

P O K Y N Y

k vyplnění přiznání k dani silniční

za zdaňovací období (kalendářní rok) 2014 nebo jeho část

Stručně změny u daně silniční

Dnem 1. 1. 2014 nabylo účinnosti zákonné opatření Senátu č. 344/2013 Sb., kterým se mění mimo jiné též zákon č. 16/1993 Sb., o dani silniční, ve znění pozdějších předpisů (dále jen "zákon o dani silniční"), především v návaznosti na změny, které v soukromém právu přináší zákon č. 89/2012 Sb., občanský zákoník. Uvedenou novelou zákona o dani silniční dochází u této daně zejména ke změnám formálních, které jsou popsány níže.

Předmětem daně jsou silniční motorová vozidla a jejich přípojná vozidla (dále jen "vozidla") registrovaná v ČR, provozovaná v ČR a používaná

– **poplatníkem daně z příjmů právnických osob** s výjimkou vozidel používaných k činnosti veřejně prospěšného poplatníka daně z příjmů právnických osob (bližší § 17a a násl. zákona č. 586/1992 Sb., o daních z příjmů, ve znění pozdějších předpisů /dále jen "zákon o daních z příjmů"/), z níž plynoucí příjmy nejsou předmětem daně z příjmů, nebo

– **poplatníkem daně z příjmů fyzických osob** k činnosti nebo v přímé souvislosti s činností, ze kterých plynou příjmy ze samostatné činnosti podle zákona upravujícího daně z příjmů (dále jen "příjmy ze samostatné činnosti" – dříve příjmy z podnikání a jiné samostatné výdělečné činnosti).

Pro účely daně silniční

– je Česká televize, Český rozhlas, Česká tisková kancelář a zdravotní pojišťovna veřejně prospěšným poplatníkem daně z příjmů právnických osob,

– se příjmy České televize, Českého rozhlasu a České tiskové kanceláře, které nejsou předmětem daně z příjmů právnických osob, určují, jako by tito poplatníci byli veřejně prospěšnými poplatníky daně z příjmů právnických osob.

Nákladní automobily včetně tahačů, nákladní návěsy a nákladní přívěsy (vyhláška č. 341/2002 Sb., ve znění účinném do 31. 12. 2014) s největší povolenou hmotností nad 3,5 tuny určené výlučně k přepravě nákladů a registrované v ČR jsou předmětem daně bez ohledu na způsob jejich použití. Poplatníkům uvedeným v § 6 odst. 9 písm. a), b), c) zákona o dani silniční se při splnění podmínek daných citovaným ustanovením sazba daně z těchto vozidel snižuje (o 100 % u vozidel s největší povolenou hmotností nad 3,5 tuny a méně než 12 tun a o 48 % u vozidel s největší povolenou hmotností 12 a více tun dle § 6 odst. 10 zákona o dani silniční; bližší viz str. 5 těchto pokynů).

Od 1. 1. 2014 jsou od daně silniční **osvobozena též**

– vozidla požární ochrany používaná jednotkou hasičského záchranného sboru podniku podle zákona upravujícího požární ochranu vybavená zvláštním zvukovým výstražným zařízením doplněným zvláštním výstražným světlem modré barvy zapsanými v technickém průkazu vozidla (do zd. období 2013 včetně řešeno prominutím daně silniční dle Pokynu D-342),

– vozidla, která jsou mobilizační rezervou nebo pohotovostní zásobou, pokud nejsou používána k podnikání.

Poplatníkem daně silniční je ten, kdo

– je jako provozovatel vozidla zapsán v technickém průkazu vozidla,

– užívá vozidlo, v jehož technickém průkazu je zapsána jako provozovatel osoba, která zemřela, zanikla nebo byla zrušena, anebo vozidlo, jehož provozovatel je odhlášen z registru vozidel.

Poplatníkem daně silniční je rovněž

– zaměstnavatel, pokud vyplácí cestovní náhrady svému zaměstnanci za použití osobního automobilu nebo jeho přípojného vozidla, pokud daňová povinnost nevznikla již provozovateli vozidla,

– osoba, která používá vozidlo registrované a určené jako mobilizační rezerva nebo pohotovostní zásoba,

– organizační složka osoby se sídlem nebo trvalým pobytem v zahraničí,

– stálá provozovna podle právních předpisů upravujících daně z příjmů osoby se sídlem nebo trvalým pobytem v zahraničí.

Je-li u těchto vozidel poplatníků více, platí daň společně a nerozdílně.

Daňové přiznání se podává u místně příslušného správce daně nejpozději do 31. ledna kalendářního roku následujícího po uplynutí zdaňovacího období s přihlédnutím k ust. § 33 odst. 4 zákona č. 280/2009 Sb., daňový řád, ve znění pozdějších předpisů (dále jen "daňový řád") – např. za rok 2014 do 2. 2. 2015, a to i v případech, jde-li o poplatníka, kterému přiznání zpracovává daňový poradce, nebo poplatníka, který je v insolvenčním řízení. Zdaňovacím obdobím je kalendářní rok.

V případě **přechodu daňové povinnosti** (úmrtí poplatníka, zrušení právnické osoby bez likvidace či s likvidací) nebo při insolvenčním řízení se postupuje podle § 239 až § 245 daňového řádu.

V daňovém přiznání se uvádějí i vozidla, která jsou **osvobozena od daně** (vyjma vozidel uvedených v § 3 písm. a), b) zákona o dani silniční). **Daňové přiznání nepodávají** poplatníci, kteří jsou provozovateli vozidla se sníženou sazbou podle § 6 odst. 9 zákona o dani silniční, nemají-li daňovou povinnost u dalšího vozidla.

Poplatník je povinen v daňovém přiznání daň si sám vypočítat, uvést též případná osvobození, slevy na dani, vyčíslit jejich výši a daň zaplatit místně příslušnému správci daně ve lhůtě pro podání přiznání (částky zaplacené na zálohách na daň se započítávají na úhradu daně). Daň, záloha na daň a sleva na dani se zaokrouhlují na celé koruny nahoru.

