

Daň z příjmů fyzických osob ze závislé činnosti

Michal Radvan

Druhy příjmů ze závislé činnosti

- Příjmy z pracovněprávních poměrů a poměrů obdobných
- Příjmy za práci členů družstev, společníků a jednatelů
- Odměny členů statutárních orgánů

Funkční požitky...

...pobírají členové vlády, PČR, ústředních orgánů státní správy, zastupitelé obcí a krajů apod.

Výjimka

- Příjmy do 5,000 Kč ze zaměstnaneckého poměru – srážková daň 15 %; vždy je nutné zvýšení o SaZP
- Cestovní výdaje
- Stravné
- Oděvy, ochranné pomůcky, čisticí prostředky apod.
- Zálohy přijaté z-ncem
- Náhrady za opotřebení vlastního nářadí

Vozidlo pro soukromé účely...

...je považováno za příjem ve výši 1 % ze vstupní ceny vozidla, minimálně však 1,000 Kč.

Dílčí základ daně podle § 6

Celkový úhrn příjmů od jednoho zaměstnavatele zvýšený o SaZP

Pojistné na soc. zab. + příspěvek na státní
politiku zaměstnanosti – 25 %

Pojistné na všeobecné zdrav. poj – 9 %

CELKEM 34 % z hrubé mzdy

Způsob výpočtu zálohy na DPFO při podání prohlášení

HM

+ SaZP (34 %)

Superhrubá mzda

Superhrubá mzda zaokrouhlená

Záloha na DPFO brutto I

- Slevy (§ 35ba s výjimkou odst.1 pís. b)

Záloha na DPFO brutto II

- Daňové zvýhodnění (sleva)

Záloha na DPFO netto

Prohlášení (§ 38k odst. 4 ZDP)

- Do 30 dnů po nástupu do zaměstnání a následně vždy do 15. února
- Pro uplatnění slev na dani
- Pro daňové zvýhodnění na děti
- Vždy jen u jednoho zaměstnavatele

Zálohy na DPFO (§ 38h odst. 2)

15 %

Slevy na dani (§ 35ba)

- 24.8400 Kč na poplatníka,
- 24.8400 Kč na manželku,
- 2.520 Kč, pobírá-li poplatník invalidní důchod pro invaliditu 1. nebo 2. stupně,
- 5.040 Kč, pobírá-li poplatník invalidní důchod pro invaliditu 3. stupně,
- 16.140 Kč, je-li poplatník držitelem průkazu ZTP/P,

Slevy na dani (§ 35ba) – pokračování

- 4.020 Kč u poplatníka – studenta.

Nezdanitelné částky podle § 15 je možné využít až v rámci ročního zúčtování.

Daňové zvýhodnění (§ 35c)

- 11.604 Kč ročně za vyživované dítě žijící s poplatníkem ve společné domácnosti
- 23.208 dítě s průkazem ZTP/P
- Do daňové povinnosti 0 Kč se jedná o slevu, pak o daňový bonus
- Bonus se vyplácí v rozmezí 100 – 52.200 Kč ročně, je třeba alespoň šestinásobek min. mzdy (50 – 4.350 měsíčně, alespoň ½ min. mzdy)

Způsob výpočtu zálohy na DPFO při nepodání prohlášení

HM

+ SaZP (34 %)

Superhrubá mzda

Superhrubá mzda zaokrouhlená

Záloha na DPFO 15 %

Roční zúčtování (§ 38ch)

- Jeden nebo postupně několik z-vatelů
- Nemá další příjmy nad 6,000 Kč
- Písemná žádost do 15.února
- Poslední plátce daně
- Doklady od všech předchozích plátců daně a další doklady k uplatnění slev a nezdaniitelných částek
- Nepodá sám daňové přiznání
- Přeplatek bude uhrazen ve mzdě za březen

Nezdanitelné částky (§ 15)

- Dary – 2% ze základu daně, min. 1,000 Kč – 10 % ze základu daně
- Úroky ze stavebního spoření, hypoúvěru apod. na stavbu určenou k bydlení, max. 300,000 Kč
- Penzijní připojištění snížené o 6,000 Kč, max. 12,000 Kč
- Životní pojištění, max. 12,000 Kč
- Příspěvek odborům – 1,5 % z hrubé mzdy, max. 3,000 Kč
- Úhrady za zkoušky ověřující výsledky dalšího vzdělávání, max. 10,000 Kč

Daňové přiznání

- Každý, jehož roční příjmy přesáhly 15,000 Kč nebo má ztrátu s výjimkou těch, kteří si nechají zpracovat roční zúčtování
- Do 31. 3., event. další lhůty

Sazby DPFO (§ 16 odst. 1)

15 %

Způsob výpočtu DPFO

Výpočet (v Kč):

DZD § 6 (HM + SaZP 34 %)

Základ daně

Základ daně zaokrouhlený

DPFO brutto I

- Slevy (§ 35ba)

DPFO brutto II

- Daňové zvýhodnění (sleva)

DPFO netto

- Uhrazené zálohy

DOPLATEK/PŘEPLATEK