
STUDIE | červenec 2019 1

Zdanění spotřeby
v České republice

Pohonné hmoty, tabák, líh a lihoviny, pivo, víno

STUDIE / ČERVENEC 2019

INSTITUT PRO POLITIKU A SPOLEČNOST
CENTRUM EKONOMICKÝCH A TRŽNÍCH ANALÝZ

STUDIE | červenec 2019 2

Studie vznikla ve spolupráci Centra ekonomických a tržních analýz (CETA) a Institutu

pro politiku a společnost (IPPS). Více o jednotlivých institucích naleznete na webových

stránkách www.eceta.cz a www.politikaspolecnost.cz.

http://www.eceta.cz/
http://www.politikaspolecnost.cz/

STUDIE | červenec 2019 3

Manažerské shrnutí

• Spotřební daně jsou nepřímé a selektivní daně, které jsou zaváděny především za účelem

navýšení příjmů státního rozpočtu a regulace spotřeby vybraných statků na trhu.

• V České republice tvoří hlavní druhy komodit zatížené spotřební daní pohonné hmoty,

tabák, alkohol (líh), pivo a víno. V celém sledovaném období 2010–2018 se příjem

ze spotřební daně podílí významnou částí na příjmech státního rozpočtu. Podíl spotřebních

daní na příjmech státního rozpočtu se pohybuje zhruba mezi 11 až 13 procenty. V roce 2018

byl příjem ze spotřební daně 153,7 miliard Kč.

• Pohonné hmoty:

o Pohonné hmoty spadají v systému spotřebního zdanění v České republice

pod kategorii minerální oleje. Sazba pro motorovou naftu činí 10,95 Kč/l a sazba

pro benzin činí 12,84 Kč/l.

o Drtivá většina příjmů (až 99 %) ze spotřebního zdanění minerálních olejů pochází

z příjmů spotřební daně z pohonných hmot. Tyto příjmy pak zhruba ze 2/3 tvoří

spotřební zdanění motorové nafty.

o V souvislosti s inkasem spotřební daně z minerálních olejů je pro Českou republiku

jako tranzitní zemi klíčové téma kamionové dopravy. Zahraniční či tuzemští

dopravci při využívání tuzemské silniční sítě platí mýto, opotřebují silnice

a spotřebovávají pohonné hmoty. S tím jsou spojené negativní dopady

jako například vznik skleníkových plynů.

o Pro účely zvýšení příjmů státního rozpočtu je efektivní, aby tito dopravci tankovali

a platili spotřební daň v České republice. Jedním z řešení je zavedení principu

tzv. profesionální nafty, kdy je část spotřební daně vrácena přepravcům.

Toto opatření motivuje přepravce k realizaci tankování na území České republiky

a vede ke zvýšení výběru spotřebních daní z motorové nafty.

o Klíčovými trendy v oblasti dopravy je nástup alternativních pohonů motorů

k tradičním fosilním palivům (např. elektromobilita). Tento trend vytváří

významný tlak na inkaso spotřebního zdanění a tím pádem i na financování

dopravní infrastruktury v České republice. 9,1 % výnosů spotřební daně

z minerálních olejů míří do Státního fondu dopravní infrastruktury – s nástupem

alternativních paliv je současný systém financování neudržitelný.

• Tabák:

o V České republice se ročně vykouří přes 20 miliard cigaret, které jsou zdaněny

spotřební daní. Třetina z tohoto objemu tvoří přeshraniční prodeje, zejména

do Německa a Rakouska.

o V rámci spotřebního zdanění jsou levnější cigarety daňově zvýhodňovány.

Z pohledu omezování zdravotních rizik toto opatření nedává smysl. Každá cigareta,

nehledě na její cenu, přináší spotřebiteli a okolí stejnou újmu.

o Vedle dodatečné spotřební daně pro dražší krabičky cigaret jde proti principu harm

reduction nižší zdanění doutníků, cigarillos či tabáku ke kouření (používaného

k balení vlastních cigaret).

o Princip harm reduction se v problematice závislostí čím dál více prosazuje

v odborné veřejnosti. Na tabákovém trhu se tento princip představuje především

STUDIE | červenec 2019 4

jako možnost vyjma tlaku na absolutní pokles spotřeby vytvářet motivace

pro relativní pokles spotřeby konvenčních tabákových produktů, s jejichž

spotřebou jsou spojena vyšší zdravotní rizika.

• Líh a lihoviny:

o Základem pro výpočet spotřební daně z lihu je množství čistého lihu vyjádřené

v hektolitrech sazbou 28 500 Kč/hl. Pro pivo a víno je stanovena spotřební daň

jiným způsobem.

o Při ceně 70 Kč za 0,5 l láhev 40% lihoviny tvoří téměř celou její cenu daň.

Je alarmující, že i přes tuto skutečnost jsou ve slevových akcích láhve dostupné

za ceny blížící se této hranici.

o V posledních 8 letech vzrostl příjem ze spotřebního zdanění lihu o 1,2 miliardy

korun na konečných 8 miliard v roce 2018. Jedná se o necelých 5 % příjmu státního

rozpočtu ze spotřebního zdanění.

o Vedle příjmů ze spotřebního zdanění je nutné zmínit i společenské náklady

konzumace alkoholu, které jsou odhadovány na 56,57 miliard Kč. Proto je nezbytné

v koordinaci s výrobci i prodejci důsledně investovat do prevenčních programů,

které zamezí zejm. užívání alkoholu u osob mladších 18 let či nadměrné užívání

alkoholu ve společnosti.

• Pivo:

o Průměrná roční spotřeba piva na obyvatele dosahuje 147,3 litrů na obyvatele.

Od roku 2010 průměrná roční spotřeba piva na obyvatele mírně vzrostla.

o Spotřební zdanění piva je stanovené v Kč/hl za každé celé hmotnostní procento

extraktu původní mladiny na 32 Kč/hl. Systém počítá se sníženými sazbami

pro malé nezávislé pivovary.

o Z hlediska účelu spotřební daně, obdobně jako u tabáku a u lihu, nedává smysl

daňové zvýhodnění určitě skupiny výrobců. V tomto případě minipivovarů.

Konzumace alkoholu má negativní společenské dopady nehledě na jeho původ

či velikost jeho výrobce.

• Víno:

o Pro výpočet výše spotřební daně z vína jsou stanoveny sazby v Kč/hl. Pro šumivá

vína je stanovena výše 2 340 Kč/hl. Stejná sazba je stanovena i pro meziprodukty.

Pro tichá vína je spotřební daň stanovena na (z hlediska legislativy EU) nejnižší

možné výši 0 Kč/hl.

o Celkový objem vína a meziproduktů uvedeného do volného daňového oběhu

v České republice v roce 2018 je 2 360 876 hl. Tiché víno z tohoto objemu tvoří

2 181 281 hl, což činí 92,39 % celkového objemu. Z hlediska objemu tak téměř 93 %

vína nepřispívá k inkasu spotřební daně v ČR.

o Nulová sazba na tiché víno jde proti celé logice spotřebního zdanění. Fiskální

výpadek vlivem nulové sazby na tiché víno dosahuje až 5,1 miliard Kč. Tedy zhruba

o 0,3 miliardy Kč více, než činí celkový výběr ze spotřebního zdanění piva.

o Absence spotřební daně z vína navíc způsobuje situaci, kdy je víno nejlevnějším

alkoholem po přepočtu na objemové jednotky. Krabicová vína s obsahem alkoholu

STUDIE | červenec 2019 5

11 % o objemu 1 litr lze mimo slevové akce koupit za méně než 20 Kč. Decilitr čistého

lihu v tomto balení stojí méně než 2 Kč.

• Účinnost jakéhokoliv boje proti patologickým závislostem, a to nejen závislosti na alkoholu,

snižují výjimky pro jejich substituty. Regulace zaměřená pouze na určitý segment

problémové oblasti má velmi omezenou účinnost.

STUDIE | červenec 2019 6

Předmluva

Systém spotřebního zdanění je výkladní skříní systému veřejných financí každé země. Ukazuje

totiž nejen to, nakolik je v zemi nalezen funkční kompromis mezi „free-to-choose“

ekonomickou svobodou jednotlivce a hledáním zdrojů na eliminaci negativních externalit

plynoucích ze spotřeby zdaňovaných látek. Ale také ukazuje to, jak se správce daně

komplexním systémem nastavených sazeb spotřební daně vypořádal se specifickými faktory,

jako třeba formální podoba daňového systému a jeho efektivita, struktura ekonomiky, kupní

síla, lokace a rozloha státu, nastavení systému zdanění v sousedních zemích, velikost černého

trhu atp.

Efektivnost systému spotřebního zdanění lze definovat jako vektor několika parametrů –

stability, jednoduchosti a pochopitelnosti, pružnosti nebo schopnosti vstřebávat šoky

způsobené společenskými změnami. Je možné konstatovat, že Česká republika patří k zemím

s nejlepším systémem zdanění spotřeby v Evropské unii. K tomu nás vede nejen analýza

českého trhu, ale i dialogy se zahraničními kolegy, kteří se na systém zdanění v České republice,

na jeho jednotlivé prvky nebo výsledky velice často ptají, a často je používají jako best-practice

při doporučeních pro vlastní národní regulaci.

Jelikož žádná analýza v dynamickém světě nemůže být statická, rozhodli jsme se pro „update“

naší studie z roku 2015, která systém zdanění spotřeby v České republice důkladně představí.

Vyjma obecného popisu jsme se snažili zachytit i některé nové výzvy, které souvisejí

se společenskými změnami a změnou chování spotřebitelů. Právě tyto výzvy mohou, a zřejmě

i budou, v dalších letech vytvářet tlak na negativní vývoj inkasa ze spotřebních daní, což je

samozřejmě nežádoucí jev. V systému veřejných financí s vysokým podílem mandatorních

(zákonem určených) výdajů je každý výpadek velmi nežádoucí. Výnosy ze spotřebních daní

představují v systému veřejných financí České republiky stabilní kotvu, a tak by to mělo

i zůstat. Věříme, že minimálně některé závěry naší studie budou katalyzátorem širší odborné

diskuse nad tím, jak spotřební zdanění v ČR ještě více zefektivnit.