V průběhu zdaňovacího období je poplatník povinen platit **zálohy na daň** silniční podle § 10 zákona o dani silniční.

Opravným daňovým přiznáním může poplatník před uplynutím lhůty k podání daňového přiznání nebo dodatečného daňového přiznání nahradit daňové přiznání, nebo dodatečné daňové přiznání, které již podal. V řízení se postupuje podle tohoto opravného daňového přiznání a k předchozímu daňovému přiznání se nepřihlíží (§ 138 daňového řádu).

Dodatečné daňové přiznání poplatník podává, jestliže zjistí, že daň má být vyšší nebo nižší než poslední známá daň. Dodatečné přiznání je třeba podat nejpozději do konce měsíce následujícího po tomto zjištění. V této lhůtě je také splatný rozdíl mezi vyšší daně vyčíslené v dodatečném daňovém přiznání a poslední známou daní. Je-li dodatečná daň nižší nebo beze změny poslední známé daně, je nutno důvody pro podání dodatečného přiznání blíže specifikovat – ve sloupci 32 přiznání (kolonka "Blíže specifikace důvodů") nebo na zvláštní samostatné příloze formátu A4.

V přiznání vyplňte pouze řádky s bílým podkladem (řádky s hnědým podkladem jsou určeny pro potřeby správce daně), a to na počítači, stroji nebo čitelně hůlkovým písmem. Bude-li vyhrazené místo pro vyplnění údajů nedostatečné, uvádějí se další údaje v obdobném členění v příloze na samostatném listu velikosti A4 nadepsaném v záhlaví jménem poplatníka a jeho DIČ (pokud mu bylo přiděleno) nebo rodným číslem.

Tiskopis daňového přiznání včetně samostatných listů k jeho doplnění a příloh k listům je k dispozici na každém územním pracovišti příslušného finančního úřadu, v elektronické podobě ve formátu Adobe PDF je k dispozici ke stažení na internetových stránkách Finanční správy ČR – <http://www.financnisprava.cz> v nabídce Daňové tiskopisy.

Podání přiznání lze učinit též elektronicky datovou zprávou, která je opatřena uznávaným elektronickým podpisem nebo která je odeslána prostřednictvím datové schránky. Podání datovou zprávou lze učinit také bez uznávaného elektronického podpisu, pokud je toto podání do 5 dnů ode dne, kdy došlo správci daně, potvrzeno nebo opakováno s uznávaným elektronickým podpisem nebo prostřednictvím datové schránky. Přiznání je rovněž možné podat elektronicky formou datové zprávy ve tvaru a struktúře a za podmínek zveřejněných MF v aplikaci 'Elektronická podání pro finanční správu' (<http://www.financnisprava.cz> – sekce Daně elektronicky – nabídka Daňový portál). Veškeré doplňující informace k elektronickému podání přiznání lze uvést formou elektronické tzv. e-přílohy (stránka 'Jiné přílohy' – např. word-soubor).

Podle § 72 odst. 4 daňového řádu má-li daňový subjekt nebo jeho zástupce zpřístupněnu datovou schránku nebo zákonem uloženou povinnost mít účetní závěrku ověřenu auditorem, je povinen podání podle § 72 odst. 1 daňového řádu učinit pouze datovou zprávou ve formátu a struktúře zveřejněné správcem daně odeslanou způsobem uvedeným v § 71 odst. 1 daňového řádu.

Záhlaví

01 Finančnímu úřadu pro – vyplníte zbývající část oficiálního názvu místně příslušného finančního úřadu (správce daně), v jehož územním obvodu má v době podání daňového přiznání právnická osoba **sídlo** (tj. adresa, pod kterou je zapsána ve veřejném rejstříku, příp. kde sídlí skutečně, nezapisuje-li se do nich) a fyzická osoba **místo pobytu** (adresa místa trvalého pobytu občana ČR nebo adresa hlášeného místa pobytu cizince, příp. místo na území ČR, kde se převážně zdržuje). Nelze-li místní příslušnost takto určit, postupuje se dle § 13 daňového řádu.

01a Územní pracoviště v, ve, pro – uveďte územní pracoviště, kde je umístěn Váš spis k dani silniční (podle § 13 zákona č. 456/2011 Sb., o Finanční správě České republiky, ve znění pozdějších předpisů).

02 DIČ – vyplníte své daňové identifikační číslo, bylo-li Vám přiděleno.

03 Rodné číslo (identifikační číslo organizace) – nebylo-li Vám přiděleno DIČ, vyplníte své rodné číslo (FO) nebo IČ organizace (PO).

04 Daňové přiznání – uvedete, zda se jedná o daňové přiznání řádné, opravné nebo dodatečné (§ 135, 136, 138, 141 daň. řádu). Při označení jednotlivých typů přiznání ponechte vyhovující variantu (varianty), ostatní možnosti přeškrtněte. Při podání opravného přiznání nahrazujícího předcházející dodatečné přiznání je třeba vyznačit tuto kombinaci přeškrtnutím označení 'řádné' (nepřeškrtnuta zůstanou označení 'opravné' a 'dodatečné'). Při podání opravného přiznání nahrazujícího předcházející opravné přiznání ponechejte kombinaci označení 'opravné' a 'řádné' (tj. výchozí přiznání) a přeškrtněte označení 'dodatečné'.

