

Než začnete vyplňovat tiskopis, přečtěte si, prosím, pokyny.

Finančnímu úřadu pro / Specializovanému finančnímu úřadu

Územnímu pracovišti v, ve, pro

01 Daňové identifikační číslo

02 Rodné číslo

03 DAP¹⁾

řádné

opravné

dodatečné

04 Kód rozlišení typu DAP²⁾

05 DAP podává daňový poradce na základě plné moci k zastupování

05a Zákonná povinnost ověření účetní závěrky auditorem¹⁾

Otisk podacího razítka finančního úřadu

Důvody pro podání dodatečného DAP zjištěny dne

Datum

ano

ne

ano

ne

PŘIZNÁNÍ

k dani z příjmů fyzických osob

podle zákona č. 586/1992 Sb., o daních z příjmů, ve znění pozdějších předpisů (dále jen „zákon“)

za zdaňovací období (kalendářní rok) nebo jeho část²⁾ od do
dále jen „DAP“

1. ODDÍL – Údaje o poplatníkovi

06 Příjmení	07 Rodné příjmení*	08 Jméno(-a)
09 Titul*)	10 Státní příslušnost	11 Číslo pasu

Adresa místa pobytu v den podání DAP

12 Obec	13 Ulice / část obce	14 Číslo popisné/orientační	
15 PSČ	16 Telefon / mobilní telefon*)	17 E-mail*)	18 Stát

Adresa místa pobytu k poslednímu dni kalendářního roku, za který se daň vyměřuje

Řádky 19 až 22 vyplňte pouze v případě, že adresa k poslednímu dni kalendářního roku, za který se DAP podává, je rozdílná od adresy v den podání DAP.

19 Obec	20 Ulice / část obce	21 Číslo popisné/orientační	22 PSČ
---------	----------------------	-----------------------------	--------

Adresa místa pobytu na území České republiky, kde se poplatník obvykle ve zdaňovacím období zdržoval

Řádky 23 až 28 vyplňte pouze v případě, že nemáte bydliště (trvalý pobyt) na území České republiky.

23 Obec	24 Ulice / část obce	25 Číslo popisné/orientační
26 PSČ	27 Telefon / mobilní telefon*)	28 E-mail*)

29 Kód státu – vyplní jen daňový nerezident

29a Výše celosvětových příjmů

30 Transakce uskutečněné se zahraničními spojenými osobami¹⁾

ano

ne

2. ODDÍL – Dílčí základ daně, základ daně, ztráta

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

	poplatník	finanční úřad
31 Úhrn příjmů od všech zaměstnavatelů		
32 Úhrn povinného pojistného podle § 6 odst. 12 zákona		
33 Daň zaplacená v zahraničí podle § 6 odst. 13 zákona		
34 Dílčí základ daně podle § 6 zákona (ř. 31 + ř. 32 – ř. 33)		
35 Úhrn příjmů plynoucí ze zahraničí zvýšený o povinné pojistné podle § 6 odst. 12 zákona		

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

36 Dílčí základ daně ze závislé činnosti podle § 6 zákona (ř. 34)		
36a Dílčí základ daně ze závislé činnosti podle § 6 zákona po vynětí (ř. 36 – úhrn vyňatých příjmů ze zdrojů v zahraničí podle § 6 zákona nebo ř. 36)		
37 Dílčí základ daně nebo ztráta ze samostatné činnosti podle § 7 zákona (ř. 113 přílohy č. 1 DAP)		
38 Dílčí základ daně z kapitálového majetku podle § 8 zákona		
39 Dílčí základ daně nebo ztráta z nájmu podle § 9 zákona (ř. 206 přílohy č. 2 DAP)		
40 Dílčí základ daně z ostatních příjmů podle § 10 zákona (ř. 209 přílohy č. 2 DAP)		
41 Úhrn řádků (ř. 37 + ř. 38 + ř. 39 + ř. 40).		
41a Úhrn dílčích základů daně podle § 7 až § 10 zákona po vynětí (ř. 41 – úhrn vyňatých příjmů ze zdrojů v zahraničí podle § 7 až § 10 zákona nebo ř. 41)		
42 Základ daně (36a + kladná hodnota z ř. 41a)		
43 Úhrn příjmů podle § 6 zákona od všech zaměstnavatelů po vynětí (ř. 31 – úhrn vyňatých příjmů podle § 6 zákona od všech zaměstnavatelů)		
44 Uplatňovaná výše pravomocně stanovené ztráty (maximálně do výše ř. 41a)		
45 Základ daně po odečtení ztráty (ř. 42 – ř. 44)		

