

PŘÍZNÁNÍ K DANI Z PŘÍJMŮ FYZICKÝCH OSOB

Každý, kdo si svou činností, ať už jde o zaměstnání, podnikání nebo „svobodné povolání“, vydělá peníze, musí z těchto příjmů platit daň, což platí jak pro příjmy, kterých bylo dosaženo na území České republiky, tak v zahraničí.

Daň z příjmů je popsána v zákoně o daních z příjmů č. 586/1992 Sb., který patří k nejsložitějším zákonům v české legislativě vůbec, a to zejména kvůli jeho častým novelám.

Které příjmy tedy této dani podléhají?

1. příjmy ze závislé činnosti (§ 6),
2. příjmy ze samostatné činnosti (§ 7),
3. příjmy z kapitálového majetku – např.: úroky, dividendy (§ 8),
4. příjmy z nájmu (§ 9),
5. ostatní příjmy – např.: příležitostné příjmy, příjmy z prodeje nemovitých a movitých věcí, výhry (§ 10).

Jakého druhu příjmů mohou dosahovat umělci a jiní pracovníci v oblasti kultury?

Výši příjmů za kalendářní rok a vyčíslení daně pak musí být oznámena státu. A k tomu slouží Příznání k dani z příjmů fyzických osob. Je to přehled výše jednotlivých příjmů a vyčíslení daně.

Ne vždy je však nutné podávat příznání k dani z příjmu. V případě, kdy je fyzická osoba pouze zaměstnána a nemá žádné další příjmy, je za odvod daně z příjmu zodpovědný zaměstnavatel. V následujícím seznamu je uveden přehled případů, kdy **ne musíte vyplňovat formulář daňového příznání**:

- Jste pouze zaměstnání (i když uplatňujete úroky z hypotéky, dary charitě, platby životního pojištění...).
- Jste zaměstnání a týká se Vás tzv. solidární daň. Pro roky 2013 až 2015 je zavedeno solidární zvýšení daně z příjmů fyzických osob ve výši 7 % z tzv. nadlimitního příjmu. Pokud jste zaměstnání, ale Vaše mzda alespoň v jednom měsíci v roce překročí částku 103 768 Kč, jste povinni zaplatit 7% přírůžku na dani z částky, o kterou Vaše mzda překračuje částku 103 768 Kč za měsíc. Daňové příznání však na rozdíl od roku 2013 již nemusíte podávat.
- Jste měli v kalendářním roce příjmy od několika zaměstnavatelů, ale zaměstnanecké poměry následovaly po sobě. Musíte však poslednímu zaměstnavateli dodat potvrzení o zdanitelných příjmech od ostatních.
- Nemáte žádné příjmy, nebo máte jen ty, které jsou od daně osvobozené (podpora v nezaměstnanosti, rodičovská...).
- Máte příležitostné příjmy (např. Příležitostně prodám úrodu ze zahrádky, pronájmu movitou věc, nejsem podnikatel) do 30 000 Kč. Tyto příjmy jsou od daně z příjmů osvobozeny.
- Máte výdělků daně srážkovou daní (dividendy, podíly na zisku, úroky z bankovních vkladů...).
- Vaše příjmy jsou pouze ze závislé činnosti v zahraničí, které jsou vyjmuty ze zdanění.

Daňové příznání musíte podávat, když:

- Máte příjmy z více zaměstnání současně a peníze z některého z nich vám nezdanili srážkovou daní.
- Jste zaměstnání, ale vaše ostatní výdělků, například z podnikání či pronájmu, přesáhly 6 000 korun ročně.
- Máte příjem z podnikání, pronájmu či z takzvaných ostatních činností vyšší než 15 000 korun za rok. Pokud podnikáte, jste registrováni k dani z příjmů, ale neměli jste žádné příjmy, příznání nepodáváte, ale musíte tuto skutečnost sdělit svému správci daně.
- Vykazujete ztrátu z podnikání - sice jste neměli příjem ani 15 000 korun, ale máte ztrátu, o kterou si budete chtít zvýšit

výdaje v následujícím období.

•Pokud máte příjmy ze zahraničí a zároveň i ty z činnosti v tuzemsku.