Ing. Šárka Prát, Ph.D. Ing. Aleš Rod, Ph.D.

výkonná ředitelka ředitel pro výzkum

IPPS CETA

Studie – Institut pro politiku a společnost, Centrum ekonomických
a tržních analýz; červenec 2019

Zdanění spotřeby v České republice
Pohonné hmoty, tabák, líh a lihoviny, pivo, víno

STUDIE | červenec 2019 7

Obsah

Manažerské shrnutí .. 3

Předmluva .. 6

Úvod ... 8

Pohonné hmoty .. 10

Tabák .. 14

Líh a lihoviny .. 18

Pivo ... 21

Víno .. 23

Závěr ... 27

Zdroje ... 29

Seznam grafů, obrázků a tabulek ... 30

STUDIE | červenec 2019 8

Úvod

Spotřební daně jsou nepřímé a selektivní daně, které jsou zaváděny především za účelem

navýšení příjmů státního rozpočtu a regulace spotřeby vybraných statků na trhu. Regulace

spotřeby vybraných statků stojí na tezi o jejich škodlivosti pro uživatele, či pro společnost

jako celku. Zavedením spotřebního zdanění u vybraných statků je dosahováno zvýšení jejich

ceny, což zpravidla vede ke snížení jejich spotřebovávaného množství. Snížením

spotřebovávaného množství takových statků jsou omezovány negativní dopady pro jednotlivce

i pro společnost.

Spotřební daně se v České republice užívají od jejího založení 1.1. 1993. Jejich předmětem jsou

vybrané výrobky, mezi které patří: minerální oleje, líh, pivo, víno, meziprodukty z něj

a tabákové výrobky. Není výjimkou, že u takových výrobků tvoří spotřební daň nadpoloviční

část jejich konečné ceny.

Funkci navýšení příjmů státního rozpočtu plní spotřební daně spolehlivě. Tuto skutečnost lze

pozorovat v následující tabulce, kde jsou příjmy ze spotřební daně porovnávány s celkovými

příjmy státního rozpočtu v absolutních hodnotách i v jejich podílu.

Tabulka 1: Příjmy státního rozpočtu a podíl spotřebních daní

 2010 2011 2012 2013 2014 2015 2016 2017 2018

Příjmy
státního

mld. Kč 1000 1013 1051 1092 1134 1235 1282 1274 1401

rozpočtu
celkem

Celkem 100 % 100 % 100 % 100 % 100 % 100 % 100 % 100 % 100 %

z toho
spotřební
daně

mld. Kč 127,6 130,1 130,1 127,6 129,2 138,2 145,4 149,4 153,7

%
z Celkem

12,76 % 12,84 % 12,38 % 11,68 % 11,39 % 11,19 % 11,34 % 11,73 % 10,97 %

Zdroj: MFČR

V celém sledovaném období 2010 až 2018 se příjem ze spotřební daně podílí významnou částí

na příjmech státního rozpočtu. Podíl spotřebních daní na příjmech státního rozpočtu

se pohybuje zhruba mezi 11 až 13 procenty. Příjem ze spotřební daně roste i v absolutních

hodnotách. V roce 2018 byl příjem ze spotřební daně 153,7 miliard Kč, tedy o 26,1 miliard více

než v roce 2010.

Stabilitu příjmů ze spotřebního zdanění dokládá vedle tabulky 1 i graf 1, kde lze pozorovat vývoj

příjmů spotřební daně jako procenta hrubého domácího produktu. Graf nabízí dlouhé

sledované období, a to od roku 1995 do roku 2018. Z grafu je patrné, že tuzemský systém

spotřebních daní generuje výnosy mezi 2,9 až 4,5 procenty hrubého domácího produktu

po celé sledované období. To potvrzuje tvrzení o konzistenci příjmů spotřebních daní

do státního rozpočtu.

STUDIE | červenec 2019 9

Graf 1: Výnos spotřební daně ve vztahu k HDP v ČR

Zdroj: MFČR

Na příjmu do státního rozpočtu skrze spotřební zdanění má suverénně největší podíl spotřební

zdanění minerálních olejů – především pohonných hmot. V roce 2018 dosahoval podíl

minerálních olejů 56,4 % z celkových příjmů ze spotřebních daní. Tabákové výrobky

dosahovaly 35,66 %, líh a lihoviny 4,79 %, víno a meziprodukty z něj jen 0,24 % a pivo 2,91 %

podílu na celkovém výběru spotřebních daní. Ve sledovaném období 2014 až 2018 mírně roste

podíl spotřební daně z tabáku, a naopak mírně klesá podíl spotřební daně z minerálních olejů.

Tabulka 2: Výnos spotřební daně (SPD) v ČR za 2014 až 2018 (mld. Kč/ % z celku)

SPD v ČR (mld. Kč) 2014 2015 2016 2017 2018

SPD CELKEM 136,5 100,00 % 145,7 100,00 % 153,3 100,00 % 157,4 100,00 % 164,9 100,00 %

SPD minerální oleje 81,6 59,78 % 84,5 58,00 % 88,4 57,66 % 91,7 58,26 % 93 56,40 %

SPD tabákové výrobky
a nálepky

44,7 32,75 % 50,9 34,93 % 54,4 35,49 % 56,2 35,71 % 58,8 35,66 %

SPD líh a lihoviny 6,8 4,98 % 7,1 4,87 % 7,2 4,70 % 7,3 4,64 % 7,9 4,79 %

SPD víno a meziprodukty 0,3 0,22 % 0,3 0,21 % 0,4 0,26 % 0,4 0,25 % 0,4 0,24 %

SPD pivo 4,6 3,37 % 4,7 3,23 % 4,6 3,00 % 4,6 2,92 % 4,8 2,91 %

Zdroj: Celní správa, monitor státní pokladny

Význam a důležitost spotřebního zdanění pro Českou republiku je zřejmý. Následující kapitoly

podrobněji rozeberou jednotlivé skupiny vybraných výrobků, které podléhají spotřebnímu

zdanění.

3,4
3,2 3,1 3,0

3,2
3,0 3,0 3,0 3,1 3,3 3,4 3,5

3,8

3,2
3,6 3,7

4,2 4,3 4,4

3,5

4,0
3,8 3,7

2,9

0,0

0,5

1,0

1,5

2,0

2,5

3,0

3,5

4,0

4,5

5,0

%
 H

D
P

Spotřební daně v ČR jako procento HDP (1995 - 2017)

STUDIE | červenec 2019 10

Pohonné hmoty

Pohonné hmoty spadají v systému spotřebního zdanění v České republice pod kategorii

minerální oleje. Sazba spotřební daně pro motorovou naftu činí 10,95 Kč/l a sazba pro benzin

činí 12,84 Kč/l. Tyto sazby jsou platné od roku 2010, kdy došlo ke zvýšení o 1 Kč/l u nafty

i u benzinu v rámci úsporného balíčku v době hospodářské krize. Po nástupu konjunktury

se změna sazeb zavedená jako nutné opatření v reakci na krizi zpět nesnižovala. Do současnosti

nedošlo ani ke zvýšení těchto sazeb.

Drtivá většina příjmů (až 99 %) ze spotřebního zdanění minerálních olejů pochází z příjmů

spotřební daně z pohonných hmot. Tyto příjmy pak zhruba ze 2/3 tvoří spotřební zdanění

motorové nafty. V následující tabulce lze pozorovat inkaso spotřební daně z minerálních olejů

v roce 2018 dle jednotlivých měsíců. Inkaso z roku 2018 v jednotlivých měsících je srovnáváno

s inkasem z let 2013 až 2017.

Tabulka 3: Inkaso spotřební daně z minerálních olejů

Měsíce Objem v Kč
 2018 2018/2017 2018/2016 2018/2015 2018/2014 2018/2013

leden 7 636 643 178 20,50 % 5,78 % -0,68 % -12,90 % 2,25 %

únor 7 039 650 538 20,49 % -2,78 % -3,22 % 1,29 % 24,38 %

březen 6 753 696 873 1,45 % -10,72 % -11,83 % 4,68 % 25,14 %

duben 6 625 395 547 4,86 % -15,10 % -15,84 % 3,56 % 44,12 %

květen 7 531 067 805 -4,83 % -18,71 % -13,67 % -12,58 % 9,99 %

červen 7 872 376 428 -4,78 % -16,68 % -18,35 % -6,08 % 6,29 %

červenec 8 087 127 185 -1,71 % -14,75 % -21,93 % -11,08 % -0,97 %

srpen 8 191 339 122 -8,48 % -24,54 % -18,05 % -14,28 % 2,57 %

září 8 178 181 318 -3,70 % -20,16 % -22,03 % -17,36 % -5,51 %

říjen 8 353 287 296 -7,48 % -18,40 % -21,82 % -16,92 % -7,70 %

listopad 7 949 037 130 -2,35 % -17,58 % -17,18 % -16,17 % 7,49 %

prosinec 8 747 707 525 9,17 % -10,61 % -9,28 % -26,77 % -12,31 %

Celkem 92 965 509 945 2,56 % 2,08 % 4,97 % 3,65 % 4,07 %

Zdroj: Celní správa ČR

Ve sledovaném období 2013 až 2018 je inkaso spotřební daně z minerálních olejů nejvyšší

v roce 2018, a to i přes slabé výnosy v letních měsících. Pro inkaso spotřební daně

z minerálních olejů byl příznivým impulsem nezvykle silný start roku, kdy inkaso v lednu

a v únoru o více než 20 % převyšovalo hodnoty z roku 2017. Celkové inkaso za rok 2018 činilo

zhruba 93 miliard Kč.

