

Petr Mrkývka 2012

MEZINÁRODNÍ DAŇOVÉ PRÁVO

POJEM

- ✘ Zahrnuje všechny právní normy, které mají exterritoriální daňový dopad
- ✘ Tvoří je normy vnitrostátního práva, normy vyplývající z mezinárodních konvencí a normy mezinárodních organizací.
- ✘ Nejvýznamnější oblasti:
problematika dvojího zdanění,
daňové ráje, spolupráce daňových správ

DÁŇOVÁ SUVERENITA

- ✘ Daňová suverenita = schopnost státu samostatně (autonomně) vytvářet vlastní daňový systém a vlastní daňové instituce - daňová jurisdikce.

DAŇOVÁ JURISDIKCE

- ✘ Rozsah daňové jurisdikce vyplývá z daňových zákonů –
- ✘ Omezená x neomezená daňová povinnost
- ✘ Uplatněné zásady: zásada residence a zásada zdroje

ZÁSADA REZIDENCE

- ✘ Státu přísluší nakládat daně na subjekty s bydlištěm nebo sídlem na svém území bez ohledu na to, kde se nachází místo zdroje příjmů nebo místo, kde se nachází zdanitelný majetek
- ✘ Zásada residence je založena na subjektivním kritériu – rezidenství daňového subjektu
- ✘ ► neomezená daňová povinnost

ZÁSADA ZDROJE

- ✘ Vychází ze zdanění příjmů a majetku spočívajících na území daného státu bez ohledu na místo bydliště nebo sídla daňového subjektu
- ✘ ► omezená daňová povinnost

UPLATNĚNÍ

- ✘ většina států uplatňuje syntézu zásady rezidenství a zásady zdroje.
- ✘ ► dvojí mezinárodní zdanění
- ✘ Jurisdikční kolize

POJEM „DVOJÍ ZDANĚNÍ“

- ✘ Naložení na jeden předmět zdanění dvou nebo více daní.

věda finančního práva rozlišuje:

- ✘ Dvojí zdanění **ekonomické**
- ✘ Dvojí zdanění **právní**

DVOJÍ ZDANĚNÍ EKONOMICKÉ

- ✘ Nastává, kdy jeden příjem nebo jeden majetek náležející dvěma nebo více subjektům je zdaňován nejméně dvakrát.

DVOJÍ ZDANĚNÍ PRÁVNÍ

- ✘ Nastává tehdy, když příjem nebo majetek je jednoho daňového subjektu je zatížen dvěma nebo více daněmi.

DVOJÍ ZDANĚNÍ

- × Vnitrostátní
- × Mezinárodní – řeší mezinárodní právo, jedná se o dvojí zdanění ve smyslu právním
- × Použije se tehdy, pokud jsou naplněny současně následující předpoklady

PODMÍNKY

1. Uvalení daně různými suverénními státními daňovými jurisdikcemi
2. Identita daňového subjektu
3. Identita předmětu zdanění
4. Identita zdaňovacího období
5. Identita daně

DOPADY DVOJÍHO ZDANĚNÍ

- ✘ Negativní
- ✘ Snaha státu recipročně zamezit vícerému zdanění

PROSTŘEDKY ZAMEZENÍ 2 ZDANĚNÍ

- × Vymezeny mezinárodní daňovou praxí
- × Unilaterální
- × Bilaterální
- × Multilaterální
- × Harmonizace daní

UNILATERÁLNÍ PROSTŘEDKY

- ✘ Státy je uplatňují samostatně v rámci realizace vlastní daňové suverenity
- ✘ Rezignace na daňové pohledávky z vlastních předpisů
- ✘ Někdy vazba na zásadu vzájemnosti

BILATERÁLNÍ PROSTŘEDKY

- ✘ Konsens dvou států - smlouva
- ✘ Nejspolehlivější eliminace dvojího zdanění
- ✘ Využité též pro zamezení daňovým únikům

MULTILATERÁLNÍ PROSTŘEDKY

- × Vícestranné smlouvy
- × příklady:
- × Římská konvence (1921) – A, H, I, PL, RO, YU
- × Andská smlouva (1971) – Bolívie, Chile, Peru, Ekvádor, Kolumbie
- × Nordická konvence (1983) – Norsko, Dánsko, Švédsko, Island, Faerské ostrovy
- × Pobaltské smlouvy 3+1 (záměr 5+3) 1993–2003
- × Arabská daňová smlouva (1973)
- × CARICOM (1994) – Antigua, Barbados, Belize, Dominika, Grenada, Guyana, Jamajka, Montserrat, Sv. Kitts a Nevis, Sv. Lucia, Sv. Vincent a Grenadiny, Trinidad a Tobago. Princip exkluzivního zdanění ve státě zdroje a striktně zakazuje zdaňování celosvětových příjmů poplatníka ve státě zdroje.
- × RVHP 30/1979 sb., 49/1979 sb.

ELIMINAČNÍ METODY

- ✘ Metoda vynětí – nezahrnuje se exterit. zdroj
- ✘ Úplné vynětí
- ✘ Vynětí s výhradou progrese – sazba
- ✘ Metoda započtení – odečte se daň zaplacená v zahraničí
- ✘ Započtení plné – v plné výši
- ✘ Započtení prosté – jen ve výši odpovídající

VZOROVÉ SMLOUVY

- × OSN
- × OECD
- × EU Model Tax Convention
- × USA

STRUKTURA

- × Definice
- × Daňový domicil
- × Zdanění korporací
- × Zdanění zisků z letecké a námořní dopravy
- × Zdanění dividend a jiných podílů na čistém zisku kapitálových společností
- × Zdanění úroků
- × Zdanění licenčních poplatků
- × Zdanění příjmů z výkonu svobodných povolání
- × Příjmy ze závislé činnosti
- × Zdanění tantiém
- × Zdanění příjmů umělců a sportovců
- × Zdanění jiných příjmů
- × Vyloučení dvojího zdanění ve státě příjemce
- × Všeobecná ustanovení

LITERATURA

- ✘ DZWONKOWSKI Henryk et al. *Prawo podatkowe*. Warszawa: C.H.Beck 2010