05 Počet příloh – vyplníte počet listů příloh.

06 Kód rozlišení typu přiznání – vyberte příslušný kód rozlišení typu přiznání a za lomítkem uveďte datum, kdy skutečnost nastala:

A – s výjimkou případů uvedených pod písm. B až T

B – při zániku subjektu s likvidací za část zd. období, která uplynula přede dnem jeho vstupu do likvidace (§ 240c odst. 2 daň. řádu)

C – v průběhu likvidace (§ 240c odst. 1 daňového řádu)

D – při zániku subjektu bez likvidace za část zd. období, která uplynula přede dnem jeho zániku (§ 240a daňového řádu)

G – při převodu privatizovaného majetku za část zd. období, která uplynula přede dnem tohoto převodu (§ 240d daňového řádu)

H – při zániku subjektu s likvidací za část zd. období, která uplynula přede dnem zpracování návrhu na použití likvidačního zůstatku (§ 240c odst. 3 daňového řádu)

I – při úmrtí daňového subjektu – osobou spravující pozůstalost za část zd. období, která uplynula přede dnem smrti subjektu (§ 239b odst. 4 daňového řádu) a za předcházející zdaňovací období, pokud přiznání nebylo dosud podáno a lhůta pro jeho podání neuplynula podle § 245 daňového řádu

M – za předcházející zdaňovací období, pokud přiznání dosud nebylo podáno a původní lhůta pro jeho podání dosud neuplynula (§ 245 daňového řádu)

N – při skončení řízení o pozůstalosti – osobou spravující pozůstalost za část zd. období, která uplynula do dne předcházejícího dni skončení řízení o pozůstalosti (§ 239b odst. 5 daňového řádu)

O – při soudem nařízené likvidaci pozůstalosti – likvidačním správcem za část zd. období, která uplynula přede dnem předložení řádné zprávy o zpeněžení majetku likvidační podstaty nebo jeho části soudu (§ 239c daňového řádu)

P – při insolvenčním řízení za část zd. období, která uplynula do dne předcházejícího účinnosti **rozhodnutí o úpadku** a za kterou dosud nebylo podáno (bez ohledu na jeho řešení; § 244 odst. 1 daňového řádu)

R – v průběhu insolvenčního řízení (§ 244 odst. 2 daňového řádu)

T – ke dni předložení konečné zprávy za uplynulou část zd. období, za kterou nebylo dosud podáno (§ 244 odst. 3 a 4 daň. řádu)

Přiznání k dani silniční za kalendářní rok doplňte kalendářní rok (popř. jeho část), za který podáváte daňové přiznání.

I. ODDÍL

Údaje o poplatníkovi

07 Příjmení 08 Rodné příjmení 09 Titul 10 Jméno – vyplní fyzická osoba

11+12 Název právnické osoby + Dodatek obchodního jména – vyplní právnická osoba: název právnické osoby zapsané do veřejného rejstříku včetně dodatku (řádek 12, lze využít i k uvedení organizační složky–odštěpného závodu a dědice po podnikateli) označujícího její právní formu, popř. též dovětek (např. 'v likvidaci'). U právnické osoby, která se nezapisuje do veřejného rejstříku, uveďte název, pod kterým byla zřízena.

13 Adresa místa pobytu fyzické osoby/sídla právnické osoby – fyz. osoby vyplní adresu trvalého pobytu, právnické adresy sídla tak, jak byla zapsána do veřejného rejstříku nebo jiné zákonem určené evidence právnických osob (má-li obec ulice označené, vyplníte název ulice a číslo orientační, v opačném případě vyplníte část obce a číslo popisné nebo pouze číslo popisné).

Stát – vyplní pouze zahraniční osoby – fyzické i právnické osoby uvedou svoji zahraniční adresu.

14 Bankovní účty: číslo účtu/směrový kód peněžního ústavu – lze uvést čísla účtů poplatníka daně, z nichž budou prováděny finančnímu úřadu platby daně nebo na něž budou vráceny příp. přeplatky na dani. Číslo účtu uveďte včetně předčíslí bankovního účtu a kódu banky za lomítkem nebo ve tvaru IBAN.

II. ODDÍL

Jeden řádek použijte vždy pro jedno vozidlo (v případě většího počtu vozidel než 3 se další vozidla uvedou v tiskopisu „**Příloha k přiznání k dani silniční za kalendářní rok**“). Přílohu označíte DIČ (IČ), resp. rodným číslem a pořadovým číslem přílohy (viz záhlaví – řádek 05). Řádky označené 'FU' vyplňuje územní pracoviště příslušného finančního úřadu.

15 Registrační značka vozidla (SPZ vozidla) – vyplníte registrační značku bez použití pomlček a mezer. U osobních automobilů zaměstnanců a jejich přípojných vozidel, u kterých jako zaměstnavatel zvolíte denní sazbu, přičemž současně neuplatňujete nárok na osvobození od daně, zvolte odlišný zápis - uveďte na poslední řádek (řádky) vyplňovaný(-é) ve II. oddíle písmeno 'Z' a v závorce počet vozidel – zvlášť osobní automobily a zvlášť jejich přípojná vozidla (tzn. souvislý zápis – bez mezery – např. Z(75); následná souvislost se sl. 20 a 24 /denní sazba daně/ a s Příkladem D).

Registrační značka vozidla - dodatečné údaje - ve výjimečných případech zdaňování téhož vozidla subjekty uvedenými v § 6 odst. 9 písm. a), b), c) zákona o dani silniční může nastat situace aplikace jednak snížené sazby daně dle § 6 odst. 9 či 10 po část zdaňovacího období (např. v měsících leden-červen), jednak po zbývající část zdaňovacího období (např. v měsících červenec-prosinec) snížené sazby daně dle § 6 odst. 6, event. plné sazby daně dle § 6 odst. 2, příp. zvýšené sazby daně dle § 6 odst. 8 (u téhož vozidla v průběhu zd. období nárok na sníženou sazbu daně dle § 6 odst. 9 či 10 zanikl /nebo naopak vznikl/) → v těchto případech rozepište totéž vozidlo do dvou řádků (na obou řádcích uveďte shodnou registrační značku vozidla) a odlište je doplňujícími znaky k položené registrační značce vozidla, tzn. pořadovým číslem dodatku/doplňku registrační značky (např. 01, 02).