V souvislosti s inkasem spotřební daně z minerálních olejů je pro Českou republiku

jako tranzitní zemi klíčové téma kamionové dopravy. Česká republika je malou otevřenou

ekonomikou se strategicky výhodnou polohou ve středu Evropy. Tuzemští i zahraniční

exportéři a importéři proto intenzivně využívají její dálniční sítě, ale i silnic nižších tříd.

V kontextu účelu spotřební daně, tedy zvýšení příjmů státní pokladny a omezení negativních

dopadů spojených se spotřebou pohonných hmot, se jedná o zajímavou situaci. Zahraniční

či tuzemští dopravci při využívání tuzemské silniční sítě platí mýto, ale opotřebovávají silnice,

STUDIE | červenec 2019 11

zvyšují intenzitu dopravy na silnicích a samozřejmě – navzdory inovacím vozového parku –

produkují emise. Pokud bychom chtěli eliminovat negativní externality spojené s kamionovou

dopravou v České republice, máme dvě možnosti: Eliminovat kamionovou dopravu

nebo se z její přítomnosti snažit vytěžit maximální benefity.

První možnost není dost dobře reálná, protože by poškodila i český průmysl. Proto pro účely

zvýšení příjmů státního rozpočtu je zajímavé, aby tito dopravci při svém pohybu v ČR tankovali

a platili spotřební daň v České republice. Dopravci si mohou vybírat, ve kterých zemích

a ve kterých daňových systémech budou tankovat a platit daň. A to především kvůli:

• Dlouhým dojezdům nákladních vozů (mnohdy překračujících 1000 km);

• trasám přes více států a daňových systémů, což poskytuje možnost volby;

• povaze pohonných hmot jakožto homogenního statku, kdy nafta ze Španělska je

dokonalým substitutem nafty ze Slovenska nebo České republiky;

• významnému vlivu výše spotřebních daní na konečnou cenu pohonných hmot.

Tato skutečnost dává obrovský význam fenoménu daňové konkurence, který hovoří

o konkurenčním boji mezi jednotlivými daňovými systémy. Tyto systémy bojují o „zákazníky“,

jako je tomu na běžných trzích. Zákazníkem jsou v tomto případě plátci spotřební daně

z minerálních olejů. Vzhledem k tomu, že je nafta homogenním produktem, tak je tento

konkurenční boj veden především cenou – nastavením výše spotřební daně z pohonných hmot.

Nižší daňová zátěž znamená nižší cenu a vyšší zájem „zákazníků“, tedy přepravců.

Výše spotřebního zdanění na motorovou naftu je tedy klíčovou složkou nastavení systému

spotřebních daní, který bude plnit svůj účel. V tomto případě se jedná především o zvýšení

příjmů státního rozpočtu. Snížení negativních dopadů spojených se spotřebou pohonných

hmot nelze tak jako např. u cigaret dosahovat zvyšováním jejich ceny. Přepravce pohonné

hmoty na území České republiky spotřebuje při své cestě v každém případě. Při zvýšení

spotřební daně dojde akorát k odlivu „zákazníků“ z ČR do zahraničí, kde budou podmínky

nákupu příznivější. Místo snížení negativních dopadů dojde k výpadku příjmu ze státního

rozpočtu kvůli snížení kupovaného množství motorové nafty, na kterou je uvalena spotřební

daň. To má i sekundární efekt, neboť 9,1 % příjmu ze spotřebních daní z minerálních olejů

slouží k financování Státního fondu dopravní infrastruktury.

Následující graf znázorňuje výši spotřební daně v jednotlivých zemích EU v eurech na 1000

litrů. Nastavení spotřebního zdanění motorové nafty v EU, a především u našich sousedů,

je z pohledu daňové konkurence klíčové. Česká republika patří se 428 EUR/1000 l

do pomyslného středu v EU. Nejvyšší spotřební daň je ve Velké Británii, Itálii, Francii a Belgii,

kde spotřební daň převyšuje hodnotu 600 EUR za 1000 l. Nejnižší jsou pak daně v Bulharsku,

Lucembursku a právě v sousedním Polsku, které má nastavenou spotřební daň na 342

EUR/1000 l. Tedy o 86 EUR/1000 l nižší než v tuzemsku. Na litr nafty pak vychází rozdíl

spotřební daně se sousedním Polskem na 2,3 Kč. To je významný rozdíl.

STUDIE | červenec 2019 12

Graf 2: Spotřební daň na motorovou naftu v zemích EU v EUR na 1000 litrů

Zdroj: Evropská komise

Slovensko a Rakousko, další sousední země, mají spotřební daň na naftu také nižší: Slovensko

o 30 EUR/1000 l, Rakousko o 18 EUR/1000 l. Německo má spotřební daň na naftu naopak

o 42 EUR/1000 l vyšší.

Možnosti, jak zvýšit atraktivnost České republiky jakožto destinace pro tankování, jsou dvě:

Snížit plošně spotřební daň nebo se zamyslet nad využitím možnosti cenové diskriminace.

V EU lze využít principu tzv. profesionální nafty, tedy vratky části spotřební daně,

která by profesionálním dopravcům snížila konečnou cenu nafty a motivovala je k tankování

na našem území. Země, které k tomuto principu přistupují, omezují tankování dopravců

v zahraničí, a naopak maximalizují tankování na domácím území. Jedná se především

o Francii a Belgii. Zvláště u Belgie je tato „sleva“ ve formě vratky výrazná. Po odečtení vratky

je spotřební daň na motorovou naftu v Belgii 386 EUR/1000 l místo původních 600

EUR/1000 l. U Francie se sleva rovná 75 EUR/ 1000 l. Místo původních 610 EUR/1000 l je

profesionální nafta ve Francii zatížena spotřební daní ve výši 535 EUR/1000 l.

Výše spotřebního zdanění motorové nafty po započítání vratek znázorňuje graf 3.

Pro profesionální řidiče, kteří mají na výběr z několika možností v podobě několika daňových

systémů v různých státech (viz výše), je vhodné nabízet nižší zdanění a tím tyto přepravce

přilákat na český trh. Dle našeho názoru by zavedení tzv. profesionální nafty přineslo

do rozpočtu České republiky až 10 miliard Kč. Peníze lze použít na opravu silnic a dálnic,

které právě i projíždějící přepravci opotřebovávají.1

Zavedení principu profesionální nafty je z pohledu daňové konkurence a účelu spotřebních

daní efektivní řešení, ale samozřejmě se jedná o daňovou výjimku, s nimiž jsou spojena četná

negativa. Bylo by žádoucí podrobit zavedení tohoto nástroje do české legislativy dopadové

analýze.

1 Pro neprofesionálního řidiče, který nežije v pohraničí, je změna dodavatele v podobě přeshraničního
nákupu pohonných hmot příliš nákladná. Z pohledu maximalizace příjmů do státního rozpočtu není
vhodné pro takového zákazníka nabízet slevu. Vysoké transakční náklady přeshraničního tankování nutí
neprofesionální řidiče akceptovat sazbu spotřební daně v tuzemsku.

STUDIE | červenec 2019 13

Graf 3: Spotřební daň v zemích EU po odečtení vratky z daně v EUR na 1000 litrů

Zdroj: Evropská komise

Problematika kamionové dopravy ale není jediným důležitým prvkem, který bude

v následujících letech formovat fiskální otázku spojenou se zdaněním spotřeby pohonných

hmot. Na tuto situaci upozorňují i mezinárodní instituce.2 Některé současné společenské

trendy vyvíjejí tlak na pokles inkasa skrze omezení spotřeby motorové nafty a benzinu,

přičemž tento tlak bude narůstat. Jedná se především o přechod od klasických spalovacích

a vznětových motorů k elektromotorům a dalším alternativním palivům (CNG, LPG),

které z definice ke svému provozu tradiční paliva nepotřebují, a proto u nich dochází k nižším

nebo žádným odvodům spotřební daně. Aspekty týkající se přechodu od fosilních paliv

na alternativní paliva jsou sice žádoucí z pohledu ochrany životního prostředí, ale zároveň

vytvářejí fiskální tlak na současné nastavení systémů financování infrastruktury – na rozdíl

od spotřebních daní na konvenční pohonné hmoty negenerují zdroje pro investice do dopravní

infrastruktury. Tento trend je z pohledu správy silniční sítě neudržitelný, a proto je nezbytné

přemýšlet o zdanění zatím nezdaněných alternativních paliv, nikoliv vyšším zdaněním

fosilních paliv – to by bylo ze své podstaty dočasným řešením, a navíc by regulatorně

motivovalo další subjekty k přechodu na alternativní paliva.3 Do Státního fondu dopravní

infrastruktury putuje 9,1 % výnosu spotřebního zdanění z minerálních olejů, jehož drtivou

většinu tvoří právě pohonné hmoty. Stávající model fungování proto zasluhuje revizi a změnu

přístupu, která musí být dohodnuta na platformě Evropské unie (např. „pay as you pollute“

jako součin produkovaných emisí a ujetých vzdáleností).

