

POKYNY

k vyplnění přiznání k dani z příjmů fyzických osob

za zdaňovací období (kalendářní rok) 2023

„Pokyny k vyplnění přiznání k dani z příjmů fyzických osob za zdaňovací období (kalendářní rok) 2023“ č. 25 5405/1 MFin 5405/1 - vzor č. 31 (dále jen „Pokyny k DAP“) jsou návodem k vyplnění tiskopisu „Přiznání k dani z příjmů fyzických osob podle zákona č. 586/1992 Sb., o daních z příjmů, ve znění pozdějších předpisů, za zdaňovací období (kalendářní rok) 2023“ č. 25 5405 MFin 5405 - vzor č. 28 (dále jen „DAP“).

Pokyny k DAP nenahrazují metodický výklad zákona č. 586/1992 Sb., o daních z příjmů, ve znění pozdějších předpisů (dále jen „zákon“) a zákona č. 280/2009 Sb., daňový řád, ve znění pozdějších předpisů (dále jen „daňový řád“), ale slouží jako pomůcka k vyplnění DAP podaného podle § 135, § 136, § 138, § 141, § 239b, § 239c a § 244 daňového řádu a současně upozorňují na hlavní zásady, které je potřebné dodržet pro správný výpočet daňové povinnosti. Vzhledem k tomu je nutné se před vyplněním DAP důkladně seznámit s výše uvedenými zákony, respektive s jejich ustanoveními, která se Vás týkají.

DAP je určeno poplatníkům daně z příjmů fyzických osob podle zákona a slouží jako přiznání k dani z příjmů fyzických osob, které jsou předmětem daně, tj. příjmů ze závislé činnosti (§ 6 zákona), ze samostatné činnosti (§ 7 zákona), z kapitálového majetku (§ 8 zákona), z nájmu (§ 9 zákona) a z ostatních příjmů (§ 10 zákona) plynoucích ze zdrojů na území České republiky i ze zdrojů v zahraničí. Příjmem se rozumí jak příjem peněžní, tak i nepeněžní nebo dosažený směnou. Výdajem se rozumí výdaje na dosažení, zajištění a udržení příjmů ve smyslu zákona.

V DAP vyplníte pouze řádky s bílým podkladem (řádky s růžovým podkladem jsou určeny pro potřeby správce daně), a to na počítači, stroji nebo čitelně hůlkovým písmem. Mějte, prosím, pochopení, že není možné uzpůsobit předtištěné údaje v DAP tak, aby bylo dostačující pro všechny zápisy, které přicházejí v úvahu vzhledem k tomu, že poměry u jednotlivých poplatníků jsou příliš rozdílné. Bude-li vyhrazené místo pro vyplnění Vašich údajů nedostatečné, uveďte, prosím, tyto další údaje v obdobném členění v příloze na samostatném listu velikosti A4 a počet listů příloh uveďte v DAP v části Přílohy DAP na řádku „Další přílohy výše neuvedené“. **Nevyplněné řádky a oddíly bez věcné náplně proškrtněte a nemáte-li věcnou náplň pro celé přílohy (1 až 3), k DAP je nepřikládejte.**

DAP, včetně jeho příloh, lze podat též elektronicky datovou zprávou s využitím dálkového přístupu podepsanou způsobem, se kterým jiný právní předpis spojuje účinky vlastnoručního podpisu, s ověřenou identitou podatele způsobem, kterým se lze přihlásit do jeho datové schránky, či s využitím přístupu se zaručenou identitou, nebo prostřednictvím daňové informační schránky, a to ve formátu a struktuře a za podmínek zveřejněných na webové adrese www.mojedane.cz. Za podmínky, že je do 5 dnů ode dne, kdy došlo správci daně, potvrzeno některým ze způsobů uvedených v § 71 odst. 1 daňového řádu, lze DAP, včetně jeho příloh, podat i za použití jiné datové zprávy s využitím dálkového přístupu ve formátu a struktuře zveřejněné správcem daně.

Postup při vyplnění DAP

Záhlaví tiskopisu

Finančnímu úřadu pro – vyplňte v předtištěném rámečku zbývající část oficiálního názvu místně příslušného finančního úřadu (správce daně), v jehož územním obvodu máte v době podání DAP adresu místa pobytu.

Územní pracoviště v, ve, pro – uveďte územní pracoviště, kde je umístěn Váš spis k dani z příjmů fyzických osob (podle § 13 zákona č. 456/2011 Sb. o Finanční správě České republiky, ve znění pozdějších předpisů).

ř. 01 Daňové identifikační číslo – vyplňte daňové identifikační číslo (DIČ), pokud Vám bylo přiděleno.

ř. 02 Rodné číslo – vyplňte rodné číslo, které bylo poplatníkovi přiděleno v České republice. Pokud má Vaše rodné číslo za lomítkem pouze tři číslice, poslední místo nevyplňujte. Jste-li osoba (poplatník daně), které nebylo přiděleno rodné číslo v České republice, vyplňte datum narození ve formátu den, měsíc, rok (DD.MM.RRRR), kdy toto platí pouze pro písemné podání.

ř. 03 DAP – vyberte z předlohy typ DAP a označte křížkem. Tiskopis slouží k podání řádného DAP, nebo opravného DAP, které je možno podat před uplynutím lhůty pro podání řádného DAP (v tomto případě budou zaškrtnuty obě varianty), nebo dodatečného DAP (resp. opravného dodatečného DAP), které podáte, zjistíte-li po lhůtě pro podání řádného DAP, že Vaše daň má být vyšší (nižší) nebo daňová ztráta nižší (vyšší), než jak Vámi byla přiznána nebo správcem daně vyměřena.

Opravné dodatečné DAP můžete podat před uplynutím lhůty pro podání dodatečného DAP (v tomto případě zaškrtněte obě varianty). V dodatečném DAP uvádějte celé hodnoty, nikoliv pouze matematické rozdíly oproti hodnotám uvedeným v původně vyplněném DAP. U dodatečného DAP uveďte datum zjištění důvodů pro podání ve smyslu § 141 daňového řádu (výše uvedené platí i pro opravné dodatečné DAP).

