

TAX FRESH

VYDÁNÍ Č.: 2 / ÚNOR 2017

UVNITŘ TOHOTO ČÍSLA:

**VYBRANÉ NOVINKY
FINANČNÍ SPRÁVY
PRO ROK 2017**

Vážení obchodní přátelé,

Jak tomu již klasicky s příchodem nového roku bývá, připravila pro nás finanční správa četné novelizace předpisů z oblasti daní, účetnictví či jiných odvětví souvisejících s činností finanční správy. V tomto zpravodaji bychom chtěli navázat na úspěšný seminář, který jsme pro vás, naše klienty, realizovali v prvním lednovém týdnu a jehož tématem byly novinky pro rok 2017.

V následujícím textu vám nabízíme přehled, z našeho pohledu významných změn pro rok 2017, a to nejen z daňové a účetní oblasti.

S přátelským pozdravem

Šárka Adámková
Tax partner

Ladislav Dědeček
Tax partner

HLB PROXY
Audit & Tax Services

PŘEHLED VYBRANÝCH NOVINEK Z DÍLNY FINANČNÍ SPRÁVY ČR PRO ROK 2017

Většina prezentovaných daňových novinek vyplývá z tzv. daňového balíčku, který je schvalován jako sněmovní tisk č. 873. V tuto chvíli, i přestože legislativní proces schvalování ještě nebyl ukončen, lze říci, že změny budou s nejvyšší pravděpodobností v této podobě účinné, a to výhledově počínaje 1. dubnem 2017. V souvislosti s tímto daňovým balíčkem vydala finanční správa dne 26.1.2017 „sdělení pro plátce daně ze závislé činnosti“.

Případné změny v tomto legislativním plánu budeme sledovat.

Zvýšení daňového zvýhodnění na druhé, třetí a další vyživované dítě

Jednou z forem podpory rodinné politiky je možnost daňového odpočtu u fyzické osoby, který je poskytován v podobě tzv. daňového zvýhodnění na děti. Jde buď o slevu na dani (pakliže je vykázán základ daně u fyzické osoby) nebo o daňový bonus (pakliže daňové zvýhodnění převyšuje základ daně fyzické osoby).

Pro rok 2017 vzroste daňové zvýhodnění na druhé dítě o 200 Kč měsíčně (tj. o 2.400 Kč ročně) a na třetí a každé další dítě potom o 300 Kč měsíčně (tj. o 3.600 Kč ročně) oproti roku 2016.

Zvýšení limitů pro penzijní a životní pojištění

Pro rok 2017 dojde v oblasti daňové podpory pojistných produktů k navýšení limitů pro odpočet penzijního a životního pojištění od základu daně, a to z 12.000 Kč na 24.000 Kč ročně.

Zároveň se v oblasti zaměstnaneckých benefitů zvyšuje limit osvobození u plateb zaměstnavatele zaměstnanci ve formě příspěvku do penzijního připojištění, doplňkového penzijního spoření a životního pojištění od daně z příjmů fyzických osob, a to z 30.000 Kč na 50.000 Kč ročně.

Nový formulář daňového přiznání fyzických osob přiznávajících závislou činnost

Fyzické osoby mohou pro podání daňového přiznání k dani z příjmů fyzických osob za rok 2016 využít nový, dvoustránkový, tiskopis formuláře daňového přiznání č. 25 5405/D MFin 5405/D (pokud jej nebudou chtít využít, lze podat i standardní tiskopis č. 25 5405 MFin5405).

Určitou vadou na kráse této změny je skutečnost, že nový tiskopis se týká výhradně takových poplatníků, kteří mají pouze příjmy ze závislé činnosti, tzn. ze zaměstnání. Nemohou jej využít ti, kdo mají příjmy z podnikání, příjmy z nájmu, kapitálové příjmy nebo i ostatní příjmy.

Plátci zdravotních pojištění budou posílat platby na jiné bankovní účty než doposud

Do 10. února 2017 zruší zdravotní pojišťovny své účty u komerčních bank a vytvoří si nové účty u České národní banky (ČNB). Zaměstnavatelé, OSVČ a další plátci tak budou zasílat pojistné na nová čísla bankovních účtů.

Pro zúčtování mezd za leden 2017 je tedy třeba počítat s těmito novými platebními údaji. Bližší informace o změnách můžete nalézt například na webových stránkách jednotlivých zdravotních pojišťoven:

Všeobecná zdravotní pojišťovna ČR:

<https://www.vzp.cz/o-nas/aktuality/vzp-prevadi-sve-ucty-do-cnb>

Zdravotní pojišťovna Ministerstva vnitra ČR:

<http://www.zpmvcr.cz/platci/ucty-pro-prijem-plateb/>

Česká průmyslová zdravotní pojišťovna:

<http://www.cpzp.cz/clanek/4754-0-Bankovni-ucty-pro-platce-pojistneho.html>

Oborová zdravotní pojišťovna zaměstnanců bank, pojišťoven a stavebnictví:

<http://www.ozp.cz/aktuality/aktualita-nove-ucty-2017>

Vojenská zdravotní pojišťovna ČR:

<https://www.vozp.cz/cs/platci/bankovni-spojeni/>

Revírní bratrská pokladna, zdravotní pojišťovna:

<http://www.rbp-zp.cz/od-roku-2017-musi-rbp-prevest-vsechny-sve-ucty-do-cnb--717cz/>

Zaměstnanecká pojišťovna Škoda:

<http://www.zpskoda.cz/aktualita/zmena-cisla-uctu>

Zdanění příjmů ze závislé činnosti malého rozsahu (do 2.500 Kč) srážkovou daní

Jako určité zjednodušení správy daně z příjmů je pro rok 2017 navrhováno, aby poplatník nebyl povinen podat daňové přiznání v situaci, kdy obdrží vedle příjmů od svého zaměstnavatele současně jiný typ příjmů ze závislé činnosti, který představuje zanedbatelný příjem. Jako hranice zanedbatelnosti byla stanovena částka příjmu do výše 2.500 Kč (velmi často se vzhledem k právě začínajícímu volebnímu roku 2017 jako příklad takových příjmů uvádí odměna za činnost člena volební komise).

Daňové odpisování technického zhodnocení

Pokud podnikáte v oblasti leasingu, neměla by Vaší pozornosti uniknout velmi pozitivní změna týkající se možnosti daňově odpisovat technické zhodnocení najatého předmětu leasingu i u jiných osob, nežli je vlastník či nájemce předmětu leasingu.

Nově bude umožněn daňový odpis nejen u nájemce, ale i u ostatních osob, kterým bylo poskytnuto právo užití daného předmětu leasingu.

Tato změna tak bude v praxi zejména dopadat na podnájemce, u kterých doposud (s určitými výjimkami dle zákona o daních z příjmů) nebyl daňový odpis technického zhodnocení umožněn.

Nutno dodat, že tato změna bude dopadat pouze na „nová“ technická zhodnocení provedená po účinnosti novely.

Nastavení doby odpisování u nehmotného majetku jako minimální

Současná právní úprava neumožňuje odpisovat nehmotný majetek (např. audiovizuální dílo, software, know-how či další) po delší dobu, než je stanovena zákonem o daních z příjmů.

Finanční správa vyslyšela hlasy odborné veřejnosti a nově poplatník bude mít možnost – u nehmotného majetku, u kterého bude započato s odpisováním po datu účinnosti novely - si určit i delší dobu odpisování dle vlastní volby.

Takto byl tedy také u nehmotného majetku nastaven analogický princip, který známe u lineárních daňových odpisů hmotného majetku.

Zavedení institutu nespolehlivé osoby pro DPH

Do nově zavedené kategorie tzv. nespolehlivé osoby se dostanou takové osoby povinné k dani, které již mají status tzv. nespolehlivého plátce a došlo u nich ke zrušení jejich registrace.

Cílem tohoto institutu je zamezit účelovému rušení registrace plátců DPH se záměrem „očistit“ se od označení nespolehlivý plátce.

Rozšíření režimu přenesení daňové povinnosti pro DPH

Současnou strategií české finanční správy (která je prosazována i na úrovni EU) je rozšířit aplikaci režimu přenesené daňové povinnosti (tzv. reverse-charge) na co možná nejširší okruh plnění (či dokonce zavedení plošného reverse-charge).

K rozšíření okruhu plnění tuzemského reverse-charge o služby elektronických komunikací, ke kterému došlo již v roce 2016, by měly přibýt v roce 2017 následující plnění:

- poskytnutí zprostředkovatelské služby spočívající v obstarávání dodání investičního zlata,
- poskytnutí pracovníků pro stavební nebo montážní práce,
- dodání zboží poskytovaného jako záruka při realizaci této záruky,
- dodání zboží při postoupení výhrady vlastnictví nabyvateli a výkon tohoto práva nabyvatelem,
- dodání nemovité věci prodávané dlužníkem z rozhodnutí soudu v řízení o nuceném prodeji.

Odvod DPH ze záloh

Změnou, která však spíše potvrzuje dosavadní praktický přístup finanční správy ke zdanění plateb přijatých před uskutečněním samotného zdanitelného plnění (záloh), je doplnění konkrétních pravidel přímo do textu zákona o DPH.

Pro právní jistotu plátců již bude kodifikováno, že povinnost přiznat DPH z přijaté úplaty vznikne zejména v situaci, kdy bude plnění, ke kterému se platba (záloha) vztahuje, dostatečně určité známo. Tato situace nastane, jsou-li známy alespoň tyto údaje:

- zboží, které má být dodáno, nebo služba, která má být poskytnuta,
- sazba daně v případě zdanitelného plnění a
- místo plnění.

Analogicky tato úprava bude dopadat i například na prodeje poukázek (voucherů).

Ústavní soud se vyjádřil ke kontrolnímu hlášení

O kontrolním hlášení toho již bylo napsáno mnoho. Vaší pozornosti již v roce 2016 určitě neušlo například zmírnění sankcí při nepodání kontrolního hlášení.