Typ příjmů	Nemusíte podat daňové přiznání	Musíte podat daňové přiznání
Závislá činnost -zaměstnanec bez dalších příjmů	ANO	
Příjmy zdaněné srážkovou daní (DPP < 10.000,-Kč u 1 zaměstnavatele, autorské honoráře, úroky z BÚ, podíly na zisku)	ANO	
Zaměstnání < 1 rok + zbytek roku podpora v nezam., rodičovská	ANO	MŮŽETE – je to výhodné – zákl. sleva na poplatníka v plné výši!
Příjmy z několika zaměstnání		ANO
Příjem z podnikání > 15.000,- Kč/rok		ANO
Zaměstnání + další příjmy > 6.000,- Kč/rok		ANO
Důchodce, student, rodič na rodičovské + podnikání/pronájem > 15.000,-Kč/rok		ANO
Podnikání vykazovalo ztrátu		ANO
Příjmy z kapitálového majetku (peníze, obchodní podíly, cenné papíry, pohledávky z půjček)		ANO
Příjmy z kapitálového majetku zdaněné srážkovou daní (dividenda, výnosy z vkladů na vkladní knížce, BÚ,	ANO	
Příjmy z pronájmu (nemovitost, byt, movitá věc)		ANO
Příležitostný pronájem movité věci < 30.000,-Kč/rok	ANO	
Ostatní příjmy podléhající dani (výhra v loteriích a sázkách, příjmy ze zděděných práv z průmyslového a jiného duševního vlastnictví, vč. autorských práv, příležitostné pronájmy nebo činnosti > 30.000,- Kč/rok)		ANO
Příležitostné příjmy < 30.000,- Kč/rok (příjem nikoliv zisk!, není nutné ani danit!)	ANO	

Kdy se daňové přiznání podává?

Daňové přiznání se podává do 3 měsíců od konce zdaňovacího období, tj. za rok 2016 do 31. 3. 2017.

Pokud podáváte daňové přiznání prostřednictvím daňového poradce, je lhůta delší, a sice do 30. 6. 2017

Roční slevy na dani pro rok 2016	
Sleva na dani	Výše slevy/rok
Na poplatníka	24 840 Kč
Na poplatníka – starobního důchodce	24 840 Kč
Na 1. dítě 2015	13 404 Kč
Na 2. dítě	15 804 Kč
Na 3. dítě a další	17 004 Kč
2016	
Na 2. dítě	17 004 Kč
Na 3. dítě a další	20 604 Kč
Na 1. dítě – držitele průkazu ZTP/P 2015	26 808 Kč
Na 2. dítě – držitele průkazu ZTP/P	31 608 Kč
Na 3. dítě – držitele průkazu ZTP/P	34 008 Kč
2016	
Na 2. dítě – držitele průkazu ZTP/P	34 008 Kč
Na 3. dítě – držitele průkazu ZTP/P	41 208 Kč
Na vyživovanou manželku/manžela	24 840 Kč*
Na vyživovanou manželku/manžela – držitele průkazu ZTP/P	49 680,00 Kč
Invalidita I. a II. stupně	2 520 Kč
Invalidita III. stupně	5 040 Kč
Držitel průkazu ZTP/P (i bez důchodu)	16 140 Kč
Student	4 020 Kč
Školkové 2015	až 9 200 Kč
Školkové 2016 (za každé dítě, 2 děti tedy 19 800 Kč)	až 9 900 Kč

***Limit pro uplatnění slevy na druhého z manželů bez příjmů je 68 000 Kč ročně. Příjmy, které se do příjmu manžela či manželky nezahrnují:**

- dávky státní sociální podpory
- dávky sociální péče
- dávky pomoci v hmotné nouzi
- příspěvek na péči, sociální služby
- státní příspěvky na penzijní připojištění se státním příspěvkem
- státní příspěvky podle zákona o stavebním spoření
- stipendium poskytované studujícím soustavně se připravujícím na budoucí povolání
- příjem plynoucí z důvodu péče o blízkou nebo jinou osobu, která má nárok na příspěvek na péči podle zákona o sociálních službách, který je od daně osvobozen

Příjmy, které se do příjmů manžela či manželky zahrnují (namátkový výčet, často chybně uplatňovaných):

- veškeré příjmy „v hrubém“!! Od zaměstnavatele, z podnikání, z nájmu...
- včetně příjmů od daně osvobozených např. prodej nemovitosti, auta, cenných papírů
- všechny druhy důchodů
- nemocenská
- náhrada mzdy při pracovní neschopnosti

- ošetřování člena rodiny
- podpora v nezaměstnanosti
- peněžitá pomoc v mateřství
- jestliže manželka podniká, tak se posuzuje její roční příjem, nikoliv zisk