ř. 04 Kód rozlišení typu DAP – vyberte příslušný kód rozlišení typu DAP a uveďte datum, kdy skutečnost nastala

A – do 30 dnů ode dne účinnosti rozhodnutí o úpadku (§ 244 odst. 1 daňového řádu),

B – do 15 dnů ode dne předložení konečné zprávy (§ 244 odst. 3 a 4 daňového řádu),

G – insolvence – za předcházející zdaňovací období, pokud nebylo DAP dosud podáno a lhůta pro jeho podání neuplynula (§ 245 daňového řádu)

I – úmrtí – do 3 měsíců ode dne smrti zůstavatele, a to za část zdaňovacího období, která uplynula přede dnem jeho smrti podle § 239b odst. 4 daňového řádu a za předcházející zdaňovací období, pokud DAP nebylo dosud podáno a lhůta pro jeho podání neuplynula, podle § 245 daňového řádu,

N – do 30 dnů ode dne skončení řízení o pozůstalosti, a to za část zdaňovacího období, která uplynula do dne předcházejícího dni skončení řízení o pozůstalosti. Povinnost plní osoba spravující pozůstalost (§ 239b odst. 5 a § 245 daňového řádu),

O – do 15 dnů ode dne předložení řádné zprávy o zpeněžování majetku likvidační podstaty nebo jeho částí soudu (v případě soudem nařízené likvidace pozůstalosti), a to za část zdaňovacího období, která uplynula přede dnem předložení této zprávy. Povinnost plní likvidační správce (§ 239c a § 245 daňového řádu).

ř. 05 DAP podávané poradcem – označte křížkem variantu „ano“, pokud DAP podává poradce (§ 29 odst. 2 daňového řádu) na základě plné moci k zastupování v rámci podání DAP. V opačném případě označte křížkem variantu „ne“.

ř. 05a Zákonná povinnost ověření účetní závěrky auditorem – označte křížkem variantu „ano“, pokud máte zákonnou povinnost ověření účetní závěrky auditorem. V opačném případě označte křížkem variantu „ne“.

Zdaňovací období – vyplňte kalendářní rok, za který DAP podáváte. Pro kód rozlišení typu DAP (např. rozhodnutí o úpadku, úmrtí) vyplňte příslušnou část kalendářního roku.

K 1. oddíl

Údaje o poplatníkovi

ř. 06 Příjmení – vyplňte současné příjmení.

ř. 07 Rodné příjmení – vyplňte příjmení uvedené ve Vašem rodném listě (nepovinný údaj).

ř. 08 Jméno(-a) – vyplňte jméno ve stejném tvaru, jak je uvedeno ve Vašem rodném listě.

ř. 09 Titul – vyplňte získané vědecké a akademické tituly (nepovinný údaj).

ř. 10 Státní příslušnost – vyplňte svoji státní příslušnost.

ř. 11 Číslo pasu – jste-li nerezident, tj. poplatník podle § 2 odst. 3 zákona, vyplňte číslo cestovního dokladu (pasu).

ř. 12 až ř. 18 Adresa místa pobytu v den podání DAP – vyplňte v uvedeném členění adresu v den podání DAP na území České republiky nebo v zahraničí. Číslo domu uveďte ve tvaru: číslo popisné lomeno číslo orientační.

ř. 19 až ř. 22 Adresa místa pobytu k poslednímu dni kalendářního roku, za který se daň vyměřuje – vyplňte podle stavu k 31. 12. 2023 v uvedeném členění pouze v případě, že se tato adresa liší od adresy místa pobytu v den podání DAP (tj. od údajů na ř. 12 až ř. 18). Číslo domu uveďte ve tvaru: číslo popisné lomeno číslo orientační (údaj na ř. 16 a ř. 17 je nepovinný).

ř. 23 až ř. 28 Adresa místa pobytu na území České republiky, kde jste se obvykle zdržoval (zdržovala) – údaje vyplňte pouze tehdy, nemáte-li bydliště (trvalý pobyt) na území České republiky, ale obvykle se zde zdržujete. Číslo domu uveďte ve tvaru: číslo popisné lomeno číslo orientační (údaj na ř. 27 a ř. 28 je nepovinný).

ř. 29 Kód státu – jste-li poplatníkem podle § 2 odst. 3 zákona, tj. daňový nerezident v České republice, který má daňovou povinnost z příjmů ze zdrojů na území České republiky, vyplňte do předtištěného rámečku písmenný kód státu, ve kterém jste rezidentem (Seznam kódů států je uveden na adrese www.financnisprava.cz).

ř. 29a Výše celosvětových příjmů – jste-li poplatníkem podle § 2 odst. 3 zákona rezidentem členského státu EU nebo státu tvořící EHP a uplatňujete nezdanitelné části základu daně podle § 15 zákona nebo slevu na dani podle § 35ba odst. 1 písm. b) až e) a písm. g) zákona nebo daňové zvýhodnění podle § 35c zákona, uveďte úhrn všech příjmů ze zdrojů na území České republiky a ze zdrojů v zahraničí v celých Kč. Cizí měnu přepočítejte podle § 38 odst. 1 zákona.

ř. 30 Transakce uskutečněné se zahraničními spojeními osobami – označte křížkem variantu „ano“, pokud jste v období, za které je podáváno daňové přiznání, uskutečnil(-a) transakce s osobou kapitálově spojenou (§ 23 odst. 7 písm. a) zákona) či jinak spojenou (§ 23 odst. 7 písm. b) zákona s výjimkou bodu 5). V opačném případě označte křížkem variantu „ne“. Jako spojení se zahraniční osobou se neuvádí také, jedná-li se o osobu blízkou nebo o osobu, k níž existující právní vztah může naplňovat znaky podle § 23 odst. 7 písm. b) bodu 5 zákona.

Částky v následujících oddílech uveďte v celých Kč. Číselné hodnoty v těchto sloupcích počítané v průběhu výpočtu daňové povinnosti jsou ukazatelé ve smyslu ustanovení § 146 daňového řádu a jejich zaokrouhlení se provádí s přesností na dvě desetinná místa. Postupně zaokrouhlování ve dvou nebo více stupních je nepřipustné.

