

The background of the slide is white and decorated with several realistic water droplets of various sizes. The droplets are rendered with a grayscale gradient, showing highlights and shadows that give them a three-dimensional appearance. They are scattered across the page, with some larger droplets and many smaller ones.

DAŇOVÉ PRÁVO - SPRÁVA DANÍ

DANĚ A SPRÁVA DANÍ V ČR A EU

SYSTÉM FINANČNÍHO PRÁVA A ZAŘAZENÍ SPRÁVY **DANÍ**

- **OBEČNÁ ČÁST**
- **ZVLÁŠTNÍ ČÁST – FISKÁLNÍ ČÁST**
NEFISKÁLNÍ ČÁST
- **PROCESNÍ ČÁST**
- **ADMINISTRATIVNÍ**
- **TRESTNÍ ČÁST**

BERNÍ PRÁVO V SYSTÉMU FINANČNÍHO PRÁVA

- V RÁMCI FISKÁLNÍ ČÁŠTI FP MŮŽEME HOVOŘIT O TOM, ŽE JI JEŠTĚ TVOŘÍ I PRÁVNÍ ÚPRAVA ÚČETNICTVÍ, KTERÉ SE PROMÍTÁ JAK DO ROZPOČTOVÉHO PRÁVA, TAK PŘEDEVŠÍM DO BERNÍHO-DAŇOVÉHO PRÁVA
- TATO JEDNOTLIVÁ PODODVĚTVÍ FP SPOLU VELMI ÚZCE SOUVISÍ A MAJÍ ÚZKÉ VAZBY

• **SYSTEM BERNÍHO PRÁVA**

BERNÍ PRÁVO

DAŇOVÉ PRÁVO - SPRÁVA DANÍ

- V SYSTÉMU FP

ZVLÁŠTNÍ ČÁST – **BERNÍ PRÁVO**

-**OBECNÁ ČÁST**- ZÁKLADNÍ TERMINOLOGIE OBSAŽENÁ V DŘ A V DAŇOVÝCH ZÁKONECH-DAŇ, POPLATEK, SUBJEKTY,

-**ZVLÁŠTNÍ ČÁST**- JEDNOTLIVÉ D. ZÁKONY

-**PROCESNÍ ČÁST – DAŇOVÝ ŘÁD**

-ADMINISTRATIVNÍ

- TRESTNÍ

BERNÍ PRÁVO

DEFINICE *MATUROVA*

- „BERNÍ PRÁVO JE SOUBOR NOREM, JIMIŽ SE UPRAVUJÍ POVINNOSTI, SOUVISEJÍCÍ S TAKOVÝM MAJETKOVÝM PLNĚNÍM, JEŽ JE UKLADÁNO PRAVNÍMU SUBJEKTU AUTORITATIVNĚ, ALE NENÍ ANI PLNĚNÍM SPOCIVAJÍCÍM NA NORMĚ SOUKROMOPRÁVNÍ ANI NA NORMĚ SANKČNÍ.“

DEFINICE *BRNĚNSKÁ*

- BERNÍ PRÁVO JE SOBOREM PRÁVNÍCH NOREM OBSAHUJÍCÍCH PRÁVNÍ REGULACI SPOLEČENSKÝCH VZTAHŮ, JEJICHŽ OBJEKTEM JSOU DANĚ VE SMYSLU CHARAKTERISTIKY DŘÍVE TŽV. LEGISLATIVNÍ ZKRAVKY „DAN“.

DEFINICE *ETELOVA*

- BERNÍ PRÁVO JE PRÁVNÍ REGULACÍ DAŇOVÉHO SYSTÉMU *SENSU LARGO*.

DAŇ

V ekonomickém smyslu

povinná, zákonem stanovená částka, kterou se více méně pravidelně odčerpává na nenávratném principu, část důchodu subjektu ve prospěch veřejného peněžního fondu.

v právním smyslu

legální definice chybí. - majetkové plnění ve prospěch veřejného peněžního fondu, stanovené autoritativně zákonem,

Ve smyslu
charakteristiky -
legislativní
zkratky

Dle DŘ 2 odst.
3

Daní se pro účely DŘ rozumí - §2 odst 3.