15a První registrace vozidla (v ČR nebo v zahraničí) – pokud uplatňujete nárok na snížení roční sazby daně dle § 6 odst. 6 zákona o dani silniční, vyplňte datum první registrace vozidla ve tvaru měsíc/rok podle údajů uvedených v technickém průkazu vozidla (např. 05/2006). U vozidel dovezených ze zahraničí prokáže poplatník daně nárok na snížení sazby daně podle § 6 odstavce 6 potvrzením nebo jiným dokladem o první registraci vozidla, vydaným příslušným registračním orgánem v zahraničí, popřípadě registračním orgánem na území ČR, který má k dispozici údaje k vozidlu, v nichž je první registrace zaznamenána.

16 Kód druhu vozidla – vyplníte kód druhu vozidla podle údajů uvedených v technickém průkazu takto: 1 = osobní, 2 = tahač, 3 = návěs, 4 = autobus, 5 = nákladní, 6 = přívěs, 8 = vozidla používaná pro práce výrobní povahy v rostlinné výrobě, 9 = výše neuvedená, A = tandemový přívěs. Od zd. období 2011 se kód druhu vozidla '7' nepoužívá (platný pro přiznání do r. 2010 včetně).

16a Pro zdaňovací období roku 2014 nevyplňujte.

17 Základ daně ccm: § 5a – vyplníte pouze u osobních vozidel s výjimkou elektromobilů, a to zdvihový objem motoru v ccm podle tech. průkazu k vozidlu. Základ daně se nevyplňuje u osobních automobilů a jejich přípojných vozidel, u nichž zaměstnavatel zvolí denní sazbu daně (25 Kč).

18 Základ daně – nápravy: § 5b, c – vyplníte počet náprav podle údajů v technickém průkazu.

19 Základ daně – tuny: vyplníte podle údajů uvedených v technickém průkazu:

– u **návěsů** součet největších povolených hmotností (povolených zatížení) na nápravy v tunách,

– u **ostatních vozidel** (autobusů, nákladních automobilů, tahačů, přívěsů atd.) – největší povolenou (celkovou) hmotnost vozidla v tunách. Údaje jsou v technických průkazech uvedeny v kg, převedete je na tuny (1 tuna = 1 000 kg).

20 Roční (denní) sazba dle § 6 odst. 1, 2 (4) v Kč – vyplníte roční sazbu daně podle § 6 odstavce 1 nebo 2 zákona o dani silniční. V případě, že jako zaměstnavatel zvolíte podle § 6 odstavce 4 zákona o dani silniční sazbu daně 25 Kč za každý den použití osobního automobilu, nebo jeho přípojného vozidla, vyplníte číslo 25.

UPOZORNĚNÍ: zvolenou sazbu daně použijte pro celé zd. období, kombinace měsíční a denní sazby u téhož vozidla je nepřijatelná!

21 Číslo odstavce snížení, resp. zvýšení roční sazby daně § 6 – vyplníte příslušné číslo odstavce § 6, podle kterého uplatňujete snížení, resp. zvýšení sazby daně (5, 6, 8, 9 a 10). Pokud dojde k souběhu uplatnění odstavců 5 s odstavcem 8, uveďte obě čísla (např.: 5,8 – výsledkem bude 0 %, tj. snížení 25 % minus zvýšení 25 %). U téhož vozidla nelze současně použít snížení sazby daně podle § 6 odst. 6 a 5, resp. odst. 6 a 10, resp. odst. 8 a 10. Nevyplňujte v případě použití denní sazby. U denní sazby nelze uplatňovat snížení/zvýšení.

22 Pro zdaňovací období roku 2014 nevyplňujte.

23 Počet měsíců (dní) podléhajících u vozidla dani silniční – v záhlaví sloupce je naznačeno rozdělení zdaňovacího období na tyto části: I – I. čtvrtletí, II – II. čtvrtletí, III – III. čtvrtletí, IV – říjen, listopad, V – prosinec.

V případě použití roční sazby daně vyplníte počty měsíců, ve kterých u vozidla vzniklo, zaniklo nebo trvalo zdaňované období v jednotlivých částech kalendářního roku. V případě, že vozidlo podléhalo dani silniční celý kalendářní rok, můžete zapsat jen písmeno 'R'.

Příklad A: Vozidlo podléhalo dani silniční od července (včetně) do konce kalendářního roku.

Správný zápis A:

I	II	III	IV	V
0	0	3	2	1

V případě, že uplatňujete nárok na snížení roční sazby daně dle § 6 odst. 6 a v průběhu čtvrtletí dojde ke změně ze 48% snížení na 40% snížení, resp. ke změně ze 40% snížení na 25% snížení, resp. ke změně z 25% snížení na 0% snížení roční sazby daně a nepoužíváte vozidlo všechny měsíce v daném čtvrtletí, zapíšete počet měsíců podléhajících dani silniční ve čtvrtletí a za lomítkem pořadové číslo měsíce v daném čtvrtletí, ke kterému se zdaňované období vztahuje. Lomítko je používáno pouze při vyplňování 'papírové' verze přiznání, nikoli elektronické, tzv. EPO-verze - v ní se příslušné čtvrtletí/období, tzv. zlomové pole (dochází v něm k popisované % změně u snížené sazby daně) roztrojí, event. rozdvoují a daný zdaňovaný měsíc se označí zaškrtnutím – viz Příklad B. Do kolony daného čtvrtletí zapíšete např.: 2/12 (bylo-li vozidlo používáno k podnikání v 1. a 2. měsíci čtvrtletí /dále 'Q'; v úplném popisu k tisku elektronického, tzv. EPO-přiznání se zobrazí jako 212), 2/13 (bylo-li vozidlo používáno k podnikání v 1. a 3. měsíci Q; v úplném popisu k tisku elektronického, tzv. EPO-přiznání se zobrazí jako 213), 2/23 (bylo-li vozidlo používáno k podnikání ve 2. a 3. měsíci Q; v úplném popisu k tisku elektronického, tzv. EPO-přiznání se zobrazí jako 223), 1/1 (bylo-li vozidlo používáno k podnikání jen v 1. měsíci Q; v úplném popisu k tisku elektronického, tzv. EPO-přiznání se zobrazí jako 11), 1/2 (bylo-li vozidlo používáno k podnikání jen ve 2. měsíci Q; v úplném popisu k tisku elektronického, tzv. EPO-přiznání se zobrazí jako 12) nebo 1/3 (bylo-li vozidlo používáno k podnikání jen ve 3. měsíci Q; v úplném popisu k tisku elektronického, tzv. EPO-přiznání se zobrazí jako 13).