K 2. oddíl

Dílčí základ daně, základ daně a ztráta

1. Pokyny k výpočtu dílčího základu daně z příjmů fyzických osob ze závislé činnosti (§ 6 zákona)

Do příjmů ze závislé činnosti podle § 6 zákona se zahrnují příjmy ze zdrojů na území České republiky i příjmy ze zdrojů v zahraničí, a to přepočtené na Kč. Jedná-li se o příjem plynoucí ze zdrojů v zahraničí, je u poplatníka uvedeného v § 2 odst. 2 základem daně jeho příjem ze závislé činnosti nebo za výkon funkce vykonávané ve státě, s nímž Česká republika neuzavřela smlouvu o zamezení dvojího zdanění, snížený o daň zaplacenou z tohoto příjmu v zahraničí. Je-li závislá činnost nebo funkce vykonávaná ve státě, s nímž Česká republika uzavřela smlouvu o zamezení dvojího zdanění, je u poplatníka uvedeného v § 2 odst. 2 základem daně jeho příjem ze závislé činnosti nebo za výkon funkce vykonávané v tomto státě; tento příjem lze snížit o daň zaplacenou z tohoto příjmu ve státě, s nímž Česká republika uzavřela smlouvu o zamezení dvojího zdanění, a to pouze v rozsahu, ve kterém nebyla započtena na daňovou povinnost v tuzemsku podle § 38f v bezprostředně předchozím zdaňovacím období. Přitom se musí jednat o nezapočtenou daň z příjmů, které se zahrnují do základu daně. Položky snižující základ daně podle zahraničních právních předpisů nelze při stanovení základu daně použít. Upozorňujeme, že pokud má poplatník příjmy ze zdrojů v zahraničí ze závislé činnosti, postupuje se při vyloučení jejich dvojího zdanění podle příslušné smlouvy o zamezení dvojího zdanění nebo podle § 38f odst. 4 zákona. Zahře-li poplatník (rezident ČR) příjmy uvedené v § 6 odst. 4 zákona do daňového přiznání, započte se daň sražená z těchto příjmů na jeho daň (sraženou daň uveďte na ř. 87 základní části DAP na stranu 3). Zahře-li poplatník (nerезident, který je daňovým rezidentem členského státu EU nebo státu tvořícího EHP) příjmy uvedené v § 22 odst. 1 písm. b), f) bod 2 a g) bod 6 zákona do daňového přiznání, započte se daň sražená z těchto příjmů na jeho daň (sraženou daň uveďte na ř. 87a základní části DAP na stranu 3).

ř. 31 Úhrn příjmů od všech zaměstnavatelů (u poplatníka podle § 2 odst. 2 zákona včetně příjmů ze zahraničí) – vyplňte údaje, které zjistíte např. z dokladu „Potvrzení o zdanitelných příjmech ze závislé činnosti, sražených zálohách na daň z těchto příjmů a daňovým zvýhodněním za zdaňovací období 2023 č. 25 5460 MFin 5460 - vzor č. 31“ (dále jen „Potvrzení“) vystaveného jednotlivými zaměstnavateli na základě Vaší žádosti podle § 38j odst. 3 zákona. Zahřete-li do DAP příjmy, ze kterých byla sražena daň podle § 36 odst. 6 a 7 zákona, jste povinen uvést **veškeré** tyto příjmy do ř. 31 a tyto doložit na „Potvrzení o zdanitelných příjmech ze závislé činnosti plynoucích na základě zákona č. 586/1992 Sb., o daních z příjmů, ve znění pozdějších předpisů a o sražené dani vybrané srážkou podle zvláštní sazby daně z těchto příjmů“ č. 25 5460/A MFin 5460/A - vzor č. 10 (dále jen „Potvrzení o vyplacených příjmech a sražené dani“). Příjmy uveďte v souladu s § 5 odst. 4 zákona (ve vzoru Potvrzení č. 31 se jedná o součet řádků 2., 4. a ve vzoru Potvrzení o vyplacených příjmech a sražené dani č. 10 se jedná o ř. 2).

ř. 32 Neobsazeno

ř. 33 Daň zaplacená v zahraničí podle § 6 odst. 13 zákona – jste-li poplatník podle § 2 odst. 2 zákona (daňový rezident ČR) a máte příjmy ze zdrojů v zahraničí, uveďte na tento řádek daň zaplacenou z těchto příjmů, o kterou lze snížit příjem podle § 6 odst. 13 zákona.

ř. 34 Dílčí základ daně podle § 6 zákona (ř. 31 – ř. 33) – vypočtená částka tvoří dílčí základ daně připadající na příjmy ze závislé činnosti.

ř. 35 Úhrn příjmů plynoucích ze zahraničí podle § 6 zákona – uveďte na tento řádek část příjmů z ř. 31, u kterých neměl plátc daně povinnost srazit zálohy na daň dle § 38h zákona (např. příjmy zaměstnanců zahraničních zastupitelských úřadů v tuzemsku dle § 38c zákona, příjmy ze zdrojů v zahraničí). Úhrn příjmů je uváděn pro stanovení záloh na daň z příjmů podle § 38a zákona. Jste-li poplatník podle § 2 odst. 2 zákona (daňový rezident ČR) a máte příjmy ze zdrojů v zahraničí ze státu, s nímž Česká republika neuzavřela smlouvu o zamezení dvojího zdanění, uveďte na tento řádek příjem snížený o daň zaplacenou z tohoto příjmu v zahraničí uvedenou na ř. 33.

2. Dílčí základy daně z příjmů fyzických osob podle § 6, § 7, § 8, § 9 a § 10 zákona, základ daně a ztráta

ř. 36 Dílčí základ daně ze závislé činnosti podle § 6 zákona (ř. 34) – přeneste údaj z ř. 34.

ř. 37 Dílčí základ daně nebo ztráta ze samostatné činnosti podle § 7 zákona (ř. 113 přílohy č. 1 DAP) – přeneste údaj z ř. 113 Přílohy č. 1 DAP.

ř. 38 Dílčí základ daně z kapitálového majetku podle § 8 zákona – vyplňte úhrn příjmů z kapitálového majetku podle § 8 zákona, které zahrnují příjmy ze zdrojů na území České republiky i příjmy ze zdrojů v zahraničí, a to přepočtené na Kč, které nejsou zdaněny zvláštní sazbou daně podle § 36 zákona nebo v režimu § 16a zákona (Příjmy zahrnuté do samostatného základu daně na ř. 38 neuvádějte.). Pokud ve zdaňovacím období vykážete příjmy z úroků ze zápůjčky nebo úvěru, je výdajem zaplacený úrok z částek použitých na poskytnutí zápůjčky nebo úvěru, a to až do výše příjmu. Na řádek č. 38 uveďte dílčí základ daně podle § 8 zákona a na vložený list uveďte příjmy a výdaje související s úroky ze zápůjčky nebo úvěru.

ř. 39 Dílčí základ daně nebo ztráta z nájmu podle § 9 zákona – přeneste údaj z ř. 206 Přílohy č. 2 DAP.

ř. 40 Dílčí základ daně z ostatních příjmů podle § 10 zákona – přeneste údaj z ř. 209 Přílohy č. 2 DAP.

ř. 41 Úhrn řádků – vyplňte úhrn řádků (ř. 37 + ř. 38 + ř. 39 + ř. 40).

ř. 42 Základ daně (ř. 36 + kladná hodnota z ř. 41) – pokud je ř. 41 záporný, uveďte pouze hodnotu z ř. 36. To znamená, že základ daně je tvořen pouze dílčím základem daně podle § 6 zákona.