Dalším trendem, který omezuje výši inkasa, je tlak na úspornost motorů. Ten v dlouhodobém

hledisku snižuje spotřebu pohonných hmot. Mezinárodní srovnání4 ukazují, že společně

s tlakem na nižší emise dochází k významné úspoře spalování fosilních paliv v motorech

automobilů. V Evropské unii se mezi lety 2000 a 2015 snížila průměrná spotřeba na 100 km

o 35 %. Shodný trend je možné pozorovat i u dalších kontinentů. Jelikož je trh s automobily

v Evropě poměrně nasycen (díky relativně bohaté společnosti si auto může dovolit většina

2 Např. nová studie OECD: https://www.oecd.org/tax/tax-policy/tax-revenue-implications-of-
decarbonising-road-transport-scenarios-for-slovenia-87b39a2f-en.htm.
3 Pokud přijmeme daň jako platbu za užívání veřejných statků (infrastruktura), zcela postrádá smysl
dělení na fosilní paliva a jejich alternativy.
4 Např. https://theicct.org/publications/2017-global-update-LDV-GHG-FE-standards

656
617

535 504 499 493 486 472 470 469 460 460 428 426 421 412 411 410 398 390 386 384 378 355 347 342 335 330

0

100

200

300

400

500

600

700

V
el

ká
 B

ri
tá

n
ie

It
ál

ie

Fr
an

ci
e

N
iz

o
ze

m
í

Ir
sk

o

Es
to

n
sk

o

P
o

rt
u

ga
ls

ko

M
al

ta

N
ě

m
ec

ko

Sl
o

vi
n

sk
o

Šv
é

d
sk

o

Fi
n

sk
o

Č
es

ká
 r

ep
u

b
lik

a

D
án

sk
o

Ř
ec

ko

C
h

o
rv

at
sk

o

K
yp

r

R
ak

o
u

sk
o

Sl
o

ve
n

sk
o

R
u

m
u

n
sk

o

B
el

gi
e

Lo
ty

šs
ko

Šp
an

ě
ls

ko

M
aď

ar
sk

o

Li
tv

a

P
o

ls
ko

Lu
ce

m
b

u
rs

ko

B
u

lh
ar

sk
o

Spotřební daň po odečtení vratky z daně v EUR na 1000 litrů

https://www.oecd.org/tax/tax-policy/tax-revenue-implications-of-decarbonising-road-transport-scenarios-for-slovenia-87b39a2f-en.htm
https://www.oecd.org/tax/tax-policy/tax-revenue-implications-of-decarbonising-road-transport-scenarios-for-slovenia-87b39a2f-en.htm
https://theicct.org/publications/2017-global-update-LDV-GHG-FE-standards

STUDIE | červenec 2019 14

obyvatel), je naprosto zásadní otázkou, zda může pokles průměrné spotřeby vyrovnat rostoucí

počet kilometrů v automobilech. I tento aspekt by zasluhoval podrobnou dopadovou analýzu.

Tyto trendy a skutečnosti jsou v souladu s politikou omezení negativních dopadů spotřeby

pohonných hmot skrze snížení jejich spotřebovaného množství. Z hlediska fiskálního se jedná

o problém, jenž je nezbytné velmi intenzivně řešit.

Doporučení pro regulátora:

• Provést dopadovou analýzu možného zvýšení inkasa spotřební daně z pohonných hmot

implementací konceptu tzv. profesionální nafty. Toto opatření, byť se jedná o daňovou

výjimku, motivuje přepravce k intenzifikaci nákupu pohonných hmot na území České

republiky, což indikuje výrazné zvýšení výběru spotřebních daní z motorové nafty v ČR,

které internalizuje negativní externality spojené s nákladní silniční dopravou v České

republice.

• Monitorovat tlak na výpadek příjmů spotřební daně díky zvýšení podílu alternativních

paliv jako LPG, CNG, elektromotorů a dalších na vozovém parku v České republice.

Z dlouhodobého hlediska je fiskálně neudržitelné, aby docházelo k substituci

spalovacích a vznětových motorů bez eliminace výpadku spotřební daně.

• Systémové řešení financování dopravní infrastruktury. Do Státního fondu dopravní

infrastruktury putuje 9,1 % výnosu spotřebního zdanění z minerálních olejů,

jehož drtivou většinu tvoří právě pohonné hmoty. Moderní trendy přechodu

na alternativní paliva, snižování spotřeby pohonných hmot nebo sdílení aut vytváří tlak

na udržitelnost financování dopravní infrastruktury v České republice.

Tabák

Tabák a tabákové výrobky jsou další skupinou produktů, které podléhají spotřebnímu zdanění

v České republice. Stávající úprava zdaňuje čtyři typy produktů:

• Cigarety: pevná část 1,46 Kč/ks, procentní část 27 %, minimálně však 2,63 Kč/ks;

• doutníky, cigarillos: 1,71 Kč/ks;

• tabák ke kouření: 2236 Kč/kg;

• zahřívaný tabák: 2236 Kč/kg.

Spotřeba konvenčních cigaret tvoří dle dostupných dat cca 87 % trhu. Z krabičky cigaret s 20

kusy činí minimální spotřební daň 52,60 Kč. Výši spotřební daně, DPH a celkového podílu

daně na ceně krabičky cigaret v různých cenových hladinách popisuje následující tabulka.

Tabulka 4: Daňová povinnost z krabiček cigaret v intervalu cen 82 Kč – 102 Kč

Konečná cena krabičky cigaret (20 Ks) 102 Kč 91 Kč 87 Kč

82 Kč (krabička
odvádí pouze

minimální
spotřební daň)

Odvedená spotřební daň 56,74 Kč 53,77 Kč 52,69 Kč 52,60 Kč

Odvedená DPH 17,70 Kč 15,79 Kč 15,09 Kč 14,23 Kč

Daně celkem 72,98 % 76,44 % 77,92 % 81,50 %

Zdroj: Vlastní výpočet

STUDIE | červenec 2019 15

Z tabulky je zřejmé, že podíl daně na konečné ceně s jejím růstem klesá. Pro krabičku cigaret

za 102 Kč je podíl daně necelých 73 %. Spotřební daň je potom zhruba o 4 Kč vyšší,

než je minimální sazba 52,60 Kč. Krabička cigaret s konečnou cenou 91 Kč dosahuje podílu

daně na konečné ceně téměř 77 % a krabička za 87 Kč téměř 78 %. Minimální spotřební daň

platí pro krabičky cigaret do výše konečné ceny 86,667 Kč.

Následující graf znázorňuje podíl celkové daně na konečné ceně krabičky cigaret při různých

cenách. Na červené křivce, která vyjadřuje vztah mezi podílem celkové daně na konečné ceně

znázorňuje výše popsaný trend v rozmezí 63–149 Kč za krabičku.

Graf 4: Zdanění u různých cen krabičky cigaret

Zdroj: Finance.cz

Jak jsme upozorňovali již v materiálu z roku 2015, většina trhu s cigaretami se pak nachází

v pásmu ceny, kde je aplikována minimální sazba spotřební daně. Tuto situaci znázorňuje

následující obrázek. Až do hranice 86,667 Kč za krabičku je placena pouze minimální sazba

spotřební daně. U dražších krabiček sazba spotřební daně dále roste s jejich cenou. Lze tedy

říci, že v rámci spotřebního zdanění jsou levnější cigarety daňově zvýhodňovány. Z pohledu

fiskálního účelu spotřební daně jde o možné dodatečné zdanění u výrobků, kde to potenciální

marže dovoluje, čímž je zvyšován příjem pro státní rozpočet.

STUDIE | červenec 2019 16

Obrázek 1: Výnosový potenciál spotřební daně z cigaret

Zdroj: Vlastní zpracování

Důležitým principem uplatňovaným v moderní závislostní politice je tzv. přístup harm

reduction. Jedná se o snižování negativních dopadů závislosti tím, že umožňujeme uspokojovat

závislost jiným (méně škodlivým) způsobem. Z tohoto pohledu nedává progresivita zdanění

valný smysl. Každá cigareta, nehledě na její cenu, přináší spotřebiteli a okolí rizika. Implicitní

tlak na přesun spotřebitelů z dražších tabákových produktů na levnější tabákové produkty,

které mají stejná (nebo vyšší – záleží na procesu výroby a distribuce) zdravotní rizika,

není žádoucí. Jeho výsledkem je prakticky jen pokles příjmů spotřební daně a odpovídající výše

daně z přidané hodnoty. Ačkoliv by odstranění proporcionality zdanění nepřineslo do státního

rozpočtu významnou sumu peněz (jedná se odhadem o nižší stovky milionů Kč – z tohoto

pohledu je o mnoho zajímavější potenciální zdanění e-cigaret s výtěžností cca 1 mld. Kč ročně),

má smysl zabývat se jeho odstraněním z české daňové legislativy.

Vedle dodatečné spotřební daně pro dražší krabičky cigaret jde proti principu harm reduction

i cenová diskriminace doutníků, cigarillos či tabáku ke kouření (používaného k balení vlastních

cigaret). Z pohledu zdravotních rizik se – s přihlédnutím k rostoucímu počtu studií

analyzujících tento faktor5 – jeví jako citlivější přístup rozlišovat mezi konvenčním spalováním

tabáku a jinými formami jeho konzumace (zahřívání, vapování/inhalování, žvýkání).

Ty přinášejí nikoliv nulová, ale zřejmě nižší zdravotní rizika, a proto se vyjma tlaku

na absolutní snižování spotřeby jeví jako velmi efektivní motivovat spotřebitele konvenčních

tabákových produktů k dílčímu přechodu na alternativní tabákové produkty s nižšími

negativními externalitami.6

S ohledem na charakter českého trhu je při nastavování spotřebního zdanění tabákových

výrobků nutné reflektovat i možnost tzv. přeshraniční spotřeby. Obdobně jako u pohonných

hmot, i u tabákových výrobků pociťují státy daňovou konkurenci. Nižší spotřební zdanění

tabáku motivuje spotřebitele ze zahraničí, aby přecházeli na tuzemský trh, kde zaplatí

spotřební daň, ale negativní efekty spojené se spotřebou cigaret „vyvezou“ zpátky do svého

daňového domicilu. Typicky se jedná o pohraniční oblasti, kde má spotřebitel na výběr, v jakém

daňovém systému tabák nakoupí. Dle dostupných dat tvoří zahraniční nákupy cca 27 až 30 %

celkové legální spotřeby cigaret v České republice. Odběry tabákových nálepek z roku 2018

5 V poslední době např. tisková zpráva americké vládní instituce FDA (https://bit.ly/2XV2cLw) nebo
studie Světové banky (https://bit.ly/2H4r8cF).
6 Samozřejmě platí, že NORMÁLNÍ JE NEKOUŘIT a že jakákoliv forma spotřeby tabáku je zdraví
škodlivá a společensky nežádoucí.

https://bit.ly/2XV2cLw
https://bit.ly/2H4r8cF

STUDIE | červenec 2019 17

indikují cca 20,89 miliard prodaných kusů cigaret v České republice, z nichž 5,6 až 6,2 miliardy

kusů cigaret kupují spotřebitelé převážně z Německa a Rakouska. Na druhé straně jistá část

cenově senzitivních spotřebitelů z České republiky nakupuje levnější cigarety na Slovensku

a v Polsku. Pokud předpokládáme, že daňové změny jsou na trhu s cenově neelastickou

poptávkou (tabák) plně promítnuty do koncových cen, je z pohledu fiskální výtěžnosti

nezbytné sledovat, jak se reakce spotřebitelů na cenové diference po zvýšení cen v ČR promítne

v poklesu nákupu cigaret v České republice spotřebiteli z Německa a Rakouska (negativní

fiskální efekt), respektive na zvýšení nákupů spotřebiteli z ČR v Polsku nebo na Slovensku

(negativní fiskální efekt).