Příklad B: U vozidla došlo ve II. čtvrtletí ke změně 48% snížení na 40% snížení, tzn. že v dubnu má vozidlo nárok na 48% snížení roční sazby daně a v měsících květen a červen jen na 40% snížení roční sazby daně a vozidlo je používáno k podnikání jen v měsících duben a červen. Správný zápis ve II. čtvrtletí pro toto vozidlo bude ve tvaru 2/13; v úplném popisu k tisku elektronického, tzv. EPO-přiznání se zobrazí jako 213.

Správný zápis B:

I	II	III	IV	V
0	2/13	0	0	0

v el. verzi přiznání (EPO):

I	II	III	IV	V
0	<input checked="" type="checkbox"/> <input type="checkbox"/>	0	0	0

úplný opis k tisku:

I	II	III	IV	V
0	213	0	0	0

Příklad C: V případě použití denní sazby daně vyplníte počty dní podléhajících dani silniční v jednotlivých částech zdaňovacího období. Zaměstnavatel využíval osobní automobil zaměstnanec k podnikání v I. čtvrtletí 10 dní, ve III. čtvrtletí 8 dní, v říjnu a listopadu celkem 9 dní a v měsíci prosinci 6 dní.

Správný zápis C:

I	II	III	IV	V
10	0	8	9	6

V případě, že jako zaměstnavatel zvolíte denní sazbu u osobních automobilů a jejich přípojných vozidel, u nichž neuplatňujete současně nárok na osvobození – sloupec č. 15 vyplníte dle instrukcí uvedených u tohoto sloupce pro tato vozidla výše (např. zápisem Z(1)) a ve sl. č. 23 vyplníte celkové počty dní, ve kterých byla předemtná vozidla používána v jednotlivých částech zdaňovacího období (nelze zároveň uplatnit sníženou sazbu daně dle § 6 odst. 6).

Příklad D: Zaměstnavatel využíval skupinu 158 osobních automobilů zaměstnanců k podnikání v I. čtvrtletí 90 dní, ve II. čtvrtletí 91 dní, ve III. čtvrtletí 92 dní, v říjnu a listopadu celkem 61 dní a v měsíci prosinci 31 dní (tzn. využíval je všechna celoročně).

Správný zápis D:

I	II	III	IV	V
9720	9828	9936	6588	3348
4500	4550	4600	3050	1550

(prvních 108 vozidel – 1. řádek) (zbylých 50 vozidel – 2. řádek)

I	II	III	IV	V
9000	9100	9200	6100	3100
5220	5278	5336	3538	1798

(prvních 100 vozidel – 1. řádek) (zbylých 58 vozidel – 2. řádek)

Maximální hodnotou jednotlivých částí sloupce 23 lze přitom uvádět čtyřmístné číslo, tzn. v případě maximálního využití vozidel v dané části zdaňovacího období lze vykázat celkově 9936 dní (jezdila-li např. ve III. čtvrtletí všechna zaměstnanecská vozidla celých 92 dní, jedná se o skupinu 108 vozidel; jezdila-li některá méně než 92 dní, pak se množství vozidel ve skupině zvyšuje nad 108).

Pokud tedy celkový počet dní používání těchto vozidel v jednotlivých částech zdaňovacího období převyšuje čtyřmístnou hodnotu (tj. 9999), rozepíšete skupinu zaměstnanecských vozidel do více řádků II. oddílu přiznání. Způsob dělení dané skupiny vozidel do více řádků je přitom libovolný.

U vozidla, jehož tabulka registrační značky byla odevzdána podle § 15 odst. 5 zákona č. 168/1999 Sb., ve znění účinném do 31. 12. 2014, a podle § 13 zákona č. 56/2001 Sb., ve znění účinném do 31. 12. 2014, na část zdaň. období u úřadu obce s rozšířenou působností, který vede registr vozidel (do tzv. depozita), uvedete za příslušný celý kalendářní měsíc nulu (0). Např. za celý kalendářní měsíc květen, pokud v měsících duben a červen je vozidlo používáno pro podnikání, uvedete ve sloupci 23/II (počet měsíců) '2'. Dané vozidlo nebylo totiž v tomto případě v měsíci květnu předmětem daně silniční. Pokud byla u vozidla tabulka jeho reg. značky odevzdána do tzv. depozita celoročně, dané vozidlo se v přiznání neuvádí.

24 Daň silniční v Kč bez uplatnění osvobození a slevy – vyplníte částku ve výši součinu 1/12 sazby podle § 6 odstavců 1 nebo 2 a počtu trvání kalendářních měsíců podléhajících u vozidla dani silniční upravenou o případná snížení, resp. zvýšení sazby daně.

Pokud se v průběhu roku v jednotlivých měsících mění podmínky pro snížení, resp. zvýšení sazby daně, vypočítejte upravenou sazbu daně za jednotlivé měsíce a ty potom sečtete do roční sazby daně (např. vozidlo /první registrace květen 2011, roční sazba 2 400 Kč/ v roce 2014 v měsících leden až duben sníží sazbu o 48 %, tj. částka 1 248 Kč; v měsících květen až prosinec sníží sazbu o 40 %, tj. částka 1 440 Kč; výpočet $1\ 248/12 \times 4 + 1\ 440/12 \times 8 = 1\ 376$ Kč).