ř. 43 Neobsazeno

ř. 44 Uplatňovaná výše pravomocně stanovené ztráty – uveďte úhrn uplatňované pravomocně stanovené ztráty (za zdaňovací období 2023 lze uplatnit ztrátu pravomocně stanovenou za 5 předcházejících zdaňovacích období, tj. za zdaňovací období 2018, 2019, 2020, 2021, 2022; nebo v rámci dodatečného přiznání za zdaňovací období 2023 ztrátu pravomocně stanovenou za 2 následující zdaňovací období, tj. za zdaňovací období 2024, 2025 a to pouze do souhrnné výše nepřesahující 30 mil. Kč). Pravomocně stanovenou ztrátu lze uplatnit maximálně do výše částky uvedené na ř. 41. Poplatník uplatňující pravomocně stanovenou ztrátu, uvede v povinné samostatné příloze pro poplatníky uplatňující odčitatelnou položku podle § 34 odst. 1 zákona předepsané údaje. Vzor přílohy pro poplatníky uplatňující pravomocně stanovenou ztrátu, tj. pro poplatníky uplatňující odčitatelnou položku podle § 34 odst. 1 zákona je uveden na internetových stránkách na adrese www.financnisprava.cz.

ř. 45 Základ daně po odečtení ztráty (ř. 42 – ř. 44) – do tohoto řádku uveďte vypočtený rozdíl ř. 42 – ř. 44.

K 3. oddíl

Nezdanitelné části základu daně, odčitatelné položky a daň celkem

3. Nezdanitelné části základu daně podle § 15 zákona

V 3. oddílu vyplňte údaje v případě, že uplatňujete nezdanitelné části základu daně podle § 15 zákona a odčitatelné položky od základu daně podle § 34 zákona.

U nezdanitelných částí základu daně, které se uplatňují v závislosti na počtu kalendářních měsíců podle § 15 zákona, uveďte do sloupce „počet měsíců“ počet měsíců odpovídající uplatňované částce uvedené ve vedlejším sloupci (ř. 47).

ř. 46 Částka podle § 15 odst. 1 zákona – uveďte uplatňovanou hodnotu bezúplatného plnění (darů), který jste poskytli (poskytla) podle § 15 odst. 1 zákona. Úhrnná hodnota bezúplatných plnění (darů) ve zdaňovacím období musí přesáhnout 2% ze základu daně ř. 42 anebo činit alespoň 1 000 Kč. V úhrnu lze odečíst nejvýše 15% ze základu daně ř. 42.

ř. 47 Částka podle § 15 odst. 3 a 4 zákona – uveďte uplatňovanou výši úroků zaplacených ve zdaňovacím období 2023 z poskytnutého úvěru ze stavebního spoření nebo z hypotečního úvěru uvedenou v potvrzení stavebního spořitelny nebo banky nebo pobočky zahraniční banky anebo zahraniční banky. Úhrnná částka úroků, o které lze snížit základ daně podle těchto odst. ze všech úvěrů u poplatníků v téže společně hospodařící domácnosti (§ 21e odst. 4 zákona), nesmí překročit 300 000 Kč, resp. 150 000 Kč pokud jste si bytovou potřebu obstarali od 1. ledna 2021. Při placení úroků jen po část roku nesmí uplatňovaná částka překročit jednu dvanáctinu této maximální částky za každý měsíc placení úroků.

ř. 48 Částka podle § 15 odst. 5 zákona – uveďte uplatňovanou výši plateb příspěvků, které jste zaplatil (zaplatila) na své penzijní připojištění se státním příspěvkem nebo na doplňkové penzijní spoření, uvedenou v potvrzení penzijní společnosti na zdaňovací období 2023 nebo uplatňovanou výši plateb příspěvků, kterou jste zaplatil (zaplatila) na penzijní pojištění, uvedenou v potvrzení instituce penzijního pojištění o zaplacených příspěvcích na penzijní pojištění na zdaňovací období 2023. Uplatnit lze částku měsíčních příspěvků zaplacených na Vaše penzijní připojištění se státním příspěvkem nebo doplňkové penzijní spoření, která v jednotlivých kalendářních měsících zdaňovacího období přesáhla výši, ke které náleží maximální státní příspěvek. Maximální částka, kterou lze takto odečíst za zdaňovací období 2023, celkem činí 24 000 Kč.

ř. 49 Částka podle § 15 odst. 6 zákona – uveďte uplatňovanou výši pojistného, které jste zaplatil (zaplatila) na své soukromé životní pojištění, uvedenou v potvrzení pojišťovny o zaplaceném pojistném na soukromé životní pojištění ve zdaňovacím období 2023. Maximální částka, kterou lze odečíst za zdaňovací období 2023, činí v úhrnu 24 000 Kč.

ř. 50 Částka podle § 15 odst. 7 zákona – uveďte uplatňovanou výši zaplacených členských příspěvků ve zdaňovacím období 2023 členem odborové organizace odborové organizací, která podle svých stanov obhajuje hospodářské a sociální zájmy zaměstnanců v rozsahu vymezeném zvláštním právním předpisem (§ 146 a násl. zákona č. 262/2006 Sb., zákoníku práce, ve znění pozdějších předpisů). Takto lze odečíst částku do výše 1,5% zdanitelných příjmů podle § 6 zákona, s výjimkou příjmů podle § 6 zákona zdaněných srážkou podle zvláštní sazby daně, maximálně však do výše 3 000 Kč za zdaňovací období 2023.

ř. 51 Částka podle § 15 odst. 8 zákona – uveďte uplatňovanou výši úhrady za zkoušky ověřující výsledky dalšího vzdělávání podle zákona č. 179/2006 Sb., o ověřování a uznávání výsledků dalšího vzdělávání a o změně některých zákonů (zákon o uznávání výsledků dalšího vzdělávání), ve znění pozdějších předpisů, max. však do výše 10 000 Kč za zdaňovací období 2023 (u poplatníka se zdravotním postižením max. 13 000 Kč a s těžším zdravotním postižením max. 15 000 Kč).

ř. 52 Částka podle § 34 odst. 4 zákona (výzkum a vývoj) – uveďte uplatňovanou výši výdajů (nákladů) vynaložených při realizaci výzkumu a vývoje (Pokyn D-288, ve znění jeho pozdějších změn a Pokyn č. MF-17).

ř. 53 Částka podle § 34 odst. 4 zákona (odpočet na podporu odborného vzdělávání) – uveďte uplatňovanou výši výdajů na podporu odborného vzdělávání.