- a) peněžité plnění, které zákon označuje jako daň, clo nebo poplatek,
- b) peněžité plnění, pokud zákon stanoví, že se při jeho správě postupuje podle tohoto zákona,
- c) peněžité plnění v rámci dělené správy.

Daň zahrnuje rovněž daňový odpočet, daňovou ztrátu nebo jiný způsob zdanění a příslušenství daně - se rozumějí úroky, penále, pokuty a náklady řízení, jsou-li ukládány nebo vznikají-li podle daňového zákona. Úroky, penále a pokuta za opožděné tvrzení daně sledují osud daně.

KONSTRUKČNÍ PRVKY DANĚ

SUBJEKT

OBJEKT

ZÁKLAD

SAZBA

KOREKČNÍ PRVKY

INKASNÍ PODMÍNKY

SPRÁVCE DANĚ

ROZPOČTOVÉ URČENÍ DANĚ

SOUSTAVA

DAŇOVÝ PROCES

- PŘEKRAČUJE RÁMEC DŘ, ZAHRNUJE
POSTUPY VŠECH ÚČASTNÍKŮ DAŇOVÝCH
VZTAHŮ, TEDY I POSTUPY V RÁMCI
VZTAHU POPLATNÍKA A PLÁTCE V RÁMCI
JEDNÉ DANĚ, NIKOLIV JEN POSTUPY
DAŇOVÉHO SUBJEKTU VŮČI SPRÁVCI
DANĚ
-

SPRÁVA DANÍ

- **VEŠKERÁ ČINNOST SPRÁVCE DANĚ PŘI PÉČI O PŘÍSLUŠNOU DANĚ, JEŽ SE DEJE V RÁMCI PROCESNÍCH POSTUPŮ, Z NICHŽ SE NĚKTERÉ REALIZUJÍ V RÁMCI DAŇOVÉHO ŘÍZENÍ**
- PRÁVO ČINIT OPATŘENÍ POTŘEBNÁ KE SPRÁVNÉMU A ÚPLNÉMU ZJIŠTĚNÍ, STANOVENÍ A SPLNĚNÍ DAŇOVÝCH POVINNOSTÍ, ZEJMÉNA:
 - ***PRÁVO VYHLEDÁVAT DAŇOVÉ SUBJEKTY***
 - ***PRÁVO DAŇ VYMĚŘIT, VYBRAT, VYÚČTOVAT, VYMÁHAT***
 - ***PRÁVO KONTROLOVAT SPLNĚNÍ VÝŠE UVEDENÝCH POVINNOSTÍ***

DEFINICE SPRÁVY DANÍ

- SPRÁVA DANÍ JE ÚČELOVÝ SPRÁVNÍ PROCES- **POSTUP** K ZJIŠTĚNÍ A STANOVENÍ DANÍ A ZABEZPEČENÍ JEJICH ÚHRADY
- SPRÁVA DANÍ JE PŘEDMĚTEM ČINNOSTI VEŘEJNÉ SPRÁVY VE FUNKČNÍM SMYSLU – FINANČNÍ SPRÁVA

DAŇOVÉ ŘÍZENÍ

- **SPECIFICKÉ SPRÁVNÍ ŘÍZENÍ O DANI VE SMYSLU LEGISLATIVNÍ ZKRATKY**, TEDY JAKO DAŇOVÉ ŘÍZENÍ SENSU STRICTO, COŽ JE VÝZNAMNÉ PRO PŘÍPUSTNOST, RESP. NEPŘÍPUSTNOST SUBSIDIÁRNÍHO POUŽITÍ PŘEDPISŮ O OBECNÉM SPRÁVNÍM ŘÍZENÍ

ÚČEL A CÍL SPRÁVY DANÍ

- ÚČELEM EXISTENCE SPRÁVY DANÍ JE ZAJISTIT PŘÍJMY VEŘEJNÝCH PENĚŽNÍCH FONDŮ
- CÍLEM JE SPRÁVNÉ ZJIŠTĚNÍ, STANOVENÍ A ÚHRADA „DANÍ“