Ve všech uvedených případech se jedná o výpočty bez ohledu na výši osvobození od daně a slevy na dani. V případě použití denní sazby (25 Kč) uveďte částku součinu této sazby a počtu dní za celý zdaňovací období uvedených ve sl. 23. Částka vypočítaná ve sl. 24 se nezaokrouhuje (zápis uvádějte max. na 2 desetinná místa).

25 Osvobození dle § 3 – vyplníte příslušné písmeno § 3 (nově i g) – pro vozidla požární ochrany používaná jednotkou hasičského záchranného sboru podniků /do zd. období 2013 včetně řešeno prominutím daně silniční dle Pokyny D–342/ a h) – pro vozidla, která jsou mobilizační rezervou nebo pohotovostní zásobou, nejsou-li používána k podnikání, podle kterého uplatňujete osvobození od daně. V případě, kdy došlo v jednom zdaňovacím období ke kombinaci několika nároků na osvobození, uvedete písmeno toho nároku, který nastal dříve.

26 Počet měsíců (dní) – vyplníte počet úplných kalendářních měsíců (dní) trvání podmínky (podmínek) pro osvobození. Pokud u vozidla neuplatňujete nárok na osvobození za celé období, kdy vozidlo podléhá dani silniční, uveďte na zvláštní samostatné příloze formátu A4 kalendářní měsíce/dny podléhající dani, v nichž u vozidla netrval nárok na osvobození od daně včetně měsíce vzniku, popř. zániku, nároku na osvobození od daně. Přílohu označte DIČ (viz záhlaví řádek 02).

27 Osvobození dle § 3 v Kč – vyplníte úhrnnou výši osvobození od daně vypočítanou podle počtu měsíců podléhajících dani silniční a příslušné sazby daně (§ 9 a § 6 zákona o dani silniční). Výše nároku na osvobození se vypočte jako součin počtu kalendářních měsíců uvedených ve sloupci 26 a 1/12 roční daňové sazby (upravené o příslušné zvýšení či snížení sazby daně) uvedených ve sl. 24, popř. jako

součin počtu dnů uvedených ve sloupci 26 a denní sazby ve výši 25 Kč uvedené ve sloupci 20. V ojedinělém případě, kdy **dochází k souběhu tří faktorů – tzv. zlomu v % sazbě snížení daně (viz Příklad B), rozdílnému trvání počtu měsíců podléhajících dani silniční (nerovnost vykazovaných údajů sl. 23 a 26) a uplatnění tohoto osvobození dle § 3 písm. d) či e) zákona o dani silniční, rozepte konkrétní měsíce osvobození u předmětného vozidla do samostatné přílohy (viz popis sloupce 26 a následující Příklad E).**
Příklad E: Poplatník s nákladním vozidlem (2 nápravy, největší povolená /celková/ hmotnost 12,5 t) prvně registrovaným v 11/2011 a používaným celoročně uplatňuje nárok na osvobození dle § 3 písm. e) v měsících lednu až dubnu vč. a listopadu 2014.
Řešení: zjištění % snížené sazby daně – > leden až říjen 48 %, listopad až prosinec 40 %;
 Roční sazba daně = 12 600 Kč, daň po snížení dle § 6 odst. 6 = 6 720 Kč (sl. 24; po aplikaci jednotlivých % snížení 5 460 + 1 260).
 Osvobození = 2 814 Kč (leden až duben 2 184 Kč plus 630 Kč, tj. listopad) – **na zvláštní samostatnou přílohu formátu A4 rozepte měsíce, ve kterých bylo vozidlo od daně osvobozeno, dle principu sl. 23 a příkladu B, tzn. 3-1-0-1/2-0.** Výsledná daň po snížení a osvobození = 3 906 Kč (sl. 29; tj. 6 720 minus 2 814).
 Správný zápis E:

I	II	III	IV	V
3	1	0	1/2	0

28 Sleva na dani dle § 12 – vyplníte částku v Kč podle § 12 zákona o dani silniční. Při uplatnění snížení/zvýšení sazby daně se sleva na dani vypočte z částky uvedené ve sloupci 24.

29 Daň v Kč – sloupec 29 = 24 – 27 – 28. Částka vypočítaná ve sloupci 29 se zaokrouhluje na celé Kč nahoru.

30 Vyplníte v případě podávání **DODATEČNEHO** (bližší viz i popis sloupce 32) nebo **OPRAVNĚHO** daňového přiznání:

V – pokud příslušný řádek vkládáte jako nový proti předcházejícímu daňovému přiznání,

O – pokud opravujete řádek uvedený již v předcházejícím daňovém přiznání,

R – pokud rušíte příslušný řádek uvedený v předcházejícím daňovém přiznání. U zrušeného řádku vyplňte pouze sloupec č. 15.

Při větším počtu vozidel než 3 vyplníte stejným způsobem **Přílohu k přiznání k dani silniční**, ve které vyplníte navíc: **příloha číslo** vždy dvojmístným číslem počínaje číslem 01. U názvu tiskopisu **Příloha k přiznání k dani silniční za kalendářní rok** doplníte rok (popř. jeho část), kterého se přiznání týká. Číslo řádku doplníte pro každé další vozidlo počínaje číslem 4 v prvním řádku přílohy číslo 01.