ř. 54 Úhrn nezdanitelných částí základu daně a položek odčitatelných od základu daně (ř. 46 + ř. 47 + ř. 48 + ř. 49 + ř. 50 + ř. 51 + ř. 52 + ř. 53) – uveďte úhrn nezdanitelných částí základu daně a položek odčitatelných od základu daně, které uplatňujete podle zákona.

ř. 55 Základ daně snížený o nezdanitelné části základu daně a položky odčitatelné od základu daně (ř. 45 – ř. 54) – uveďte výpočet podle pokynů. Jestliže vypočtená nebo přenesená hodnota je záporná, uveďte na řádku nulu.

U poplatníka uvedeného v § 2 odst. 3 zákona se základ daně sníží za zdaňovací období o částky uvedené na řádcích 46 až 51, pouze pokud se jedná o poplatníka, který je rezidentem členského státu EU nebo EHP a pokud úhrn jeho příjmů ze zdrojů na území ČR podle § 22 zákona činí nejméně 90% všech jeho příjmů s výjimkou příjmů, které nejsou předmětem daně podle § 3 nebo 6 zákona, nebo jsou od daně osvobozeny podle § 4, § 4a, § 6 nebo § 10 zákona, nebo příjmů, z nichž je daň vybírána srážkou podle zvláštní sazby daně.

ř. 56 Základ daně zaokrouhlený na celá sta Kč dolů – uveďte základ daně z ř. 55 zaokrouhlený na celá sta Kč dolů (např. 93 295 Kč zaokrouhleno na 93 200 Kč) podle § 16 zákona.

ř. 57 Daň podle § 16 zákona – daň podle § 16 zákona činí 15% pro část základu daně do 48násobku průměrné mzdy a 23% pro část základu daně přesahující 48násobek průměrné mzdy. Daň se vypočte ze základu daně uvedeného na ř. 56. (Pro rok 2023 je 48násobek průměrné mzdy podle nařízení vlády 356/2021 Sb., o výši všeobecného vyměrovacího základu za rok 2021, redukčních hranic pro stanovení výpočtového základu pro rok 2023 a základní výměry důchodu stanovené pro rok 2023 a o zvýšení důchodů v roce 2023, ve výši x xxx xxx Kč.)

K 4. oddílu Daň celkem, ztráta

ř. 58 Daň podle § 16 zákona (ř. 57) nebo částka z ř. 330 přílohy č. 3 DAP – přeneste údaj uvedený na ř. 57 (daň podle § 16 zákona) nebo v případě, že máte příjmy ze zdrojů v zahraničí, přeneste na tento řádek vypočtený údaj z ř. 330 Přílohy č. 3 – „Výpočet daně z příjmů ze zdrojů v zahraničí“.

ř. 59 – Neobsazeno

ř. 60 Daň celkem zaokrouhlená na celé Kč nahoru (ř. 58) – uveďte úhrn podle pokynů na řádku, který tvoří celkovou výši vypočtené daně podle zákona a daňového řádu.

ř. 61 Daňová ztráta – přeneste údaj o daňové ztrátě uvedený na ř. 41. Údaj uveďte v absolutní hodnotě, tj. bez znaménka minus.

K 5. oddílu Uplatnění slev na dani a daňového zvýhodnění

ř. 62 Slevy celkem podle § 35 odst. 1 zákona – na ř. 62 uveďte celkovou výši slevy na dani (Sloupec 1 + Sloupec 2 níže uvedené tabulky), která se rovná úhrnu slevy na dani za zaměstnance se ZP bez TZP (v níže uvedené tabulce bod a) Sloupec 1) a zaměstnance s TZP (v níže uvedené tabulce bod b) Sloupec 2) podle výpočtu uvedeného na webové adrese: www.financnisprava.cz. Příklad výpočtu částky slev na dani při zaměstnávání zaměstnanců se zdravotním postižením.

a) průměrný roční přepočtený stav zaměstnanců se zdravotním postižením bez těžšího zdravotního postižení (se ZP bez TZP)	Sloupec 1 Sleva na dani (Kč)	b) průměrný roční přepočtený stav zaměstnanců s těžším zdravotním postižením (s TZP)	Sloupec 2 Sleva na dani (Kč)

ř. 62a Sleva za zastavenou exekuci podle § 35 odst. 4 zákona – uveďte výši náhrady, kterou Vám ve zdaňovacím období nebo období, za které se podává daňové přiznání, přiznal exekutor při zastavení exekuce, jejíž předmětem byla pohledávka nepřevyšující částku 1 500 Kč bez příslušenství, a která probíhala po dobu alespoň tří let přede dnem nabytí účinnosti zákona č. 286/2021 Sb., z důvodu, že v těchto třech letech nebyla tato pohledávka vymožena ani z části.

ř. 63 Sleva podle § 35a nebo 35b – uplatňujete-li slevu podle § 35a nebo § 35b zákona (investiční pobídky), zahrňte ji na ř. 63.

Pokyny k tab. č. 1

Údaje o manželce (manželovi) – vyplňte předepsané údaje o své (svém) manželce (manželovi) žijící (žijícím) s Vámi ve společně hospodařící domácnosti jen v případě, že uplatňujete na ni (něho) slevu na dani podle § 35ba odst. 1 písm. b) zákona. Hranice vlastního ročního příjmu Vaší (Vašeho) manželky (manžela) podle § 35ba odst. 1 písm. b) zákona nesmí přesáhnout částku 68 000 Kč. Pro daňové účely se manželkou (manželem) také rozumí registrovaná partnerka (partner) podle § 21e odst. 3 zákona. Pokud manželce (manželovi) nebylo v České republice přiděleno rodné číslo, uveďte datum narození ve formátu den, měsíc, rok (DD.MM.RRRR).

ř. 64 Částka podle § 35ba odst. 1 písm. a) zákona – uveďte částku 30 840 Kč.

ř. 65a Částka podle § 35ba odst. 1 písm. b) zákona – uveďte částku 24 840 Kč ročně, jestliže Vaší (Vašemu) manželce (manželovi), které (kterému) ve zdaňovacím období nebo v jeho části nebyl přiznán nárok na průkaz mimořádných výhod III. stupně (zvlášť těžké postižení s potřebou průvodce) – průkaz ZTP/P (dále jen „průkaz ZTP/P“), žije s Vámi ve společně hospodařící domácnosti a nemá vlastní příjmy (podle § 35ba odst. 1 písm. b) zákona) přesahující částku 68 000 Kč ročně. Jestliže vyživujete ve společně hospodařící domácnosti manželku (manžela) při současném splnění podmínek uvedeného vlastního příjmu jen několik kalendářních měsíců ve zdaňovacím období, daň snížíte o částku 2 070 Kč za každý kalendářní měsíc, na jehož počátku jste manželku (manžela) vyživoval (vyživovala).