ZÁKLADEM PRO SPRÁVNÉ ZJIŠTĚNÍ A
STANOVENÍ DANĚ JE DAŇOVÉ PŘIZNÁNÍ,
HLÁŠENÍ NEBO VYÚČTOVÁNÍ –

„ŘÁDNÉ DAŇOVÉ TVRZENÍ“

A DODATEČNÉ DAŇOVÉ PŘIZNÁNÍ, NÁSLEDNÉ
HLÁŠENÍ NEBO DODATEČNÉ VYÚČTOVÁNÍ
„DODATEČNÉ DAŇOVÉ TVRZENÍ“ PODANÉ
DAŇOVÝM SUBJEKTEM.

PRÁVNÍ ÚPRAVA SPRÁVY DANÍ

- **DAŇOVÝ ŘÁD (ZÁKON Č. 280/2009 SB.)**
- **SPECIÁLNÍ ÚPRAVA – „DAŇOVÉ“ ZÁKONY**

KONSTRUKCE DŘ

- 266 PARAGRAFŮ (38 861 SLOV)
- ŠEST ČÁSTÍ
 1. ÚVODNÍ USTANOVENÍ
 2. OBECNÁ ČÁST O SPRÁVĚ DANÍ
 3. ZVLÁŠTNÍ ČÁST O SPRÁVĚ DANÍ
 4. NÁSLEDKY PORUŠENÍ POVINNOSTÍ PŘI SPRÁVĚ DANÍ
 5. USTANOVENÍ SPOLEČNÁ, ZMOCŇOVACÍ, PŘECHODNÁ A ZÁVĚREČNÁ
 6. ÚČINNOST

PŘEDMĚT SPRÁVY DANÍ

- „DANĚ“
- DANĚ – PŘÍJEM VEŘEJNÉHO ROZPOČTU
- DANĚ – SNÍŽENÍ PŘÍJMU VEŘEJNÉHO ROZPOČTU, VRATKA

DAŇ JE PENĚŽITÉ PLNĚNÍ:

- a) *DAŇ, CLO, POPLATEK*
- b) *POUŽITÍ DŘ*
- c) *V RÁMCI DĚLENÉ SPRÁVY*
- d) *DAŇOVÝ ODPOČET, DAŇOVÁ ZTRÁTA, PŘÍSLUŠENSTVÍ DANĚ*

PRINCIPY SPRÁVY DANÍ

- OBECNÉ PRINCIPY VEŘEJNÉ SPRÁVY
- OBECNÉ PRINCIPY PROCESNÍHO PRÁVA
- ZÁSADY SPRÁVY DANÍ

ZÁKLADNÍ ZÁSADY SPRÁVY DANÍ (1)

1. ZÁSADA LEGALITY (§5/1)
2. ZÁSADA LEGITIMITY (§5/2)
3. ZÁSADA PROPORCIONALITY (PŘIMĚŘENOSTI) - (§5/3)
4. ZÁSADA ROVNOSTI (§6/1)
5. ZÁSADA SPOLUPRÁCE (§6/2)
6. ZÁSADA POUČENÍ (§6/3)
7. ZÁSADA VSTŘÍCNOSTI
8. ZÁSADA VČASNOSTI (§7/1)
9. ZÁSADA HOSPODÁRNOSTI (§7/2)
10. ZÁSADA VOLNÉHO HODNOCENÍ DŮKAZŮ (§8/1)
11. ZÁSADA LEGITIMNÍHO OČEKÁVÁNÍ – NEBYLY ROZDÍLY PŘI ROZHOD.(§8/2)
12. ZÁSADA MATERIÁLNÍ PRAVDY (§8/3)

ZÁKLADNÍ ZÁSADY SPRÁVY DANÍ (2)

13. ZÁSADA
NEVEŘEJNOSTI
(§9/1)

14. ZÁSADA
MLČENLIVOSTI
(§9/1)

15. ZÁSADA
INKVIZIČNÍ (§9/2)-
SOUSTAVNÁ PRÁCE
SPR.D.PŘI
ZJIŠŤ.POVINNOSTÍ

16. ZÁSADA
OCHRANY DAT
(§9/2)

JINÉ:

- PRINCIP AUTONOMIE
AUTOAPLIKACE
- PRINCIP DAŇOVÉ
POVINNOSTI
- PRINCIP DAŇOVÉHO
TVRZENÍ
- PRINCIP ČASOVÉHO
SOULADU
- PRINCIP JEDNACÍHO
JAZYKA

JEDNACÍ JAZYK

- PŘI SPRÁVĚ DANÍ SE JEDNÁ A PÍSEMNOСТИ SE VYHOTOVUJÍ V ČESKÉM JAZYCE.
- PŘEKLADY
- TLUMOČNÍCI

SUBJEKTY

- 1. OPRÁVNĚNÉ
- 2. POVINNÉ

AD. 1. **SPRÁVCE DANĚ** – ORGÁN VEŘEJNÉ MOCI, KTERÉMU BYLA SVĚŘENA PŮSOBNOST VE SPRÁVĚ DANÍ

- **ÚŘEDNÍ OSOBA** – VYKONAVATEL PŮSOBNOSTI SPRÁVCE DANĚ (ZAMĚSTNANEC, OSOBA OPRÁVNĚNÁ K VÝKONU SD)

AD. **2. OSOBY ZÚČASTNĚNÉ NA SPRÁVĚ DANÍ:**

AD. 2. OSOBY ZÚČASTNĚNÉ NA SPRÁVĚ DANÍ

- **DAŇOVÝ SUBJEKT-** POPLATNÍK, PLÁTCE, OSOBA USTANOVENÁ (SUPLUJÍCÍ DAŇOVÝ SUBJEKT - SPRÁVCE), PLÁTCOVA POKLADNA
- **TŘETÍ OSOBY** – OSOBA JINÁ NEŽ DAŇOVÝ SUBJEKT S PRÁVY A POVINNOSTMI VE SPRÁVĚ DANÍ; DOTČENÁ OSOBA.
- **ZÁSTUPCE OSOBY ZÚČASTNĚNÉ**
- **USTANOVENÝ ZÁSTUPCE**
- **ZMOCNĚNEC**
- **ODBORNÝ KONZULTANT**

DAŇOVÝ SUBJEKT

- OSOBA, KTEROU ZA DAŇOVÝ SUBJEKT OZNAČUJE ZÁKON, JAKOŽ I OSOBA, KTEROU ZÁKON OZNAČUJE JAKO POPLATNÍKA NEBO JAKO PLÁTCE DANĚ
- OSOBA ZÚČASTNĚNÁ NA SPRÁVĚ DANÍ MŮŽE PŘI SPRÁVĚ DANÍ SAMOSTATNĚ JEDNAT V ROZSAHU, V JAKÉM MÁ ZPŮSOBILOST K PRÁVNÍM ÚKONŮM (PROBLEMATICKÉ USTANOVENÍ).

ZASTUPOVÁNÍ

- A) ZÁKONNÝ ZÁSTUPCE,
- B) USTANOVENÝ ZÁSTUPCE, MJ. OSOBĚ, KTERÁ NEMÁ **PLNOU** ZPŮSOBILOST
- C) ZMOCNĚNEC, MJ. DOLOŽENÍ PŘIJETÍ A PŘESNÝ ROZSAH ZMOCNĚNÍ – ÚČINNÁ AŽ PO ODSTRANĚNÍ VAD
- D) SPOLEČNÝ ZMOCNĚNEC NEBO SPOLEČNÝ ZÁSTUPCE
- E) ODBORNÝ KONZULTANT § 31

SPRÁVCE DANĚ

- PRAVOMOC (§11)
- VĚCNÁ PŘÍSLUŠNOST
- MÍSTNÍ PŘÍSLUŠNOST (§13)

PRAVOMOC SPRÁVCE DANĚ

- a) VEDE DAŇOVÁ ŘÍZENÍ A JINÁ ŘÍZENÍ
- b) PROVÁDÍ VYHLEDÁVACÍ ČINNOST,
- c) KONTROLUJE PLNĚNÍ POVINNOSTÍ OSOB ZÚČASTNĚNÝCH NA SPRÁVĚ DANÍ,
- d) VYZÝVÁ KE SPLNĚNÍ POVINNOSTÍ,
- e) ZABEZPEČUJE PLACENÍ DANÍ

PRAVOMOC VYKONÁVÁ PROSTŘEDNICTVÍM ÚŘEDNÍCH OSOB – ZAMĚSTNANCŮ.