III. ODDÍL

31 Vyúčtování daně silniční – v řádku 'Poplatník' vyplníte celkovou výši daně silniční v Kč ve zdaňovacím období za všechna vozidla (součet údajů u všech vozidel jen ve sl. 29 včetně případných příloh) a celkovou částku, kterou jste zaplatili na zálohách na daň silniční. V případě, že bylo na zálohách zaplacené méně, než činí celková daň silniční, vyplníte ve sl. 'Zbývá doplatit' příslušný rozdíl. Bylo-li zaplacené více, vyplníte příslušný rozdíl ve sl. 'Přeplaceno'. Řádek 31 nevyplňujete v případě dodatečného přiznání.

32 Dodatečné daňové přiznání – vyplníte pouze v případě podávání **DODATEČNEHO** daňového přiznání v uvedeném členění. V dodatečném i opravném daňovém přiznání ve II. oddílu lze uvést jak všechna vozidla, tak jen nová/opravená/rušená vozidla (za předpokladu zachování správnosti zdanění u zbylých vozidel). Rozdíly proti původní/poslední známé přiznané dani silniční vyznačte ve sloupci 30 uvedením jednoho z písmen 'V', 'O', 'R' (bližší viz sloupec 30). Je-li dodatečná daň nižší nebo beze změny poslední známé daně, je nutno důvody pro podání dodatečného přiznání blíže specifikovat – využijte buď kolonku 'Blíže specifikace důvodů', nebo tyto důvody rozepte na zvláštní samostatnou přílohu formátu A4 (§ 141 odst. 5 daňového řádu).

33 Na zálohách zaplacenou poplatníkem – Datum – den zaplacení zálohy na daň, Kč – výše zaplacené zálohy v Kč.

Údaje o podepisující osobě – vyplníte pouze v případech, kdy je daňové přiznání zpracováváno a podáváno osobou odlišnou od daňového subjektu, tzn. v případech, kdy vyplňujete tento tiskopis sami za sebe, tuto část nevyplňujete.

Kód podepisující osoby – vyplňte číselný kód podle níže uvedených typů podepisujících osob takto: 1 = zákonný zástupce nebo opatrovník, 2 = ustanovený zástupce, 3 = společný zástupce, společný zmocněnec, 4a = obecný zmocněnec – fyzická osoba i právnická osoba, 4b = fyzická osoba daňový poradce nebo advokát, 4c = právnická osoba vykonávající daňové poradenství, 5a = osoba spravující pozůstalost, 5b = zástupce osoby spravující pozůstalost, 6a = dědic po skončení řízení o pozůstalosti, 6b = zástupce dědice po skončení řízení o pozůstalosti, 7a = právní nástupce právnické osoby, 7b = zástupce právního nástupce právnické osoby (kódy 5b, 6b, 7b mají přednost před obecnými druhy zastoupení s nižšími čísly kódů).

Datum narození / Evidenční číslo osvědčení daňového poradce / IC právnické osoby – vyplňte datum narození podepisující osoby odlišné od daňového subjektu – fyzické osoby nebo evidenční číslo osvědčení daňového poradce – fyzické osoby nebo identifikační číslo právnické osoby odlišné od daňového subjektu.

Fyzická osoba oprávněná k podpisu (je-li daňový subjekt či podepisující osoba právnickou osobou) s uvedením vztahu k právnické osobě (např. jednatel, pověřený pracovník atd.) – vyplňte pouze v případech, kdy je daňové přiznání podáváno právnickou osobou včetně případů, kdy je právnická osoba v postavení podepisující osoby odlišné od daňového subjektu.

Vlastnoruční podpis daňového subjektu / osoby oprávněné k podpisu – daňové přiznání bude opatřeno vlastnoručním podpisem buď přímo daňovým subjektem (fyzickou osobou podávající daňové přiznání sama za sebe) nebo fyzickou osobou oprávněnou podepsat daňové přiznání za daňový subjekt (právnickou osobu). Je-li podepisující osobou fyzická osoba odlišná od daňového subjektu, daňové přiznání podepisuje tato fyzická osoba; je-li podepisující osobou právnická osoba odlišná od daňového subjektu, daňové přiznání podepisuje fyzická osoba oprávněná jednat jménem právnické osoby.

V případě, že nestačí počet předtištěných řádků, pokračujte na volném listu, který označíte DIČ (viz řádek 02) a přiložte k přiznání.

Sazby daně silniční podle § 6 zákona o dani silniční:

1. Roční sazba daně podle § 5 písm. a) zák. o dani silniční – u osobních automobilů (s výjimkou os. automobilů na el. pohon), činí:

zdvihový objem motoru	daň (v Kč)	zdvihový objem motoru	daň (v Kč)
do 800 cm ³	1 200	nad 1 500 cm ³ do 2 000 cm ³	3 000
nad 800 cm ³ do 1 250 cm ³	1 800	nad 2 000 cm ³ do 3 000 cm ³	3 600
nad 1 250 cm ³ do 1 500 cm ³	2 400	nad 3 000 cm ³	4 200

2. Roční sazba daně podle § 5 písm. b) zákona o dani silniční (součet největších povolených hmotností na nápravu – povolených zatížení náprav v tunách a počet náprav u **návěsů**) a podle § 5 písm. c) zákona o dani silniční (největší povolená – celková – hmotnost v tunách a počet náprav u **ostatních vozidel** /autobusů, nákladních vozidel, tahačů, přívěsů atd./) činí **při počtu náprav:**

1 náprava hmotnosti	daň (v Kč)	2 nápravy hmotnosti	daň (v Kč)	3 nápravy hmotnosti	daň (v Kč)	4 a více náprav hmotnosti	daň (v Kč)
do 1 tuny	1 800	do 1 tuny	1 800	do 1 tuny	1 800	do 18t	8 400
nad 1t do 2t	2 700	nad 1t do 2t	2 400	nad 1t do 3,5t	2 400	nad 18t do 21t	10 500
nad 2t do 3,5t	3 900	nad 2t do 3,5t	3 600	nad 3,5t do 6t	3 600	nad 21t do 23t	14 100
nad 3,5t do 5t	5 400	nad 3,5t do 5t	4 800	nad 6t do 8,5t	6 000	nad 23t do 25t	17 700
nad 5t do 6,5t	6 900	nad 5t do 6,5t	6 000	nad 8,5t do 11t	7 200	nad 25t do 27t	22 200
nad 6,5t do 8t	8 400	nad 6,5t do 8t	7 200	nad 11t do 13t	8 400	nad 27t do 29t	28 200
nad 8t	9 600	nad 8t do 9,5t	8 400	nad 13t do 15t	10 500	nad 29t do 32t	33 300
		nad 9,5t do 11t	9 600	nad 15t do 17t	13 200	nad 32t do 36t	39 300
		nad 11t do 12t	10 800	nad 17t do 19t	15 900	nad 36t	44 100
		nad 12t do 13t	12 600	nad 19t do 21t	17 400		
		nad 13t do 14t	14 700	nad 21t do 23t	21 300		
		nad 14t do 15t	16 500	nad 23t do 26t	27 300		
		nad 15t do 18t	23 700	nad 26t do 31t	36 600		
		nad 18t do 21t	29 100	nad 31t do 36t	43 500		
		nad 21t do 24t	35 100	nad 36t	50 400		
		nad 24t do 27t	40 500				
		nad 27t	46 200				

3. Roční sazba daně se zjistí pro každé jednotlivé vozidlo podle údajů v technickém průkazu k vozidlu.
4. V případech, kdy je poplatníkem daně zaměstnavatel, který vyplácí cestovní náhrady svému zaměstnanci za použití osobního automobilu nebo jeho přípojného vozidla (§ 4 odst. 2 písm. a/ zákona o dani silniční), činí sazba daně 25 Kč za každý den použití osobního automobilu, je-li to pro poplatníka (zaměstnavatele) výhodnější.
5. Jedná-li se o poplatníka provozujícího zemědělskou výrobu, snižuje se sazba daně (stanovená dle § 6 odstavce 2 zákona o dani silniční) podle § 6 odstavce 5 zákona o dani silniční o 25 % u vozidel, která jsou používána pro činnosti výrobní povahy v rostlinné výrobě podle klasifikace produkce CZ-CPA, kód 01.61.10 Podpůrné služby pro rostlinnou výrobu.
6. Od 1. 1. 2008 se sazba daně podle § 6 odst. 1 a 2 u všech vozidel snižuje o 48 % po dobu následujících 36 kalendářních měsíců od data jejich první registrace a o 40 % po dobu následujících dalších 36 kalendářních měsíců a o 25 % po dobu následujících dalších 36 kalendářních měsíců. Nárok na příslušné snížení sazby daně vzniká počínaje kalendářním měsícem první registrace vozidla a končí u téhož vozidla po 108 kalendářních měsících. Při změně provozovatele vozidla s nárokem na snížení sazby daně lze u nového provozovatele uplatnit příslušné snížení sazby daně nejdříve v kalendářním měsíci zápisu změny provozovatele v technickém průkazu. U téhož vozidla se nepoužije současně snížení sazby daně podle § 6 odstavce 6 a podle odstavce 5. Snížení sazby daně se nevztahuje na vozidla registrovaná od 1. ledna 1999, jejichž provozovatelem byla do té doby Armáda České republiky.
- Od zdaňovacího období 2009 vč. se snížení podle § 6 odst. 6 u jednoho poplatníka posuzuje u obou částí jízdní soupravy (jak taženého /návěs, přívěs/, tak taženého /tahač, nákladní vozidlo/ vozidla) samostatně – výše nároku na uplatnění snížení daně se počítá od dat první registrace uvedených v tech. průkazech jednotlivých vozidel.
7. U vozidel dovezených ze zahraničí prokáže poplatník daně nárok na snížení sazby daně podle § 6 odstavce 6 potvrzením nebo jiným dokladem o první registraci vozidla, vydaným příslušným registračním orgánem v zahraničí, popřípadě registračním orgánem na území České republiky, který má k dispozici údaje k vozidlu, v nichž je první registrace zaznamenána.
8. U vozidel poprvé registrovaných v ČR nebo v zahraničí do 31. 12. 1989 se sazba daně podle § 6 odstavců 1 a 2 zvyšuje o 25 %. Není vyloučena kombinace snížení sazby daně podle § 6 odst. 5 a zvýšení podle § 6 odst. 8 – výsledkem je 0 %.
9. a 10. Bez ohledu na datum první registrace se sazba daně podle § 6 odstavce 2 snižuje o 100 % u nákladních automobilů včetně tahačů, nákladních přívěsů a nákladních návěsů s největší povolenou hmotností nad 3,5 tuny a méně než 12 tun a o 48 % u těchto vozidel s největší povolenou hmotností 12 a více tun, pokud
- a) jsou tato vozidla používána veřejně prospěšným poplatníkem (blíže § 17a zákona o daních z příjmů) daně z příjmů právnických osob pouze k činnosti, z níž plynoucí příjmy nejsou předmětem daně z příjmů,
 - b) jsou tato vozidla používána fyzickou osobou pouze k činnosti, ze které nebo v přímé souvislosti se kterou neplynou příjmy ze samostatné činnosti (dříve příjmy z podnikání a jiné samostatné výdělečné činnosti) podle zákona upravujícího daně z příjmů, nebo
 - c) se jedná o výcviková vozidla podle právního předpisu upravujícího získávání a zdokonalování odborné způsobilosti k řízení motorových vozidel, která nejsou používána k činnosti, z níž
1. plynoucí příjmy jsou předmětem daně z příjmů právnických osob, nebo
 2. plynou příjmy ze samostatné činnosti (dříve příjmy z podnikání a jiné samostatné výdělečné činnosti).
- U téhož vozidla se nepoužije současně snížení sazby daně dle odstavce 10 a odst. 6 a dle § 6 odst. 10 a odst. 8.