Pro rok 2017 bychom vás, nad rámec navrhovaných změn zákonů, chtěli informovat o judikátu Ústavního soudu, který částečně vyhověl návrhu na zrušení určitých ustanovení zákona o DPH týkajících se kontrolního hlášení.

Pokud jde o institut kontrolního hlášení jako takového, tak zde soud konstatoval, že není v rozporu s ústavním pořádkem ČR.

Nicméně soud zrušil ustanovení zákona o DPH § 101d odst. 1 a ustanovení § 101g odst. 5.

První ze jmenovaných ustanovení stanoví povinnost uvést v kontrolním hlášení „*předepsané údaje potřebné pro správu daně*“. Protože zákon předepsané údaje nijak blíže nespecifikuje a ponechává na Ministerstvu financí, aby tyto údaje konkretizovalo v elektronickém formuláři kontrolního hlášení.

Tímto způsobem tedy Ministerstvo financí ukládá zákonné povinnosti prostřednictvím pouhého vydání formuláře, aniž by tyto povinnosti vyplývaly přímo ze zákona. Tímto postupem je dle Ústavního soudu obcházen legislativní proces. Ústavní soud tak nařizuje, aby parlament ve lhůtě 1 roku, nastavil jasná pravidla. V úvahu připadá například vydávání vyhlášky MF k obsahu kontrolního hlášení.

Druhé ustanovení § 101g odst. 5, které bylo předmětem judikátu, stanoví, že „*výzva, která se doručuje prostřednictvím veřejné datové sítě na elektronickou adresu, se považuje za doručenou okamžikem odeslání správcem daně*“.

Doručení tak fiktivně nastává samotným odesláním výzvy z emailu správce daně. Zásílání emailů však nelze považovat za dostatečně spolehlivé a výzvu nemusí plátce vůbec obdržet. Plátce se tak může dostat do situace, kdy je mu ukládána povinnost, o které se bez vlastní viny ani nedozví.

Ústavní soud proto ustanovení ohledně zasílání výzev prostřednictvím emailu zrušil pro rozpor s Listinou základních práv a svobod.

V tomto kontextu lze očekávat brzkou úpravu formuláře kontrolního hlášení.

Elektronická evidence tržeb

Připomínáme, že dnem 1. 3. 2017 startuje druhá fáze elektronické evidence tržeb. Povinnost evidence se bude vztahovat na podnikatele provozující maloobchod a velkoobchod dle klasifikace NACE, a to konkrétně NACE 45.1, 45.3, 45.4, pokud jde o obchod, 46 a 47 - sekce G.

Protože do spuštění 2. fáze zbývá necelý měsíc a dle našich zkušeností určitý čas zabere testování funkčnosti pokladního systému, doporučujeme co nejdříve provést všechny autentizační kroky, aby evidování tržeb do systému EET bylo spuštěno včas.

Zákon o spotřebitelském úvěru

Vedle daňových změn bychom také rádi připomenuli například nový zákon o spotřebitelském úvěru, účinný od 1. prosince 2016, jehož cílem je zlepšení postavení spotřebitele. Zákon se nevztahuje pouze na spotřebitelský úvěr, ale pokrývá i kreditní karty, nákupy zboží na splátky nebo i hypotéky a jiné úvěry na bydlení či tzv. mikroúvěry (do 5.000 Kč).

Zlepšení pozice spotřebitele má zajistit například:

- Omezení sankce za pozdní splátku úvěru – nejvýše 0,1 % denně z částky, ohledně níž je spotřebitel v prodlení a celkově maximálně polovina úvěru, nejvýše však 200.000 Kč.
- Umožňuje úvěr na bydlení předčasně splatit bez vysokých nákladů
- Neplatnost smlouvy o úvěru nebude-li při poskytnutí úvěru řádně posouzena schopnost spotřebitele splácet úvěr
- Zvýšení nároků na nebankovní subjekty, pokud chtějí poskytovat spotřebitelské úvěry
- Přesouvá licencování a dohled nad všemi poskytovateli a zprostředkovateli úvěrů na Českou národní banku.

Novela zákona o hazardních hrách

Jistě zajímavým počinem je zákaz povolování nových automatů v restauracích a hospodách od roku 2017. Plánem finanční správy je tento druh podnikání po expiraci stávajících licencí zcela vymýtit.

PROXY, a.s. / PROXY – AUDIT, s.r.o.

PRAHA

Plzeňská 3217/16, CZ-150 00 Praha 5

tel.: 00420/296 332 411
fax: 00420/296 332 490
e-mail: office@proxy.cz

www.proxy.cz www.hlbi.com

PROXY, a.s. / PROXY – AUDIT, s.r.o.

ČESKÉ BUDĚJOVICE

nám. Přemysla Otakara II. / 36, CZ-370 01
České Budějovice

tel.: 00420/386 100 011
fax: 00420/386 100 022
e-mail: office@proxycb.cz