3. ODDÍL – Nezdánitelné části základu daně, odčitatelné položky a daň celkem

Částka podle § 15	Počet měsíců	Počet měsíců
46 Odst. 1 zákona (hodnota bezúplatného plnění – daru/darů)		
47 Odst. 3 a 4 zákona (odečet úroků)		
48 Odst. 5 zákona (penzijní připojištění, penzijní pojištění a doplňkové penzijní spoření)		
49 Odst. 6 zákona (soukromé životní pojištění)		
50 Odst. 7 zákona (odborové příspěvky)		
51 Odst. 8 zákona (úhrada za zkoušky ověřující výsledky dalšího vzdělávání)		
52 § 34 odst. 4 zákona (výzkum a vývoj)		
52a § 34 odst. 4 (odpočet na podporu odborného vzdělávání)		
53 Další částky		
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. 52a + ř. 53)		
55 Základ daně snížený o nezdanitelné části základu daně a položky odčitatelné od základu daně (ř. 45 – ř. 54)		
56 Základ daně zaokrouhlený na celá sta Kč dolů		
57 Daň podle § 16 zákona		

4. ODDÍL – Daň celkem, ztráta

58 Daň podle § 16 zákona (ř. 57) nebo částka z ř. 330 přílohy č. 3 DAP		
59 Solidární zvýšení daně podle § 16a zákona		
60 Daň celkem zaokrouhlená na celé Kč nahoru (ř. 58 + ř. 59)		
61 Daňová ztráta – zaokrouhlená na celé Kč nahoru bez znaménka minus		

5. ODDÍL – Uplatnění slev na dani a daňového zvýhodnění

62 Slevy celkem podle § 35 odst. 1 zákona		
63 Sleva podle § 35a nebo § 35b zákona		

Tab. č. 1 ÚDAJE O MANŽELCE (MANŽELOVI)

Příjmení, jméno, titul manželky (manžela)		Rodné číslo	
Částka podle § 35ba odst. 1	Počet měsíců		Počet měsíců
64 písm. a) zákona (základní sleva na poplatníka)			
65a) písm. b) zákona (sleva na manželku/manžela)			
65b) písm. b) zákona (sleva na manželku/manžela, která/kteř je držitelem ZTP/P)			
66 písm. c) zákona (základní sleva na invaliditu – pro poživatele invalidního důchodu pro invaliditu prvního nebo druhého stupně)			
67 písm. d) zákona (rozšířená sleva na invaliditu – pro poživatele invalidního důchodu pro invaliditu třetího stupně)			
68 písm. e) zákona (sleva na držitele průkazu ZTP/P)			
69 písm. f) zákona (sleva na studenta)			
69a písm. g) zákona (sleva za umístění dítěte)			
69b písm. h) zákona (sleva na evidenci tržeb)			
70 Úhrn slev na dani podle § 35, § 35a, § 35b a § 35ba zákona (ř. 62 + ř. 63 + ř. 64 + ř. 65a + ř. 65b + ř. 66 + ř. 67 + ř. 68 + ř. 69 + ř. 69a + 69b)			
71 Daň po uplatnění slev podle § 35, § 35a, § 35b a § 35ba zákona (ř. 60 – ř. 70)			

Tab. č. 2 ÚDAJE O DĚTECH ŽIJÍCÍCH S POPLATNÍKEM VE SPOLEČNĚ HOSPODAŘÍCÍ DOMÁCNOSTI

	Příjmení a jméno	Rodné číslo	Počet měsíců ve výši na jedno dítě		Počet měsíců ve výši na druhé dítě		Počet měsíců ve výši na třetí a další dítě	
			bez ZTP/P	se ZTP/P	bez ZTP/P	se ZTP/P	bez ZTP/P	se ZTP/P
	1	2	3		4		5	
1								
2								
3								
4								
	Celkem							

72 Daňové zvýhodnění na vyživované dítě		
73 Sleva na dani (částka z ř. 72, uplatněná maximálně do výše daně na ř. 71)		
74 Daň po uplatnění slevy podle § 35c zákona (ř. 71 – ř. 73)		
75 Daňový bonus (ř. 72 – ř. 73)		
76 Úhrn vyplacených měsíčních daňových bonusů podle § 35d zákona (včetně případného doplatku na daňovém bonusu)		
77 Rozdíl na daňovém bonusu (ř. 75 – ř. 76)		

6. ODDÍL – Dodatečné DAP

78 Poslední známá daň		
79 Zjištěná daň podle § 141 zákona č. 280/2009 Sb., daňového řádu (ř. 74 nebo ř. 75)		
80 Rozdíl řádků (ř. 79 – ř. 78) : zvýšení (+) částka daně se zvyšuje, snížení (–) částka daně se snižuje		
81 Poslední známá daň – daňová ztráta podle § 5 zákona		
82 Zjištěná ztráta podle § 141 zákona č. 280/2009 Sb., daňového řádu (ř. 61)		
83 Rozdíl řádků (ř. 82 – ř. 81): zvýšení (+) – daňová ztráta se zvyšuje, snížení (–) daňová ztráta se snižuje		