ODČITATELNÉ POLOŽKY ZÁKLADU DANĚ 2016			
Položka	Jakou částku odečíst	Řádek v DP	Podmínky
Dary a charita	min. 2% ze ZD max. 15% ze ZD	46	Min. 2% ze ZD nebo alespoň 1.000,-Kč
Odběr krve	2.000,- Kč/odběr	46	Počet odběrů neomezen.
Úvěr ze stavebního spoření nebo hypotéka	až 300.000,-Kč	47	Výše zaplacených úroků.
Penzijní připojištění	až 12.000,-Kč	48	Odečíst lze zaplacené příspěvky snížené o 12.000,-Kč
Životní pojištění	až 12.000,-Kč	49	Neumožňuje průběžnou výplatu kapitálové hodnoty.
Odborové příspěvky	1,5% zdanitelných příjmů, max. 3.000,-Kč	50	Je nutné být členem odborů.
Úhrady za zkoušky ověřující výsledky vzdělávání	až 10.000,-Kč; až 13.000,-Kč zdr. postižení; až 15.000,-Kč těžce zdr. postižení	51	Obor vzdělání musí souviset s vykonávanou činností.

PŘÍKLADY:

Vyplňte daňové priznání následujícím osobám:

Příklad č. 1

Poplatník Jiří Dvořák měl v roce 2016 dva pracovní poměry u různých zaměstnavatelů a dále příjmy z živnosti.

a) Pracovní poměr č. 1:

- uplatňoval daňové zvýhodnění na 2 nezletilé děti (data narození 3. 5. 2010 a 18. 11. 2012)
- úhrn zúčtovaných příjmů ze závislé činnosti 358.516,-Kč
- úhrn povinného pojistného z příjmů 121.900,-Kč
- skutečně sražená záloha na daň z příjmů 20.502,-Kč

b) Pracovní poměr č. 2:

- úhrn zúčtovaných příjmů ze závislé činnosti 72.000,-Kč
- úhrn povinného pojistného z příjmů 24.480,-Kč
- skutečně sražená záloha na daň z příjmů 14.490,-Kč

c) Živnost – vodoinstalátérství:

- příjmy ze živnosti 157.774,-Kč

d) Živnost – provozování kulturních, kulturně-vzdělávacích a zábavních zařízení, pořádání kulturních produkcí, zábav, výstav, veletrhů, přehlídek, prodejních a obdobných akcí:

- příjmy ze živnosti 181.000,-Kč

U živností uplatňuje poplatník výdaje procentem. Ve společné domácnosti má 2 nezletilé děti a manželku bez příjmů.

Příklad č. 2

Studentka Jana Brychtová pracovala u zaměstnavatele X v období I – VIII/2016 a u zaměstnavatele Y v období VIII – XI/2016. Studentkou byla po celý rok 2015. Má uzavřeno kapitálové životní pojištění – v roce 2016 celkem uhradila 18.000,-Kč – a jednou darovala krev.

a) Pracovní poměr u X:

- úhrn zúčtovaných příjmů ze závislé činnosti 96.000,-Kč
- úhrn povinného pojistného z příjmů 32.640,-Kč
- skutečně sražená záloha na daň z příjmů 80,-Kč
- podepsala daňové prohlášení

b) Pracovní poměr u Y:

- úhrn zúčtovaných příjmů ze závislé činnosti 60.000,-Kč
- úhrn povinného pojistného z příjmů 20.400,-Kč
- skutečně sražená záloha na daň z příjmů 12.060,-Kč
- daňové prohlášení nepodepsala

Příklad č. 3

Dramatik J. A. Křetínský pracoval v roce 2016 jako pedagog ZUŠ Brno Veveří a dále dosáhl příjmy za autorské honoráře od Národního divadla Brno, příspěvkové organizace. Je svobodný a bezdětný.

a) pracovní poměr u ZUŠ Brno Veveří

- úhrn zúčtovaných příjmů ze závislé činnosti – 200.000 Kč
- úhrn povinného pojistného z příjmů 68.000,-Kč
- skutečně sražená záloha na daň z příjmů 15.500,-Kč

b) autorské honoráře od Národního divadla Brno, příspěvkové organizace

- autorský honorář za divadelní hru 1 – 200.000 Kč
- autorský honorář za divadelní hru 2 – 100.000 Kč

Zdroje:

Zákon č. 586/1992 Sb., o daních z příjmů

Příklady:

system ASPI