ř. 65b Částka podle § 35ba odst. 1 písm. b) zákona – uveďte částku 49 680 Kč ročně, je-li Vaší (Vašemu) manželce (manželovi) přiznán nárok na průkaz ZTP/P. Jestliže vyživujete ve společně hospodařící domácnosti manželku (manžela) při současném splnění podmínek výše uvedeného vlastního příjmu jen po několik kalendářních měsíců ve zdaňovacím období, základ daně snížíte o částku 4 140 Kč za každý kalendářní měsíc, na jehož počátku jste manželku (manžela) vyživoval (vyživovala).

ř. 66 Částka podle § 35ba odst. 1 písmeno c) zákona – uveďte částku 2 520 Kč ročně (210 Kč měsíčně), pokud Vám byl přiznán invalidní důchod pro invaliditu prvního nebo druhého stupně z důchodového pojištění podle zákona o důchodovém pojištění nebo zanikl-li nárok na částečný invalidní důchod z důvodu souběhu nároku na výplatu tohoto invalidního důchodu a starobního důchodu.

ř. 67 Částka podle § 35ba odst. 1 písmeno d) zákona – uveďte částku 5 040 Kč ročně (420 Kč měsíčně), pokud Vám byl přiznán invalidní důchod pro invaliditu třetího stupně nebo jiný důchod z důchodového pojištění podle zákona o důchodovém pojištění, u něhož jednou z podmínek přiznání je, že je invalidní ve třetím stupni, zanikl-li nárok na plný invalidní důchod z důvodu souběhu nároku na výplatu invalidního důchodu pro invaliditu třetího stupně a starobního důchodu nebo je poplatník podle zvláštních předpisů plně invalidní, avšak jeho žádost o plný invalidní důchod byla zamítnuta z jiných důvodů než proto, že není plně invalidní.

ř. 68 Částka podle § 35ba odst. 1 písmeno e) zákona – uveďte částku 16 140 Kč ročně, pokud Vám byl přiznán nárok na průkaz ZTP/P. Jestliže výše uvedená podmínka byla splněna pouze v několika kalendářních měsících ve zdaňovacím období, snížíte daň o částku 1 345 Kč za každý kalendářní měsíc, na jehož počátku byla podmínka splněna.

ř. 69 Částka podle § 35ba odst. 1 písmeno f) zákona – uveďte částku 4 020 Kč ročně, připravujete-li se soustavně na budoucí povolání studiem nebo předepsaným výcvikem, a to až do dovršení věku 26 let nebo po dobu prezenční formy studia v doktorském studijním programu, který poskytuje vysokoškolské vzdělání až do dovršení věku 28 let. Jestliže uvedená podmínka byla splněna pouze v několika kalendářních měsících ve zdaňovacím období, snížíte daň o částku 335 Kč za každý kalendářní měsíc, na jehož počátku byla podmínka splněna.

ř. 69a Částka podle § 35ba odst. 1 písmeno g) zákona – uveďte uplatňovanou slevu za umístění dítěte v předškolním zařízení. Slevu lze uplatnit ve výši prokazatelně vynaložených výdajů, maximálně lze uplatnit XX XXX Kč za každé vyživované dítě žijící s poplatníkem ve společně hospodařící domácnosti.

U poplatníka uvedeného v § 2 odst. 3 zákona se daň sníží za zdaňovací období o částky uvedené na řádcích 65a) až 68 a řádku 69a, pouze pokud se jedná o poplatníka, který je rezidentem členského státu EU nebo EHP a jestliže úhrn jeho příjmů ze zdrojů na území České republiky (§ 22 zákona) činí nejméně 90% všech jeho příjmů, s výjimkou příjmů, které nejsou předmětem daně podle § 3 nebo § 6 zákona, nebo jsou od daně osvobozeny podle § 4, § 4a, § 6 nebo § 10 zákona, nebo z příjmů, z nichž je daň vybírána srážkou podle zvláštní sazby daně.

ř. 69b Neobsazeno

ř. 70 Úhrn slev na dani podle § 35, § 35a, § 35b a § 35ba zákona (ř. 62 + 62a + ř. 63 + ř. 64 + ř. 65a + ř. 65b + ř. 66 + ř. 67 + ř. 68 + ř. 69 + ř. 69a) – uveďte úhrn slev na dani podle § 35, § 35a, § 35b, a § 35ba zákona, které uplatňujete.

ř. 71 Daň po uplatnění slev podle § 35, § 35a, 35b a § 35ba (ř. 60 – ř. 70) – uveďte výpočet podle pokynů. Pokud Vám vyšlo záporné číslo, do řádku uveďte nulu.

Pokyny k tab. č. 2

Údaje o dětech žijících s poplatníkem ve společně hospodařící domácnosti na území členského státu EU nebo EHP.

Pokud uplatňujete daňové zvýhodnění podle § 35c zákona, vyplňte předepsané údaje za každé Vámi vyživované dítě splňující podmínky uvedené v § 35c odst. 6 zákona, žijící s Vámi ve společně hospodařící domácnosti. Do tabulky uveďte i vyživované děti, u kterých neuplatňujete daňové zvýhodnění, do příslušného sloupce pak vyplňte nulu. Ve sloupci 1 uveďte příjmení a jméno dítěte a ve sloupci 2 jeho rodné číslo, které bylo přiděleno v České republice. Pokud dítěti nebylo v České republice přiděleno rodné číslo, uveďte datum narození ve formátu den, měsíc, rok (DD.MM.RRRR). Do sloupce 3, 4 a 5 uveďte počet kalendářních měsíců, ve kterých je dítě považováno za Vámi vyživované, a uplatňujete na něho daňové zvýhodnění. Na daňové zvýhodnění nemáte nárok, pokud uplatňujete slevu na dani podle § 35a nebo § 35b zákona. V případě, že vyživujete více než čtyři děti, uveďte požadované údaje ve stejném členění na volném listu a přiložte k DAP. Do řádku s názvem „Celkem“ uveďte součet počtu měsíců ze sloupců 3, 4 a 5 za všechny Vámi vyživované děti. Poplatník uvedený v § 2 odst. 3 může daňové zvýhodnění uplatnit, pouze pokud je rezidentem členského státu EU nebo EHP a jestliže úhrn všech jeho příjmů ze zdrojů na území České republiky (§ 22

zákona) činí nejméně 90% všech jeho příjmů s výjimkou příjmů, které nejsou předmětem daně podle § 3 nebo § 6, jsou od daně osvobozeny podle § 4, § 4a, § 6 nebo § 10 zákona, nebo příjmů, z nichž je daň vybírána srážkou podle zvláštní sazby daně.

ř. 72 Daňové zvýhodnění na vyživované dítě – uveďte výši daňového zvýhodnění podle § 35c zákona. Nárok na daňové zvýhodnění činí 15 204 Kč ročně na jedno dítě (1 267 Kč měsíčně), 22 320 Kč ročně na druhé dítě (1 860 Kč měsíčně) a 27 840 Kč ročně na třetí a každé další dítě (2 320 Kč měsíčně). Jedná-li se o dítě, kterému je přiznán nárok na průkaz ZTP/P, zvyšuje se na ně částka daňového zvýhodnění na dvojnásobek. Vyživuje-li dítě v jedné společné hospodářci domácnosti více poplatníků, může daňové zvýhodnění uplatnit ve zdaňovacím období nebo v tomtéž kalendářním měsíci zdaňovacího období jen jeden z nich. Vyživuje-li děti, na které uplatňujete daňové zvýhodnění, v jedné společné hospodářci domácnosti druhý poplatník, který je zaměstnán, doložte potvrzení jeho zaměstnavatele, ve kterém plátce uvede, na které děti druhý z poplatníků uplatňuje daňové zvýhodnění a v jaké výši. V případě, že takové potvrzení nedokládáte z důvodu, že ve společné hospodářci domácnosti není jiný poplatník, který vyživuje děti uvedené v přiznání nebo je ve společné hospodářci domácnosti a není zaměstnán, uveďte tuto skutečnost na volný list.

ř. 73 Sleva na dani (částka z ř. 72, uplatněná maximálně do výše daně na ř. 71) – uveďte výši daňového zvýhodnění, které ve formě slevy na dani můžete uplatnit maximálně do výše vypočtené daňové povinnosti na ř. 71.

ř. 74 Daň po uplatnění slevy podle § 35c zákona (ř. 71 – ř. 73) – uveďte daň po uplatnění slevy podle § 35c, tj. rozdíl daně na ř. 71 a uplatněné slevy na dani na ř. 73.

ř. 74a Daň ze samostatného základu daně podle § 16a zákona (částka z ř. 414 přílohy č. 4 DAP) – přeneste údaj uvedený na ř. 414 Přílohy č. 4 – „Výpočet daně ze samostatného základu daně podle § 16a zákona“.

ř. 75 Daň celkem (ř. 74 + ř. 74a) – uveďte součet daně a daně ze samostatného základu daně.

ř. 76 Daňový bonus (ř. 72 – ř. 73) – uveďte rozdíl daňového zvýhodnění a slevy na dani, jehož výsledkem je výše daňového bonusu. Daňový bonus můžete uplatnit při splnění podmínek stanovených v § 35c zákona, pokud jeho výše činí alespoň 100 Kč.

ř. 77 Daň celkem po úpravě o daňový bonus (ř. 75 – ř. 76) pokud je na řádku záporné číslo uveďte nulu – uveďte rozdíl řádků, pokud je daňový bonus podle § 35c zákona nižší než daň, ř. 77a je roven nule a ř. 77 se rovná dani snížené o daňový bonus.

ř. 77a Daňový bonus po odpočtu daně (ř. 76 – ř. 75) pokud je na řádku záporné číslo uveďte nulu – uveďte rozdíl řádků, pokud je daňový bonus podle § 35c zákona vyšší nebo roven dani, sníží se o tuto daň daňový bonus, ř. 77 je roven nule a ř. 77a se rovná daňovému bonusu sníženému o daň.

K 6. oddíl Dodatečné DAP

Tento oddíl se vyplňuje pouze tehdy, je-li podáván **dodatečné DAP** podle § 141 daňového řádu. Částky daňové ztráty na ř. 81 a ř. 82 se uvádějí v absolutních hodnotách, tj. bez znaménka minus. Pokud podáváte dodatečné DAP, uveďte na zvláštní přílohu důvody pro jeho podání podle § 141 odst. 5 daňového řádu.

ř. 78 Poslední známá daň – uveďte poslední známou částku daně vztahující se k danému zdaňovacímu období, a to i tehdy, bude-li na ř. 81 uvedena poslední známá daňová ztráta z příjmů podle § 7 až § 10 zákona. Pokud poslední známou daní byl daňový bonus, uveďte částku daňového bonusu se záporným znaménkem. Jinak tento řádek proškrtněte.

ř. 79 Zjištěná daň podle § 141 daňového řádu (ř. 77 nebo ř. 77a) – přeneste údaj uvedený na ř. 77 z 5. oddílu DAP, a to i tehdy, bude-li na ř. 82 uvedena daňová ztráta z příjmů podle § 7 až § 10 zákona. Pokud jste nevykázal daň, ale daňový bonus, přeneste údaj uvedený na ř. 77a z 5. oddílu DAP se záporným znaménkem. Jinak tento řádek proškrtněte.

ř. 80 Rozdíl řádků (ř. 79 – ř. 78): zvýšení (+) – částka daně se zvyšuje, snížení (–) – částka daně se snižuje – tento řádek vyplňte současně se ř. 82, přechází-li poslední známá částka daně do daňové ztráty, v tomto případě na ř. 80 uveďte částku ze ř. 78 se znaménkem minus (–) nebo naopak z poslední známé daňové ztráty do částky daně, v tomto případě na ř. 80 uveďte částku ze ř. 79 kladně. V případě, že nově zjištěná daňová povinnost na ř. 79 je pouze z příjmů podle § 6 zákona, uveďte na řádek tuto částku.

ř. 81 Poslední známá daň – daňová ztráta – uveďte poslední známou daňovou ztrátu vztahující se k danému zdaňovacímu období, a to i tehdy, bude-li na ř. 79 uvedena poslední známá částka daně z příjmů podle § 6 zákona. Jinak tento řádek proškrtněte.

ř. 82 Zjištěná ztráta podle § 141 daňového řádu (ř. 61) – přeneste daňovou ztrátu ze ř. 61 z 4. oddílu DAP, a to i tehdy, bude-li na ř. 79 uvedena částka daně příjmů podle § 6 zákona. Jinak tento řádek proškrtněte.

ř. 83 Rozdíl řádků (ř. 82 – ř. 81): zvýšení (+) – daňová ztráta se zvyšuje, snížení (–) – daňová ztráta se snižuje – tento řádek vyplňte současně s ř. 80, přechází-li poslední známá daňová ztráta do částky daně, v tomto případě se na ř. 83 uvede částka ze ř. 81 se znaménkem minus (–) nebo naopak z poslední známé částky daně do daňové ztráty, v tomto případě se na ř. 83 uvede částka ze ř. 82 se znaménkem plus (+).

K 7. oddíl Placení daně

ř. 84 Úhrn sražených záloh na daň z příjmů fyzických osob ze závislé činnosti (po slevách na dani) – uveďte úhrn sražených záloh na daň z příjmů ze závislé činnosti (po slevách na dani), které Vám byly sraženy všemi zaměstnavateli. Zálohy na daň z příjmů ze závislé činnosti uveďte v souladu s § 5 odst. 4 zákona (ve vzoru Potvrzení č. 31 se jedná o údaj uvedený na řádku 8). V případě, že Vám bylo provedeno roční zúčtování, uveďte částku sražených záloh sníženou o vrácení přeplatek z ročního zúčtování.

ř. 85 Na zbývajících zálohách zapláceno celkem – uveďte souhrn záloh, které jste zaplatil (zaplatila), v průběhu zdaňovacího období 2023 nebo části zdaňovacího období 2023, za něž je podáváno DAP, včetně přeplatku použitého jako záloha na daň podle § 154 a § 155b daňového řádu.

ř. 86 Úhrn záloh zaplacených poplatníkem v paušálním režimu podle § 2a zákona – uveďte úhrn záloh na daň z příjmů fyzických osob, které jste zaplatil (zaplatila), v průběhu zdaňovacího období 2023 nebo části zdaňovacího období 2023, ve kterém jste byl/a v paušálním režimu, za něž je podáváno DAP.

ř. 87 Sražená daň podle § 36 odst. 6 zákona – jste-li rezident ČR, uveďte částku sražené daně k veškerým příjmům podle § 6 odst. 4 zákona nebo k veškerým příjmům podle § 10 odst. 1 písm. h) bod 1 zákona, které jsou nesnížené o výdaje, a to pouze v případě, jsou-li **veškeré** příjmy, ze kterých byla daň sražena, zahrnutý do DAP.

ř. 87a Sražená daň podle § 36 odst. 7 zákona – jste-li nerezident, daňový rezident členského státu EU nebo EHP, uveďte částku sražené daně z příjmů podle § 22 odst. 1 písm. b), c), d), f) a g) bod 1, 2, 4, 5, 6, 12 až 14 zákona, a to pouze v případě, jsou-li **veškeré** příjmy, ze kterých byla daň sražena, zahrnutý do DAP.

ř. 88 Zajištěná daň plátcem podle § 38e zákona – uveďte částku, kterou Vám jako poplatníkovi podle § 2 odst. 3 zákona plátce daně podle § 38e zákona srazil na zajištění daně. Jste-li společně veřejně obchodní společností nebo komplementář komanditní společností, bude částka uvedená na tomto řádku zahrnovat zajištění daně sražené Vám veřejnou obchodní společností nebo komanditní společností podle § 38e odst. 3 písm. a) zákona vztahující se ke zdaňovacímu období 2023 nebo k části zdaňovacího období 2023, za něž je podáváno DAP.

ř. 89 Úhrn vyplacených měsíčních daňových bonusů podle § 35d zákona (včetně případného doplátku na daňový bonus) – uveďte úhrn měsíčních daňových bonusů, které Vám jako zaměstnanci byly zaměstnavatelem vyplaceny za zdaňovací období 2023. Údaje zjistíte z „Potvrzení“ vystaveného jednotlivými zaměstnavateli. Pokud podáváte daňové přiznání a již Vám bylo provedeno roční zúčtování u zaměstnavatele, pak se v Potvrzení vzor č. 31 jedná o součet řádku 9 a doplátku na daňový bonus z řádku 14.

ř. 90 Zaplacená daňová povinnost (záloha) podle § 38gb odst. 2 zákona – uveďte, podáváte-li DAP, výši daně tvořící zálohu na daň daňové povinnosti podle podmínek uvedených v § 38gb zákona.

ř. 91 Zbývá doplatit – kladná částka znamená, že zbývá na dani doplatit vypočtenou částku. Záporná částka znamená, že bylo zapláceno více. Pokud daň na ř. 77 nepřesáhla 200 Kč, postupuje se dle § 38b zákona. Vypočtená hodnota představuje celkovou částku, nikoli dílčí částku z dodatečného daňového přiznání. O přeplatek je možné požádat příslušného správce daně např. formou žádosti, která je součástí DAP.

Přílohy DAP – součástí DAP jsou i přílohy vyznačené v příslušném tiskopise. Podle pokynů uvedených v DAP uveďte počet listů příloh, které přikládáte. Povinnou přílohou DAP poplatníků, kteří vedou účetnictví, je účetní závěrka podle § 18 odst. 1 zákona č. 563/1991 Sb., o účetnictví, ve znění pozdějších předpisů. Uspořádání a obsahové vymezení položek rozvahy (balance), výkazu zisku a ztráty a obsahové vymezení přílohy stanoví příslušné vyhlášky, kterými se provádějí některá ustanovení zákona o účetnictví.

Údaje o podepisující osobě budou vyplněny pouze v případě, kdy je DAP zpracováno a podáno osobou odlišnou od poplatníka. Pokyny s kódy typů podepisujících osob jsou zveřejněny na webových stránkách Finanční správy na adrese www.financnisprava.cz.

Žádost o vrácení přeplatku na dani z příjmů fyzických osob – údaje vyplňte, pokud žádáte o vrácení přeplatku podle § 154 a § 155b daňového řádu. Pokud **současně** podáte s daňovým přiznáním žádost o vrácení vratitelného přeplatku před uplynutím lhůty stanovené pro podání DAP, bude se na Vaši žádost hledět jako by byla podána v poslední den lhůty pro podání daňového přiznání. Dále upozorňujeme, že případná plná moc pro zmocněnce na podání DAP neopravňuje tohoto zástupce k podepsání žádosti o vrácení přeplatku na dani. Jeho zmocnění se již tohoto úkonu netýká. Žádost o vrácení přeplatku je možné také podat samostatně. Správce daně vratitelný přeplatek nižší než 200 Kč vrátí jen ve výjimečných případech tak, aby byla zajištěna zásada hospodárnosti (§ 155 odst. 4 daňového řádu).

Pokud chcete vratitelný přeplatek převést na účet do zahraničí (nebo na účet v ČR vedený v cizí měně), použijte číslo účtu ve formátu IBAN. Podrobnější informace o IBAN naleznete na internetových stránkách ČNB (www.cnb.cz) v sekci Platební styk/IBAN. Dále je nezbytné uvést BIC kód (swiftový kód) banky a její adresu, rovněž uveďte přesné označení vlastníka účtu a jeho adresu a mezinárodní kód měny, ve které je účet veden.