

XX. Exportní fórum – Export a aktuální rizika české ekonomiky

Grund resort Mladé Buky – 26. dubna 2018

Daňová politika v ČR a v EU

Jan Mládek

Český Institut Aplikované Ekonomie

ČR a EU různá agenda

ČR – daň z příjmu fyzický osob

Sektorová daň, dědická daň

Progresivní DPPO

Posuny v DPH

EU – společný základ DPPO

Daň z finančních transakcí

Daň z cukru, daň z energií

Dnes 15% rovná daň ze superhrubé mzdy a solidární daň 7% pro mzdové příjmy nad 4x průměrné mzdy

Shoda ANO a ČSSD: zrušit koncept (falešné) rovné daně, snížit zátěž pro zaměstnance o 1 procentní bod a solidární daň, nahradit progresivním zdaněním se dvěma sazbami

Stav do 31.12.2007

Sazba

DPFO	pásmo
12%	0 Kč - 121 200 Kč
19%	121 200 Kč – 218 400 Kč
25%	218 400 Kč – 331 200 Kč
32%	331 200 Kč -

Diskutovaný návrh v březnu 2018

Sazba DPFO Sazba DPFO pásmo 2018

ANO	ČSSD	vzorcem	v roce 2018
19%	19%	0 -4x mzdy	0-1 440 000 Kč
24%	35%	4x -	1 440 000 Kč -

Mezní sazba DPFO ve světě:

ČR - 24,1% pro příjem nad 53 658 euro

Rakousko – 55% pro příjem na 1 000 000 euro

Německo – 45% pro příjem nad 260 533 euro

Maďarsko – 15%

Rusko – 13%

Slovensko – 25%

UK – 45% pro příjem nad 173 853 euro

USA – 37% pro příjem nad 242 798 euro

Polsko – 32% pro příjem nad 20 560 euro

EU – 38,24%

Evropa – 32,52%

OECD – 41,96%

Svět – 31,45%

Gordický uzel rovné daně, která vůbec není rovná

Nominální sazba daně pro reformě podle kategorií bez odpočtů na poplatníka ("rovná daň" přepočtená vůči hrubé mzdě)

Maximální efektivní sazba se platí při 4 násobku průměrné mzdy

Efektivní sazba daně podle kategorií

(zaměstnanec superhrubá mzda 108000 Kč, OSVČ a rentiér čistý příjem 100 000 Kč, "rovná daň" přepočtená vůči hrubé mzdě)

Zaměstnanec má nejvyšší efektivní sazbu

Efektivní sazba daně podle kategorií

(zaměstnanec superhrubá mzda 40 500 Kč, OSVČ a rentiér čistý příjem před zdaněním 40 000 Kč, "rovná daň" přepočtená vůči hrubé mzdě)

K „rovné“ dani je přidaná solidární daň, která zakrývá progresivitu

Efektivní sazba při 140 000 Kč hrubé mzdy je 19,36% respektive 24,91%

Nominální sazba je 15% superhrubé mzdy a 7% solidární daň

Zaměstnanec 140 000 Kč hrubého

Položky superhrubé mzdy

Superhrubá mzda	2 333 667,84 Kč
Platba soc. a zdrav. zaměstnavatel	-489 984,00 Kč
Hrubá mzda	1 680 000,00 Kč
Platba soc. a zdrav. zaměstnanec	-163 683,84 Kč
Základ daně z příjmu FO	2 333 667,84 Kč
Daň 15% superhrubé mzdy	-350 050,18 Kč
Sleva na plátce	24 840,00 Kč
Daň po slevě na plátce	-325 210,18 Kč
Čistá mzda	1 611 502,77 Kč
Solidární daň	-68 497,23 Kč
daň celkem	-418 547,40 Kč

Rovná daň jako církevní restituce? Nevratná?

**Efektivní sazba DPFO bezdětný zaměstnanec při různých hrubých
mzdách**

Daň z příjmu právnických osob

Návrh:

Sazba:

14%

19%

24%

Pásmo:

0 Kč – 5 mil. Kč

5 mil. Kč – 100 mil. Kč

100 mil. Kč

V tichosti opuštěno... (byť používá 8 zemí EU jako např. Chorvatsko, Belgie, Holandsko a Portugalsko)

Sazba DPPPO v roce 2018 v ČR a ve světě

*

(dělat NIC bude asi nejlepší)

ČR	19%
Rakousko	25%
Německo	30%
Maďarsko	9%
Rusko	20%
Slovensko	21%
UK	19%
USA	27%
Polsko	19%
EU	21,29%
Evropa	19,48%
OECD	23,50%
Svět	24,00%

Common Consolidated Corporate Tax Base (CCCTB)

*

Společný konsolidovaný základ daně z příjmů právnických osob

První návrh Komise v roce 2011 – neujal se

Druhý návrh říjen 2016

Ambicí je vytvořit jednotnou sadu pravidel, pro EU firmy na vytváření společného konsolidovanému základu DPPO. Daně sazby mají zůstat v národní kompetenci (zatím)

Daně placené v jednotlivých zemích by měly být určeny vzorcem, který zohledňuje kapitál, práci a prodeje v dané zemi:

Daňové sazby zemí EU zůstanou zachovány, ale daně budou zohledňovat kapitál, práci a prodeje v dané zemi:

- * i = state;
- * T_i = tax liability in state i ;
- * t_i = statutory tax rate in state i ;
- * π = overall group profit;
- * $K_i/L_i/S_i$ = capital/labour/sales in state i ;
- * $K/L/S$ = overall group capital/labour/sales;
- * α_i^K = weight on capital in state i ;
- * α_i^L = weight on labour in state i ;
- * α_i^S = weight on sales in state i ;
- * $\alpha_i^K = \alpha_i^L = \alpha_i^S = 1/3$.

$$T_i = t_i \cdot \pi \left[\alpha_i^K \cdot \frac{K_i}{K} + \alpha_i^L \cdot \frac{L_i}{L} + \alpha_i^S \cdot \frac{S_i}{S} \right].$$

CCCTB je velká výzva pro EU

Umožňuje konsolidaci zisků a ztrát v rámci EU

Společná pravidla pro tvorbu daňové základy v rámci EU a současně národní pravidla

Sjednocení pravidel – například ve všech zemích přenášení ztrát do budoucna dle stejných pravidel

Mělo by znemožnit kompenzaci vyšší sazby nižším základem daně (a spoustou výjimek)

Zda to bude povinné a pro koho a od kdy?

Obtížné ano, nemožné nikoliv ...

Sektorová daň

(důvod 300 mld. Kč repatriace zisků do zahraničí a/nebo rezerva na další bankovní krizi)

Pro banky a finanční instituce regulované ČNB

Navržena zvláštní sazba DPPPO ve výši 25%

Alternativou je progresivní daň za aktiv:

0,05% do 50 mld. Kč

0,1% 50 mld.-100 mld. Kč

0,2% 100 mld.. – 300 mld. Kč

0,3% 300 mld. Kč a více

Další nápady v daňové oblasti

- Snížení DPH u stravovacích služeb a točeného piva
- Vodné a stočné
- Služeb s vysokým podílem lidské práce

Je jaro a medvědi si je umí užít!
Děkuji za pozornost!