7. ODDÍL – Placení daně

84 Úhrn sražených záloh na daň z příjmů ze závislé činnosti (po slevách na dani)		
85 Na zbývajících zálohách zaplacené poplatníkem celkem		
86 Zaplacená daň stanovená paušální částkou podle § 7a zákona		
87 Sražená daň podle § 36 odst. 6 zákona (státní dluhopisy)		
87a Sražená daň podle § 36 odst. 7 zákona		
87b Sražená daň podle § 36 odst. 8 zákona		
88 Zajištěná daň plátcem podle § 38e zákona		
89 Sražená daň podle § 38f odst. 12 zákona		
90 Zaplacená daňová povinnost (záloha) podle § 38gb odst. 2 zákona		
91 Zbývá doplatit (ř. 74 – ř. 77 – ř. 84 – ř. 85 – ř. 86 – ř. 87 – ř. 87a – ř. 87b – ř. 88 – ř. 89 – ř. 90) : (+) zbývá doplatit, (–) zaplacené více		

PŘÍLOHY DAP:

Ve sloupci uveďte počet listů příloh.

Název přílohy	
Příloha č. 1 – „Výpočet dílčího základu daně ze samostatné činnosti (§ 7 zákona)“	
Příloha č. 2 – „Výpočet dílčích základů daně z příjmů z nájmu (§ 9 zákona) a z ostatních příjmů (§ 10 zákona)“	
Příloha č. 3 – „Výpočet daně z příjmů ze zahraničí (§ 38f zákona)“ včetně Samostatných listů 1. oddílu	
Účetní závěrka poplatníka, který vede účetnictví	
„Potvrzení o zdanitelných příjmech ze závislé činnosti a o sražených zálohách na daň a daňovém zvýhodnění“ za příslušné zdaňovací období od všech zaměstnavatelů (např. podle § 38j odst. 3 zákona)	
Doklad o poskytnutém bezúplatném plnění (daru)	
Potvrzení o poskytnutém úvěru na bytové potřeby a o výši zaplacených úroků z tohoto úvěru	
Potvrzení o zaplacených příspěvcích na penzijní připojištění, penzijní pojištění, nebo doplňkové penzijní spoření	
Potvrzení o zaplacených příspěvcích na soukromé životní pojištění	
Potvrzení o úhradě za zkoušky ověřující výsledky dalšího vzdělávání	
Potvrzení předškolního zařízení o výši výdajů vynaložených za umístění vyživovaného dítěte	
Potvrzení zaměstnavatele druhého z poplatníků pro uplatnění nároku na daňové zvýhodnění	
Důvody pro podání dodatečného DAP	
Potvrzení o vyplacených příjmech a sražené dani	
Potvrzení výše příjmů od zahraničního správce daně	
Vyrozumění o provedeném vkladu do katastru nemovitostí (§ 10 zákona)	
Seznam pro poplatníky uplatňující nárok na vyloučení dvojího zdanění podle § 38f odst. 10 zákona	
Příloha pro poplatníky uplatňující odčitatelnou položku podle § 34 odst. 1 zákona	
Potvrzení o vyplacených příjmech podle § 10 odst. 1 písm. h) bod 1 zákona a o sražené dani vybírané srážkou podle zvláštní sazby daně z těchto příjmů	
Další přílohy výše neuvedené	
Počet listů příloh celkem	

Údaje o podepisující osobě³⁾:

Kód podepisující osoby:

Jméno(-a) a příjmení / Název právnické osoby

Datum narození / Evidenční číslo osvědčení daňového poradce / IČ právnické osoby

Fyzická osoba oprávněná k podpisu (je-li zástupce právnickou osobou),
s uvedením vztahu k právnické osobě (např. jednatel, pověřený pracovník apod.)

Jméno(-a) a příjmení / Vztah k právnické osobě

Daňový subjekt / Osoba oprávněná k podpisu

Datum

Otisk
razítkaVlastnoruční podpis
daňového subjektu / osoby oprávněné k podpisu

1) Označte křížkem odpovídající variantu.

2) Údaj vyplňte, **pouze** máte-li kód rozlišení typu DAP v případech uvedených v § 239b, § 239c a § 244 zákona č. 280/2009 Sb., daňového řádu, ve znění pozdějších předpisů.

3) Údaje o podepisující osobě budou vyplněny pouze v případě, kdy je DAP zpracováno a podáno osobou odlišnou od daňového subjektu.

*) Označené údaje jsou nepovinné.

Otisk podacího razítka finančního úřadu

ŽÁDOST O VRÁCENÍ PŘEPLATKU NA DANI Z PŘÍJMŮ FYZICKÝCH OSOB

Podle ust. § 154 a 155 zákona č. 280/2009 Sb., daňového řádu, ve znění pozdějších předpisů, žádám o vrácení:

přeplatku na dani z příjmů fyzických osob Kč.

Přeplatek zašlete na adresu:

nebo vraťte na účet vedený u č.

kód banky specifický symbol

Vlastník účtu měna, ve které je účet veden

V dne Podpis daňového subjektu (podepisující osoby³⁾)