Je nepochybné, že vývoj váženého cenového průměru cigaret a daňové zatížení spotřebitelů

tabáku vytváří podhoubí pro černý trh. Pro černý trh platí, že čím vyšší zdanění na oficiálním

trhu, tím větší motivaci mají nabízející i spotřebitelé na tento trh vstoupit. Dle studie KPMG

(Sun Report) byla v roce 2017 průměrná hodnota černého trhu s tabákem v EU 8,7 %, přičemž

v České republice se dlouhodobě pohybovala pod 5 procenty (2017: 3,3 %). Většinu z toho

tvořily padělky. Relativně nižší podíl černého trhu v České republice lze vysvětlit cenovou

dostupností. Zatímco v ČR je průměrná cena krabičky cigaret okolo 90 Kč, tak průměr EU je

zhruba 130 Kč. Data z trhu však indikují, že se v posledních měsících roku 2017 i v roce 2018

černý trh zvyšoval a dle odhadů se pohybuje kolem 6 až 8 %. Děje se tak především z důvodu

zvýšeného pohybu osob na mezinárodním pracovním trhu (Ukrajina, Polsko), vysokému

tranzitu dopravy přes Českou republiku i zvýšeným kontrolám na německých hranicích,

které způsobují změnu cílové destinace pašovaných cigaret, jež „neplánovaně“ a s nižší marží

končí v České republice. Pohyby v nastavení daní je proto nezbytné analyzovat i v kontextu této

hrozby.

Doporučení pro regulátora:

• Dražší i levnější cigarety mají stejná zdravotní rizika. Daňová zátěž u různých produktů

s tabákem spotřebovaným stejným způsobem by se měla narovnávat.

• Řezaný tabák, doutníky i cigarillos mají podobná zdravotní rizika jako konvenční

cigarety. Neexistuje rozumné ekonomické ani zdravotní vysvětlení pro jejich daňové

zvýhodnění.

• Implementace principu harm reduction: Alternativní produkty s tabákem, jako jsou

e-cigarety, zahřívaný tabák nebo žvýkací tabák, zřejmě přináší nižší zdravotní rizika

uživatelům a jejich okolí. Proto je efektivní s tímto principem pracovat při tvorbě

legislativy i závislostních programů na vládní i samosprávní úrovni.

• Daně motivují ekonomické agenty k jednání: Při nastavování spotřebního zdanění

tabákových výrobků je nutné reflektovat skutečnost přeshraničního prodeje, principy

daňové konkurence a rizika vzniku černého trhu.

STUDIE | červenec 2019 18

Líh a lihoviny

Alkohol je dalším výrobkem, který podléhá spotřebnímu zdanění v České republice. Pro pivo

a víno je stanovena zvláštní spotřební daň (viz dále). Základem pro výpočet spotřební daně

z alkoholu (lihu) je množství čistého lihu vyjádřené v hektolitrech a vynásobené sazbou

28 500 Kč/hl. Obdobně jako u cigaret je součástí daňového zatížení i DPH, která s cenou

lihoviny roste. Spotřební daň pro litr čistého alkoholu je tedy stanovena na 285 Kč. Vývoj

celkového zdanění a jeho jednotlivých položek lze sledovat v následující tabulce.

Tabulka 5: Zdanění 0,5 l láhve tvrdého alkoholu (40 % alk.)

 70 Kč 90 Kč 180 Kč 400 Kč

Spotřební daň 57 Kč 57 Kč 57 Kč 57 Kč

DPH 12 Kč 16 Kč 31 Kč 69 Kč

Zdanění (v %) 99 % 81 % 49 % 32 %

Zdroj: Vlastní zpracování

Procentuální zdanění se zvyšující se cenou alkoholu klesá. Celková daň v absolutních

hodnotách naopak roste. Při ceně 70 Kč za 0,5 l láhev 40% lihoviny tvoří téměř celou její cenu

daň. V této situaci nejsou pokryty výrobní náklady, přeprava, marže apod. Je nepochybně

zajímavé, že i přes tuto skutečnost jsou ve slevových akcích láhve dostupné za ceny blížící se

této hranici, někdy dokonce pod ní.

Graf 5: Srovnání systémů spotřebního zdanění lihu v EU

Zdroj: Eurostat

Graf 5 zobrazuje srovnání systémů spotřebního zdanění lihu v zemích EU. Jednotlivé sloupce

vyjadřují výši zdanění v EUR/100 l. Červená přímka zobrazuje průměr sazby spotřební daně

0

0,2

0,4

0,6

0,8

1

1,2

1,4

1,6

1,8

2

0

1000

2000

3000

4000

5000

6000

AT BE BG CY CZ DE DK EE EL ES FI FR HR HU IE IT LT LU LV MT NL PL PT RO SE SI SK UK

H
o

d
in

y

EU
R

SpD z lihu (EUR / 100 l) Průměr SpD

Medián SpD Průměr indexu

Index (SpD z 1 l lihu/ hodinové mzdové náklady)

STUDIE | červenec 2019 19

v EU a černá přímka zobrazuje medián sazeb v členských státech EU. Zelené tečky znázorňují

podíl hodinových nákladů práce (mzda + odvody) na spotřební dani z 1 litru lihu.

Zjednodušeně ukazují, kolik hodin práce je nutné odvést k zaplacení spotřební daně z 1 litru

lihu. Žlutá přímka představuje průměr tohoto indexu.

Česká republika se s výší spotřební daně uvalenou na líh pohybuje pod průměrem i mediánem

členských států EU. Podíl spotřební daně na mzdových nákladech je v České republice naopak

téměř totožný s průměrem EU. Nejvyšší spotřební daň z lihu platí tradičně severské země.

Po započtení kupní síly obyvatelstva přes hodinové náklady práce se spotřební zdanění v České

republice dostává téměř na průměr EU. V ČR se rovnají průměrné náklady na 0,88 hodin práce

spotřební dani na 1 litr lihu. V Belgii je sazba spotřební daně téměř trojnásobná oproti ČR.

Díky vysokým mzdám je ale index na nižších hodnotách než v ČR. Na zaplacení spotřební daně

z 1 litru lihu stačí v Belgii pracovat pouze 3/4 hodiny.

Následující graf ukazuje vývoj konzumace lihovin a posunutého inkasa spotřební daně od roku

2010 do 2018. Tyto údaje jsou klíčové. Účelem spotřební daně je regulace spotřeby a navýšení

příjmů do státního rozpočtu. Roční spotřeba 40% lihovin je v ČR relativně významná. Hodnota

v celém sledovaném období osciluje okolo průměrné roční spotřeby 7 litrů na obyvatele.

Průměrný Čech vypije čtrnáct láhví (0,5 l) tvrdého alkoholu ročně.

Graf 6: Vývoj inkasa spotřební daně z lihu a spotřeby lihovin

Zdroj: Celní správa

Vývoj posunutého inkasa potvrzuje důležitost příjmu ze spotřebního zdanění lihu pro státní

rozpočet. V posledních 8 letech vzrostl příjem z této daně o 1,2 miliardy korun na konečných

8 miliard v roce 2018. Jedná se o necelých 5 % příjmu státního rozpočtu ze spotřebního

zdanění.

Vedle příjmů ze spotřebního zdanění je nutné zmínit i společenské náklady konzumace

alkoholu. Dle studie iHETA7 ve spolupráci s Centrem ekonomických a tržních analýz a Úřadu

vlády České republiky vychází celospolečenské náklady spojené s konzumací alkoholů

na 56,57 miliardy Kč. Největším nákladem 24,3 miliardy Kč jsou náklady spojené se ztrátou

7 Dostupná zde: http://www.iheta.org/p69-spolecenske-naklady-konzumace-alkoholu-v-ceske-
republice-report

2010 2011 2012 2013 2014 2015 2016 2017 2018

Posunuté inkaso SpD (mld. Kč) 5,845 6,896 6,025 6,656 6,794 7,204 7,167 7,353 8,075

Průměrná roční spotřeba lihovin
(40 %) v litrech na obyvatele

7 6,9 6,7 6,5 6,7 6,9 7 6,9

4,5

5

5,5

6

6,5

7

7,5

8

8,5

http://www.iheta.org/p69-spolecenske-naklady-konzumace-alkoholu-v-ceske-republice-report
http://www.iheta.org/p69-spolecenske-naklady-konzumace-alkoholu-v-ceske-republice-report

STUDIE | červenec 2019 20

produktivity na pracovišti. Zdravotní náklady u 26 hlavních zkoumaných diagnóz spojených

s konzumací alkoholů vychází na 12,9 miliard Kč. Náklady vlivem předčasného úmrtí byly

vyčísleny na 6,6 miliard Kč, náklady spojené s kriminální činností na 6,3 miliard Kč a náklady

na dopravní nehody 4,4 miliardy Kč. Náklady nejsou spojeny pouze s konzumací lihovin.