**Kolize
v místní příslušnosti,
je-li místně příslušno
více správců**

Dohoda správců

Správce, který zahájil
řízení jako prvý

**Spor o příslušnost –
nadřízený oběma
správcům, nejvyšším
stupni Ministerstvo
financí**

DORUČOVÁNÍ

- ZPŮSOBY DORUČENÍ:
 1. PŘÍMÉ DORUČENÍ (PŘI ÚKONU)
 2. ELEKTRONICKY
 3. ZÁSILKOU – PROVOZOVATEL POŠTOVNÍCH SLUŽEB
 - ÚŘEDNÍ OSOBA
 - ZÁKONEM STANOVENÝ ORGÁN
 4. ZVLÁŠTNÍ - VEŘEJNÁ VYHLÁŠKA
 - HROMADNÝ PŘEDPISNÝ SEZNAM
- DORUČOVÁNÍ DO VLASTNÍCH RUKOU: DORUČENKA – VEŘEJNÁ LISTINA; SVĚDEČNÉ DORUČENÍ

BĚH LHŮTY

ZE ZÁKONA

Z ÚVAHY SPRÁVCE DANĚ

- DORUČOVÁNÍ ZÁSTUPCI

VÝHRADNÍ

SOUBĚŽNÉ – POČÁTEK BĚHU LHŮTY – OD POSLEDNÍHO

LHŮTY V DAŇOVÉM ŘÍZENÍ

- ZÁKONNÉ
- SPRÁVCOVSKÉ (MIN. 8 DNÍ, I LHŮTA KRATŠÍ NEŽ 1 DEN)
- ZACHOVÁNÍ LHŮT (POSLEDNÍ DEN LHŮTY PODÁNO, VČ. U JINÉHO **VĚCNĚ PŘÍSLUŠNÉHO** SPRÁVCE)

LHŮTY PRO PODÁNÍ DP

- 3 MĚSÍCE
- 6 MĚSÍCŮ
- 1 MĚSÍC
- 25 DNŮ

- ZVLÁŠTNÍ LHŮTY STANOVENÉ ZVLÁŠTNÍM ZÁKONEM

SPRÁVA DAT A INFORMACÍ

- ZÁSADA MLČENLIVOST, POVINNOST MLČENLIVOSTI (§52)
- SOUČINNOST – PŘEDÁVÁNÍ INFORMACÍ
- DOHODA O POSKYTNUTÍ INFORMACÍ
- PROTOKOL, ÚŘEDNÍ ZÁZNAM
- INFORMAČNÍ POVINNOST SPRÁVCE A VŮČI SPRÁVCI

ETAPY SPRÁVY DANÍ

- REGISTRACE DAŇOVÝCH SUBJEKTŮ VČ. ČINNOSTI VYHLEDÁVACÍ – PŘÍPRAVNÉ ŘÍZENÍ
- VYMĚŘOVÁNÍ DANÍ
- INKASNÍ SPRÁVA
- OPRAVNÉ PROSTŘEDKY
- VYMÁHACÍ

STÁDIA ŘÍZENÍ

- ZAHÁJENÍ
- ZJIŠŤOVÁNÍ PODKLADŮ
- VYDÁNÍ ROZHODNUTÍ

- PŘEZKUM ROZHODNUTÍ
- VÝKON ROZHODNUTÍ

DAŇOVÉ ŘÍZENÍ

- DAŇOVÉ ŘÍZENÍ SE SKLÁDÁ PODLE OKOLNOSTÍ Z DÍLČÍCH ŘÍZENÍ, VE KTERÝCH JSOU VYDÁVÁNA JEDNOTLIVÁ ROZHODNUTÍ. DÍLČÍM ŘÍZENÍM SE PRO ÚČELY TOHOTO ZÁKONA ROZUMÍ ŘÍZENÍ:

