

Před vyplněním si, prosím, přečtěte pokyny a upozornění.

VÝPOČET DANĚ A DAŇOVÉHO ZVÝHODNĚNÍ

u daně z příjmů fyzických osob ze závislé činnosti

podle zákona č. 586/1992 Sb., o daních z příjmů, ve znění pozdějších předpisů,
(dále jen „zákon“) za zdaňovací období 2020

Příjmení, jméno a titul
poplatníka _____

Rodné číslo¹⁾ _____

Adresa bydliště (místa trvalého pobytu) _____ PSČ _____

1.	Úhrn příjmů od všech plátců s výjimkou příjmů, z nichž se daň vybírá srážkou podle zvláštní sazby daně		v Kč
2.	Úhrn povinného pojistného (§ 6 odst. 12 zákona)		
3.	Dílčí základ daně od všech plátců (ř. 1 + ř. 2)		
4.	Nezdanitelné částky	(§ 15 odst. 1 zákona)	hodnota bezúplatného plnění
5.		(§ 15 odst. 3 a 4 zákona)	úroky z úvěru (úvěrů)
6.		(§ 15 odst. 5 zákona)	příspěvky na penzijní připojištění, penzijní pojištění, doplňkové penzijní spoření
7.		(§ 15 odst. 6 zákona)	pojistné na soukromé životní pojištění
8.		(§ 15 odst. 7 zákona)	členské příspěvky člena odborové organizace
9.		(§ 15 odst. 8 zákona)	úhrady za zkoušky ověřující výsledky dalšího vzdělávání
10.		Nezdanitelné částky celkem	
11.	Základ daně snížený o nezdanitelné částky (zaokrouhlený na celé stovky Kč dolů)		
12.	Vypočtená daň		
13.	Sleva na dani podle § 35ba odst. 1 zákona	písm. a) základní sleva na poplatníka	
14.		písm. b) na manžela (manželku)	
15.		písm. c) základní sleva na invaliditu	
16.		písm. d) rozšířená sleva na invaliditu	
17.		písm. e) na držitele průkazu ZTP/P	
18.		písm. f) na studenta	
18a.		písm. g) za umístění dítěte	
19.	Slevy na dani podle § 35ba zákona celkem		
20.	Daň po slevě na dani podle § 35ba zákona (částka musí být >= 0)		
21.	Úhrn skutečně sražených záloh na daň (po slevě na dani včetně solidárního zvýšení daně u zálohy)		
22.	Přeplatek (označ +) je-li ř. 21 > 20 Nedoplatek (označ -) je-li ř. 21 < 20		
23.	Daňové zvýhodnění podle § 35c odst. 1 zákona	Nárok celkem	
24.		z toho sleva na dani	
25.		daňový bonus (ř. 23 – ř. 24)	
26.	Zúčtování záloh na daň po slevě	Daň po slevě (ř. 20 – ř. 24)	
27.		Rozdíl na dani po slevě (ř. 21 – ř. 26)	
28.	Zúčtování měsíčních daňových bonusů	Vyplacené měsíční daňové bonusy od všech plátců	
29.		Rozdíl na daňovém bonusu (ř. 25 – ř. 28)	
30.	Kompensace vzniklých rozdílů na dani a na bonusu		Doplatek ze zúčtování (kladná částka) nedoplatek ze zúčtování (záporná částka) (ř. 27 + ř. 29)
31.	Doplatek ze zúčtování (z ř. 30) činí	a) - přeplatek na dani po slevě	
		b) - doplatek na daňovém bonusu	

Zúčtování záloh a daňového zvýhodnění²⁾ provedl dne:

Podpis

Upozornění: Za zdaňovací období 2020 lze provést výpočet daně a daňového zvýhodnění i poplatníkovi, pokud se jeho záloha, popř. zálohy na daň zvýšily o solidární zvýšení daně podle § 38ha zákona, avšak jeho daň za zdaňovací období 2020 se nezvyšuje o solidární zvýšení daně podle § 16a zákona, za předpokladu, že poplatník nemá povinnost podat daňové přiznání.

Pokyny:

Záporné hodnoty uvádějte se znaménkem „minus“

- ř. 1 - Uveďte pouze příjmy vyplacené nebo obdržené do 31. ledna 2021
- ř. 2 - Uveďte úhrn povinného pojistného, které je povinen platit zaměstnavatel podle § 6 odst. 12 zákona z příjmů na řádku 1. Povinné pojistné se zaokrouhluje na celé koruny směrem nahoru
- ř. 21 - Uveďte úhrn sražených záloh po slevě na dani z příjmů uvedených na řádku 1 včetně solidárního zvýšení daně u zálohy
- ř. 22 - Pokud poplatník neuplatňuje daňové zvýhodnění podle § 35c a 35d zákona, výpočet daně končí řádkem 22. Údaj o vratitelném přeplatku z tohoto řádku plátce daně uvede do Vyúčtování daně z příjmů ze závislé činnosti za zdaňovací období 2021 na stranu 1 na řádek označený „06“. Pokud poplatník uplatňuje daňové zvýhodnění, řádek 22 se nevyplňuje a pokračuje se ve výpočtu řádkem 23 až 31
- ř. 23 - Jedná se o úhrn částek daňového zvýhodnění, na které má poplatník nárok za jednotlivé kalendářní měsíce zdaňovacího období a za všechny vyživované děti poplatníka podle § 35c a § 35d zákona
- ř. 24 - Maximálně do výše částky uvedené na řádku 20
- ř. 25 - Výše daňového bonusu za zdaňovací období musí činit alespoň 100 Kč, maximálně však lze vyplatit do výše 60 300 Kč
- ř. 29 - Jestliže u poplatníka úhrn příjmů ve zdaňovacím období nedosáhl alespoň 87 600 Kč, tj. šestinásobku minimální mzdy podle § 35c odst. 4 zákona, na řádek uveďte „0“. Na vyplacený měsíční daňový bonus v kalendářních měsících, v nichž úhrn příjmů dosáhl alespoň výše 7 300 Kč, tj. poloviny minimální mzdy podle § 35d odst. 6 zákona, poplatník již nárok neztrácí. Minimální mzda viz § 21g zákona
- ř. 30 - Doplatek ze zúčtování (tj. přeplatek na dani po slevě, doplatek na daňovém bonusu nebo přeplatek na dani po slevě a doplatek na daňovém bonusu) označte (+), nedoplatek ze zúčtování označte (-). Doplatek nižší než 51 Kč se nevyplácí. Nedoplatek ze zúčtování se nesráží
- ř. 31 - Je určen pro klíčování doplatku ze zúčtování a slouží pro správné vyplnění tiskopisu Vyúčtování daně z příjmů ze závislé činnosti
Údaj o vratitelném přeplatku z řádku 31 uvedený pod písmenem a) plátce daně uvede do Vyúčtování daně z příjmů ze závislé činnosti za zdaňovací období 2021 na stranu 1 na řádek označený „06“
Údaj o vratitelném doplatku z řádku 31 uvedený pod písmenem b) plátce daně uvede do Vyúčtování daně z příjmů ze závislé činnosti za zdaňovací období 2021 na stranu 1 na řádek označený „06a“.

Poznámky:

- 1) U cizích státních příslušníků uveďte datum narození
- 2) Nehodící se škrtněte