Započítaná je konzumace všeho alkoholu – včetně vína, piva a dalších alkoholických nápojů.

Nejviditelnější aférou tohoto desetiletí v souvislosti se škodlivostí alkoholu byla

tzv. metanolová aféra. V České republice a v Polsku došlo k sérii otrav metanolem, který byl

obsažen v láhvích s alkoholem distribuovaných z šedé zóny trhu (daňové úniky). Na otravu

zemřelo 47 občanů ČR a desítky dalších byly hospitalizovány. Řada obětí otravy dodnes trpí

poškozením zraku.

Regulátor reagoval zavedením dočasné prohibice prodeje alkoholických nápojů s obsahem

alkoholu nad 20 %, na což následovala série systematických opatření v oblasti monitorování

výrobního a distribučního řetězce. V posledních letech se díky povinným bezpečnostním

opatřením zlepšila kontrola nad výrobou alkoholu. Mezi opatření patří zavedení nových

ochranných pásek na lahve s alkoholem a povinné zavedení kamerového systému v místě

kolkování nebo kauce výrobců. Tato opatření černý trh s alkoholem výrazně omezila. Vysoká

spotřební daň na alkohol však samozřejmě vytváří motivace účastnit se činností na černém

trhu pro mnoho skupin a jednotlivců. Negativním výsledkem je nutnost vysoké investice

do kamerového systému přesahující v mnoha případech 100 tisíc Kč. Tato investice se pro řadu

malých likérek stala likvidační, trh se tak vlivem regulatorních opatření konsolidoval. Opatření

se však ve vztahu ke zdravotním rizikům produktů šedé zóny trhu projevila jako velmi účinná.

V souvislosti s předsednictvím Rumunska v EU je nyní otevřena otázka osvobození

po domácku vyrobeného alkoholu od spotřební daně. V České republice je takový alkohol

neurčený k prodeji osvobozený od spotřební daně do objemu 30 litrů čistého alkoholu

na osobu a rok. Rumunsko navrhuje zvýšit tento limit až na 175 litrů. Pro změnu v daňové

oblasti je nutná jednomyslná shoda všech států EU. Z pohledu zachování kultury pálení

alkoholu jakožto zachování rurální tradice se jedná o racionální návrh, z hlediska účelu

spotřebního zdanění nikoliv. Konzumace alkoholu s sebou nese významné celospolečenské

náklady, které dramaticky převyšují příjmy z jeho spotřebního zdanění. Z pohledu škodlivosti

nezáleží na velikosti či umístění palírny alkoholu. Podobně jako u tabáku nedává z hlediska

účelu spotřebního zdanění smysl udělovat daňovou výjimku stejně škodlivé alternativě,8

ale maximálně alternativám méně škodlivým. Nelze ani opomenout fiskální dopady návrhu.

Konzumace nezdaněného alkoholu s sebou nese stejné náklady jako konzumace alkoholu

zdaněného. Nepřináší však do státního rozpočtu prostředky na zmírňování výše zmíněných

negativních dopadů jeho konzumace.

Doporučení pro regulátora:

• Důsledná kontrola černého trhu: Včasné zachycení trendů stínového trhu,

např. pokračujícím dialogem s legálními výrobci, zvýší inkaso spotřební daně z lihu,

bezpečnost konzumace alkoholu a sníží negativní rizika spojená se spotřebou látek

nepodléhající kontrole kvality.

• Komplexní regulace: Účinnost jakéhokoliv boje proti patologickým závislostem snižují

výjimky pro jejich substituty. Substitutem tvrdého alkoholu jsou například pivo a víno.

8 Např. neexistuje nic jako daňová výjimka pro určitý roční objem cigaret vyráběné samotným kuřákem.

STUDIE | červenec 2019 21

Regulace zaměřená pouze na omezený segment problémové oblasti má velmi

omezenou účinnost. Viz další kapitola.

• Důsledná prevence: Prevence nadměrné spotřeby je jedním z nejefektivnějších

nástrojů boje proti závislostem zejména u lidí neuvědomujících si důsledky svých činů

(osoby mladší 18 let). Efektivní programy v této oblasti se neobejdou bez spolupráce

státní správy, výrobců, prodejců a odborníků na závislosti.

Pivo

Pivo je v České republice dalším výrobkem, který podléhá spotřebnímu zdanění. I u piva plní

spotřební daň hlavní dva úkoly – zvýšení příjmů do státního rozpočtu a omezení spotřeby.

Česká republika v disciplíně spotřeby piva na obyvatele drží světové prvenství. Průměrná roční

spotřeba piva na obyvatele dosahuje 147,3 litrů na obyvatele. Od roku 2010 průměrná roční

spotřeba piva na obyvatele mírně vzrostla. Je to dáno především tím, že pivní nápoje jsou

historicky součástí národní gastronomické kultury, podobně jako ve Francii nebo Itálii nápoje

z vína. Nejedná se tak nutně o prvek masivního nezřízeného pití (binge drinking),

což ale nesnižuje pozornost, kterou je nutné věnovat případným nežádoucím aspektům

spotřeby.

Spotřební zdanění piva je stanoveno v Kč/hl za každé celé hmotnostní procento extraktu

původní mladiny. V roce 2010 došlo ke zvýšení základní sazby z 24 Kč/hl na 32 Kč/hl i sazeb

snížených. Snížená sazba je určená pro malé nezávislé pivovary dle objemu jejich výroby.

Jednotlivé sazby pro různé intervaly znázorňuje následující tabulka.

Tabulka 6: Spotřební zdanění piva v České republice

Sazba daně v Kč/hl za každé celé hmotnostní procento

extraktu původní mladiny

Snížené sazby pro malé nezávislé pivovary

dle objemu výroby (v hl)

Rok
Základní

sazba
(...-

10.000>

(10.000
-

50.000
včetně>

(50.000
-

100.000
včetně>

(100.000
-

150.000
včetně>

(150.000
-

200.000
včetně>

2009 24 12 14,4 16,8 19,2 21,6

2010–2019 32 16 19,2 22,4 25,6 28,8

Zdroj: Celní správa

Z hlediska účelu spotřební daně, obdobně jako u tabáku a u lihu, nedává smysl daňové

zvýhodnění určitě skupiny výrobců, v tomto případě minipivovarů. Nadměrná konzumace

alkoholu generuje rizika nehledě na jeho původ či velikost jeho výrobce. Daňové zvýhodnění

malých pivovarů je dobrým ekonomickým krokem z hlediska podpory malých podniků

a rozmanitosti pro Českou republiku typické pivní kultury. Z hlediska účelu spotřební daně

toto opatření jako vhodné považovat nelze, zejména pokud je daňová výhoda časově

neomezená. Snížená sazba spotřební daně navíc vytváří prostor pro oportunitní chování,

kde místo rozšíření stávajícího prosperujícího malého pivovaru dojde k založení pivovaru

nového. Dochází tak k výpadkům příjmů ze spotřební daně.

V následujícím grafu lze pozorovat vyměřenou spotřební daň z piva, její skutečné inkaso

a průměrnou roční spotřebu piva na obyvatele. Mezi lety 2010 až 2018 docházelo

STUDIE | červenec 2019 22

k systematickému rozdílu mezi vyměřenou daní a posunutým inkasem. Objem vyměřené daně

hovoří o dění na trhu a vzniku daňové povinnosti. Daňové inkaso představuje skutečný příjem

prostředků do státního rozpočtu. K rozdílu mezi vyměřenou daní a inkasem dochází vlivem

neúplnosti údajů a deficitem platební morálky daňových subjektů.

Graf 7: Vyměřená spotřební daň z piva, posunuté inkaso a průměrná spotřeba piva
na obyvatele v ČR

Zdroj: Celní správa, ČSÚ

Pivovarnictví se v České republice v době hospodářského růstu daří. Celkový výstav v roce

2018 vzrostl o 4,7 % na 21,3 mil. hl. I přes pokračující trend malých pivovarů mají pivovary

s výstavem nad 200 000 hl více než 90% podíl na inkasu spotřební daně z piva. Pro vývoj

inkasa spotřební daně z piva je nutné sledovat trendy ve spotřebním chování. Spotřeba piva

na obyvatele v roce 2018 meziročně vzrostla a dosáhla v námi sledovaném období druhé

nejvyšší hodnoty. Dalším důležitým trendem je přechod na substituty klasického piva,

a to především na cidery, ochucená piva a nealkoholická piva.

Proměna trhu a přechod na alternativy může mít negativní dopad na inkaso spotřební daně.

Spotřeba nealkoholických piv v roce 2018 meziročně vzrostla o 7,3 % a spotřeba tzv. pivních

mixů o 42,5 %. Znovu se snížil podíl konzumace čepovaného piva v restauracích, když podíl

na celkové konzumaci klesl o dva procentní body na 36 %. Z toho plynou i další fiskální dopady

(omezená ekonomická aktivita, nižší zaměstnanost, nižší aditivní prodeje v pohostinství atd.).

Tyto změny je nutné při nastavení spotřebního zdanění piva reflektovat.

Doporučení pro regulátora:

• Daňové zvýhodnění minipivovarů: Je nutné zvážit potřebu daňového zvýhodnění

malých pivovarů, které z pohledu účelu spotřební daně nedává smysl. Zejména pokud

se jedná o trvalou výhodu. Zvýhodnění jde proti zvyšování příjmů do státního rozpočtu

i proti regulaci nadměrné spotřeby výrobku. Stejným prizmatem by mohli být

zvýhodněni např. malí výrobci cigaret.

• Kontrola účinnosti: Při udělování výjimek ve spotřební dani je nutná důsledná

kontrola, aby nedocházelo k jejich zneužívání. Viz situace zakládání několika malých

pivovarů místo rozšíření stávajícího kvůli výši spotřební daně.

