,00 jednorazovo (platí pre Bratislavu)
Ostatné služby nad rámec paušálu (napr. dodatočné práce, administratívne práce, zastupovanie na kontrole, kopírovanie)	Vid' vyššie pri balíkoch KROS Omega
Poštovné (napr. výkazy podávané poštou, registrácia zamestnancov podávaná poštou a pod.)	+ poštovné zvýšené o € 0,50 / zásielka

Príklad služieb nezahrnutých v cene paušálu:

- Dodatočné opravy miezd napr. dodatočné čerpanie dovolenky do už uzatvorených mesiacov, zmena zložiek a výšky mzdy do už uzatvorených mesiacov z dôvodov na strane zamestnávateľa
- Spracovanie podkladov pre banku a iné inštitúcie na žiadosť zamestnávateľa
- Zastupovanie subjektu pri kontrole Sociálnou poisťovňou alebo Inšpektorátom práce na základe plnej moci (táto služba sa spoplatňuje na základe hodinovej sadzby po dohode, klient sa môže zastupovať sám, v takom prípade klientovi zašleme emailom export štandardných zostáv zo mzdového softvéru pre účely kontroly)
- Spracovanie alebo posudzovanie na mieru upravených zmluvných vzťahov, interných smerníc a pod.
- Spracovanie cestovných náhrad, kontrola ich výpočtu a pod. (tu sa cena stanovuje dohodou a to na základe hodinovej sadzby a predpokladaného trvania práce. Pri pravidelných činnostiach je možné dohodnúť paušálnu cenu za tieto dodatočné práce)

Vedenie jednoduchého účtovníctva v KROS Alfa Plus

Jeden doklad v jednoduchom účtovníctve: jeden zápis v peňažnom denníku (banka, pokladňa, denná závierka z ERP), jeden zápis v knihe pohľadávok (napr. zálohová faktúra, odoslaná faktúra, vyúčtovacia faktúra), jeden zápis v knihe záväzkov (napr. zálohová faktúra, došlá faktúra, vyúčtovacia faktúra), jeden zápis v knihe interných dokladov (napr. mesačné zaúčtovanie predpisu miezd).

Základný mesačný poplatok (v cene sú daňové priznania a poradenstvo)	€ 19,00 / mesiac + skutočný počet dokladov
Balík all-inclusive štandard (0-49 dokladov / mesiac)	€ 19,00 + € 0,90 / doklad x počet dokladov
Balík all-inclusive štandard (50-199 dokladov / mesiac)	€ 19,00 + € 0,80 / doklad x počet dokladov
Balík all-inclusive štandard (200-499 dokladov / mesiac)	€ 19,00 + € 0,75 / doklad x počet dokladov
Balík all-inclusive štandard (500+ dokladov / mesiac)	€ 19,00 + € 0,70 / doklad x počet dokladov
Daňové priznanie k DPH a výkazy DPH (riadne) Daňové priznanie k dani z príjmu (riadne) Ročná účtovná závierka (individuálna)	V cene
Ostatné služby nad rámec paušálu (napr. dodatočné práce, administratívne práce, zastupovanie na kontrole, kopírovanie, poštovné)	Vid' vyššie pri balíkoch KROS Omega

Vedenie účtovníctva v iných účtovných softvéroch

Ceny pre ostatné účtovné softvéry stanovujeme formou mesačných paušálov s kvartálnym vyúčtovaním podľa skutočnosti (**individuálna kalkulácia**). Ostatné účtovné softvéry neobsahujú počítadlo účtovných dokladov tak ako KROS Omega, iba počty zápisov v účtovnom denníku (počty riadkov). Nakoľko jedná faktúra môže byť jeden zápis v denníku, dva zápisy v denníku ale aj desať zápisov v denníku, stanovujeme individuálne kalkulácie. Tie však musia zjednodušiť manuálne počítanie počtu zápisov v denníku, inak by bolo naše vyúčtovanie neprehľadné a ťažko kontrolovateľné. Toto odpadá v najväčšom účtovnom softvéri KROS Omega, ktorý obsahuje automatizované a overiteľné počítadlo.