2010 2011 2012 2013 2014 2015 2016 2017 2018

Vyměřená daň (mld. Kč) 4,553 4,688 4,713 4,716 4,742 4,79 4,79 4,779 4,9

Posunuté inkaso (mld. Kč) 4,396 4,554 4,611 4,545 4,605 4,648 4,643 4,657 4,756

Průměrná spotřeba piva na
obyvatele (v litrech)

144,4 142,5 148,6 147 147 146,6 146,9 144,3 147,3

139

140

141

142

143

144

145

146

147

148

149

150

4,1

4,2

4,3

4,4

4,5

4,6

4,7

4,8

4,9

5

Li
tr

y

M
ili

ar
d

y
K

č

STUDIE | červenec 2019 23

• Reflektování spotřebního chování: Regulátor se musí připravit na důsledky proměny

trhu a změn ve spotřebním chování, a to především díky rostoucí popularitě substitutů

klasického piva, jako jsou pivní mixy. Pokračování tohoto trendu by mohlo mít

negativní důsledky na inkaso spotřební daně.

• Ekonomická svoboda vs. nadměrná spotřeba: Programy cílící na eliminace negativních

aspektů spotřeby alkoholu by se měly zaměřovat na oblast, kde vzniká drtivá většina

negativních aspektů – tou není průměrná spotřeba obecně, ale nadměrná spotřeba

alkoholu nebo spotřeba osob mladších 18 let.

Víno
Víno je dalším výrobkem, který v České republice podléhá spotřební dani. Jako objekt daně je

definováno víno, meziprodukty a fermentované nápoje jako nápoje, které obsahují minimálně

1,2 % až 22 % objemových alkoholu.

Systém zdanění v EU, a tím i v České republice, je výrazně ovlivněn silnou zájmovou skupinou

producentů vína. Plátcem daně z vína a meziproduktů není fyzická osoba, která na daňovém

území České republiky vyrábí výhradně tiché víno, za podmínky, že celkové množství

vyrobeného tichého vína za kalendářní rok nepřesáhne 2 000 litrů. I když je ale subjekt plátcem

daně z vína, v případě tichého vína se jedná jen o formální označení (viz dále). Od spotřební

daně jsou dále osvobozeny vína a meziprodukty určené pro výrobu vybraných přísad

a produktů jako jsou např. ocet, čokolády a léčiva.

Pro výpočet výše spotřební daně jsou stanoveny sazby v Kč/hl. Pro šumivá vína je stanovena

výše 2 340 Kč/hl. Stejná sazba je stanovena i pro meziprodukty. Pro tichá vína je spotřební daň

stanovena na (z hlediska legislativy EU) nejnižší možné výši 0 Kč/hl. Legislativa EU stanovující

minimální povolené sazby spotřební daně pro žádnou jinou kategorii neumožňuje uvalení

nulové spotřební daně (minimum u piva je 0,748 EUR/hl a u lihu 550 EUR/hl čistého

alkoholu).

Graf 8: Posunuté inkaso spotřební daně z vína a průměrná spotřeba vína na obyvatele v ČR

Zdroj: Celní správa, ČSÚ

2010 2011 2012 2013 2014 2015 2016 2017 2018

Posunuté inkaso (mld. Kč) 0,321 0,299 0,311 0,288 0,302 0,333 0,349 0,368 0,423

Průměrná spotřeba vína na
obyvatele (v litrech)

19,41 19,44 19,84 18,77 19,53 18,93 19,63 19,44

18,2

18,4

18,6

18,8

19

19,2

19,4

19,6

19,8

20

0

0,05

0,1

0,15

0,2

0,25

0,3

0,35

0,4

0,45
Li

tr
y

m
ld

. K
č

STUDIE | červenec 2019 24

Na výše uvedeném grafu lze sledovat průměrnou spotřebu vína a inkaso spotřební daně z vín.

Inkaso spotřební daně z vína je jednoznačně nejnižší ze všech skupin výrobků, na které je

uvalena spotřební daň. V roce 2018 činil podíl této skupiny výrobků na celkovém inkasu

spotřební daně pouhých 0,24 %. Nízké inkaso lze částečně vysvětlit relativně nízkou spotřebou

vína oproti pivu, kdy roční spotřeba vína na obyvatele nepřesahuje 20 l. Podstatně důležitějším

faktorem je nulová sazba spotřební daně z tichého vína. Fakticky je tak příjem ze spotřební

daně z vína čerpán pouze z šumivého vína a z meziproduktů. Drtivá část trhu v České republice

přitom náleží právě tichým vínům. Celkový objem vína a meziproduktů uvedeného do volného

daňového oběhu v České republice v roce 2018 je 2 360 876 hl. Tiché víno z tohoto objemu

tvoří 2 181 281 hl, tedy 92,39 % celkového objemu. Šumivá vína tvoří 166 572 hl

a meziprodukty zanedbatelných 13 023 hl. Z hlediska objemu tak téměř 93 % vína nepřispívá

k inkasu spotřební daně v ČR. Při využití statického modelu, kde je tiché víno zatíženo

spotřební daní stejně jako šumivé víno, tedy sazbou 2 340 Kč/hl, lze vyčíslit potenciál příjmu

státního rozpočtu na 5,1 mld. Kč spotřební daně.

Následující grafy znázorňují situaci spotřebního zdanění tichého a šumivého vína v zemích EU.

Nulová minimální hranice je v EU stanovena pro oba druhy vín. Jak lze z grafu vyčíst,

tak Česká republika není zdaleka jedinou zemí, která zavedla stanovené minimum 0 Kč/hl

pro tichá vína. Celkem se jedná o 15 zemí. Nejvyšší spotřební daň z tichého vína uvaluje Irsko

nad hranici 600 EUR/hl. Relativně vysoké zdanění tichého vína lze pozorovat také ve Finsku,

Švédsku a ve Velké Británii.

Graf 9: Spotřební zdanění tichého vína v zemích EU

Zdroj: Evropská komise

Situaci ohledně spotřebního zdanění šumivého vína v zemích EU lze pozorovat na následujícím

grafu. Nulové minimum stále využívá devět členských států, mezi nimi např. Belgie,

Chorvatsko, Portugalsko nebo Itálie. Zástupců nulové sazby je u šumivého vína podstatně

méně. Vedle České republiky patří k zemím s nulovou sazbou pro tichá vína a nenulovou sazbu

pro šumivá vína ještě např. Slovensko, Rumunsko, Maďarsko, Německo a Rakousko.

STUDIE | červenec 2019 25

Graf 10: Spotřební zdanění šumivého vína v zemích EU

Zdroj: Evropská komise

Výjimka, respektive nulová sazba, z pohledu účelu spotřebního zdanění nedává smysl. Účelem

spotřební daně, jak již bylo v této studii několikrát zmíněno, je především regulace spotřeby

a zvýšení příjmů do státního rozpočtu. Nulová sazba na tiché víno jde proti celé logice

spotřebního zdanění. Fiskální výpadek vlivem nulové sazby na tiché víno dosahuje až

5,1 miliard Kč jen u spotřební daně, tedy zhruba o 0,3 miliardy Kč více než činí celkový výběr

ze spotřebního zdanění piva.

Alkohol obsažený ve víně nese stejná zdravotní rizika a způsobuje stejnou újmu společnosti

jako alkohol obsažený v jiných alkoholických nápojích. Absence spotřební daně navíc

způsobuje situaci, kdy je víno nejlevnějším alkoholem po přepočtu na objemové jednotky.

Krabicová vína s obsahem alkoholu 11 % o objemu 1 litr lze mimo slevové akce koupit za méně

než 20 Kč. Decilitr čistého lihu v tomto balení stojí méně než 2 Kč. Některé 1 l láhve s obsahem

37,5 % alkoholu stojí ve slevových akcích i 160 Kč. Decilitr čistého lihu v tomto balení stojí více

než 4 Kč. V levné značce tvrdého alkoholu je tak alkohol dvakrát dražší než v levné značce vína.

Účinnost jakéhokoliv boje proti patologickým závislostem, a to nejen závislosti na alkoholu,

snižují výjimky pro jejich substituty. Regulace zaměřená pouze na určitý segment problémové

oblasti má velmi omezenou účinnost. Příklad nulové spotřební daně pro tichá vína je

učebnicovým příkladem takové praktiky. Tato skutečnost dramaticky zvyšuje náročnost boje

proti patologickým závislostem.

Zastánci nulové spotřební daně na tichá vína správně poukazují na nastavení spotřebního

zdanění vín v ostatních zemích EU, které lze pozorovat na grafu výše. Z pohledu daňové

konkurence však nedává argumentace příliš smysl, neboť povinnost platit daň vzniká na území

toho kterého státu, takže každý litr vína uvolněný do daňového oběhu v ČR je zatížen stejnou

sazbou bez ohledu na jeho původ. Lze předpokládat, že někteří dovozci vín ze zemí s nulovou

sazbou spotřební daně by mohly křížově dotovat nižší prodejní ceny v ČR z marží v ostatních

zemích, ale s ohledem na koncové ceny produktů by taková situace mohla panovat již dnes.

STUDIE | červenec 2019 26

Je pravdou, že výběr relativně malé částky daní od relativně velkého počtu subjektů může být

poměrně administrativně náročný. Ovšem systém, kdy se producenti registrují, ale pak

fakticky daň neplatí, je asi tou nejméně efektivní možností z pohledu nákladů státní správy.

Tržní distorze v současném systému je nesporná: Jedná se o konkurenční výhodu oproti

výrobcům substitutů vína. Těmi jsou hlavně výrobci piva a dalších alkoholických nápojů.

Doporučení pro regulátora:

• Spotřební daň u tichého vína: Regulátor by měl zvážit výhody a nevýhody nulového

zatížení spotřební daně z tichého vína v kontextu potenciálních příjmů státního

rozpočtu i eliminace negativních externalit spojených s nadměrnou konzumací

alkoholu.

• Komplexní boj proti závislostem: Nesystematičnost nulové sazby spotřební daně

z tichého vína dramaticky zvyšuje náročnost boje proti všem druhům patologických

závislostí.

• Výjimka pro malé vinaře: Výjimka pro malé vinaře může být narovnána stejnou

výjimkou pro velké vinaře na prvních 2000 litrů vyprodukovaných v kalendářním roce

v případě, že by tiché víno bylo zdaněno spotřební daní.

STUDIE | červenec 2019 27

Závěr

Závěrem si dovolujeme zopakovat formulovaná doporučení, která reflektují společenské

změny a výzvy v oblasti spotřebního zdanění v České republice. Jejich pečlivá analýza může

velmi efektivní a oceňovaný systém spotřebního zdanění v České republice stabilizovat,

tj. vylepšovat.

Pohonné hmoty:

• Provést dopadovou analýzu možného zvýšení inkasa spotřební daně z pohonných hmot

implementací konceptu tzv. profesionální nafty. Toto opatření, byť se jedná o daňovou

výjimku, motivuje přepravce k intenzifikaci nákupu pohonných hmot na území České

republiky, což indikuje výrazné zvýšení výběru spotřebních daní z motorové nafty v ČR,

které internalizuje negativní externality spojené s nákladní silniční dopravou v České

republice.

• Monitorovat tlak na výpadek příjmů spotřební daně díky zvýšení podílu alternativních

paliv jako LPG, CNG, elektromotorů a dalších na vozovém parku v České republice.

Z dlouhodobého hlediska je fiskálně neudržitelné, aby docházelo k substituci

spalovacích a vznětových motorů bez eliminace výpadku spotřební daně.

• Systémové řešení financování dopravní infrastruktury. Do Státního fondu dopravní

infrastruktury putuje 9,1 % výnosu spotřebního zdanění z minerálních olejů,

jehož drtivou většinu tvoří právě pohonné hmoty. Moderní trendy přechodu

na alternativní paliva, snižování spotřeby pohonných hmot nebo sdílení aut vytváří tlak

na udržitelnost financování dopravní infrastruktury v České republice.

Tabák:

• Dražší i levnější cigarety mají stejná zdravotní rizika. Daňová zátěž u různých produktů

s tabákem spotřebovaným stejným způsobem by se měla narovnávat.

• Řezaný tabák, doutníky i cigarillos mají podobná zdravotní rizika jako konvenční

cigarety. Neexistuje rozumné ekonomické ani zdravotní vysvětlení pro jejich daňové

zvýhodnění.

• Implementace principu harm reduction: Alternativní produkty s tabákem, jako jsou

e-cigarety, zahřívaný tabák nebo žvýkací tabák, zřejmě přináší nižší zdravotní rizika

uživatelům a jejich okolí. Proto je efektivní s tímto principem pracovat při tvorbě

legislativy i závislostních programů na vládní i samosprávní úrovni.

• Daně motivují ekonomické agenty k jednání: Při nastavování spotřebního zdanění

tabákových výrobků je nutné reflektovat skutečnost přeshraničního prodeje, principy

daňové konkurence a rizika vzniku černého trhu.

Líh a lihoviny:

• Důsledná kontrola černého trhu: Včasné zachycení trendů stínového trhu,

např. pokračujícím dialogem s legálními výrobci, zvýší inkaso spotřební daně z lihu,

bezpečnost konzumace alkoholu a sníží negativní rizika spojená se spotřebou látek

nepodléhající kontrole kvality.

• Komplexní regulace: Účinnost jakéhokoliv boje proti patologickým závislostem snižují

výjimky pro jejich substituty. Substitutem tvrdého alkoholu jsou například pivo a víno.

STUDIE | červenec 2019 28

Regulace zaměřená pouze na omezený segment problémové oblasti má velmi

omezenou účinnost.

• Důsledná prevence: Prevence nadměrné spotřeby je jedním z nejefektivnějších

nástrojů boje proti závislostem zejména u lidí neuvědomujících si důsledky svých činů

(osoby mladší 18 let). Efektivní programy v této oblasti se neobejdou bez spolupráce

státní správy, výrobců, prodejců a odborníků na závislosti.

Pivo:

• Daňové zvýhodnění minipivovarů: Je nutné zvážit potřebu daňového zvýhodnění

malých pivovarů, které z pohledu účelu spotřební daně nedává smysl. Zejména pokud

se jedná o trvalou výhodu. Zvýhodnění jde proti zvyšování příjmů do státního rozpočtu

i proti regulaci nadměrné spotřeby výrobku. Stejným prizmatem by mohli být

zvýhodněni např. malí výrobci cigaret.

• Kontrola účinnosti: Při udělování výjimek ve spotřební dani je nutná důsledná

kontrola, aby nedocházelo k jejich zneužívání. Např. situace zakládání několika malých

pivovarů namísto rozšíření stávajícího kvůli výši spotřební daně.

• Reflektování spotřebního chování: Regulátor se musí připravit na důsledky proměny

trhu a změn ve spotřebním chování, a to především díky rostoucí popularitě substitutů

klasického piva, jako jsou pivní mixy. Pokračování tohoto trendu by mohlo mít

negativní důsledky na inkaso spotřební daně.

• Ekonomická svoboda vs. nadměrná spotřeba: Programy cílící na eliminace negativních

aspektů spotřeby alkoholu by se měly zaměřovat na oblast, kde vzniká drtivá většina

negativních aspektů – tou není průměrná spotřeba obecně, ale nadměrná spotřeba

alkoholu nebo spotřeba osob mladších 18 let.

Víno:

• Spotřební daň u tichého vína: Regulátor by měl zvážit výhody a nevýhody nulového

zatížení spotřební daně z tichého vína v kontextu potenciálních příjmů státního

rozpočtu i eliminace negativních externalit spojených s nadměrnou konzumací

alkoholu.

• Komplexní boj proti závislostem: Nesystematičnost nulové sazby spotřební daně

z tichého vína dramaticky zvyšuje náročnost boje proti všem druhům patologických

závislostí.

• Výjimka pro malé vinaře: Výjimka pro malé vinaře může být narovnána stejnou

výjimkou pro velké vinaře na prvních 2000 litrů vyprodukovaných v kalendářním roce

v případě, že by tiché víno bylo zdaněno spotřební daní.

STUDIE | červenec 2019 29

Zdroje

CETA, 2015, Systém spotřebního zdanění v ČR čelí řadě výzev – měl by efektivně plnit nejen

fiskální, ale také regulatorní účel. Dostupné z: http://eceta.cz/studie-system-spotrebniho-

zdaneni-v-cr-celi-rade-vyzev-mel-efektivne-plnit-nejen-fiskalni-ale-take-regulatorni-ucel/

ICCT: Global update: Light-duty vehicle greenhouse gas and fuel economy standards Dostupné

z: https://theicct.org/publications/2017-global-update-LDV-GHG-FE-standards

US Food & Drug Administration, 2019: FDA permits sale of IQOS Tobacco Heating System

through premarket tobacco product application pathway. Dostupné z:

https://www.fda.gov/news-events/press-announcements/fda-permits-sale-iqos-tobacco-

heating-system-through-premarket-tobacco-product-application-pathway.

Finance.cz, 2019, Tento rok odvedete státu za krabičku cigaret více. Víte kolik? Dostupné z:

https://www.finance.cz/506317-cigarety-a-dane/

iHETA, CETA, 2019, Společenské náklady konzumace alkoholu v České republice. Dostupné z:

http://www.iheta.org/ext/publication/files/Report_merged_grant_alkohol_2019-04-

10%20-%20final.pdf

OECD: Tax Revenue Implications of Decarbonising Road Transport. Dostupné z:

https://www.oecd.org/tax/tax-policy/tax-revenue-implications-of-decarbonising-road-

transport-scenarios-for-slovenia-87b39a2f-en.htm

World Bank. 2019. E-Cigarettes : Use and Taxation (English). WBG Global Tobacco Control

Program. Washington, D.C. : World Bank Group. Dostupné z:

http://documents.worldbank.org/curated/en/356561555100066200/E-Cigarettes-Use-and-

Taxation

Databáze institucí:

Celní správa ČR

Český statistický úřad

Eurostat

Evropská komise

MFČR

Kupi.cz

World Bank

WHO

http://eceta.cz/studie-system-spotrebniho-zdaneni-v-cr-celi-rade-vyzev-mel-efektivne-plnit-nejen-fiskalni-ale-take-regulatorni-ucel/
http://eceta.cz/studie-system-spotrebniho-zdaneni-v-cr-celi-rade-vyzev-mel-efektivne-plnit-nejen-fiskalni-ale-take-regulatorni-ucel/
https://theicct.org/publications/2017-global-update-LDV-GHG-FE-standards
https://www.fda.gov/news-events/press-announcements/fda-permits-sale-iqos-tobacco-heating-system-through-premarket-tobacco-product-application-pathway
https://www.fda.gov/news-events/press-announcements/fda-permits-sale-iqos-tobacco-heating-system-through-premarket-tobacco-product-application-pathway
https://www.finance.cz/506317-cigarety-a-dane/
http://www.iheta.org/ext/publication/files/Report_merged_grant_alkohol_2019-04-10%20-%20final.pdf
http://www.iheta.org/ext/publication/files/Report_merged_grant_alkohol_2019-04-10%20-%20final.pdf
https://www.oecd.org/tax/tax-policy/tax-revenue-implications-of-decarbonising-road-transport-scenarios-for-slovenia-87b39a2f-en.htm
https://www.oecd.org/tax/tax-policy/tax-revenue-implications-of-decarbonising-road-transport-scenarios-for-slovenia-87b39a2f-en.htm
http://documents.worldbank.org/curated/en/356561555100066200/E-Cigarettes-Use-and-Taxation
http://documents.worldbank.org/curated/en/356561555100066200/E-Cigarettes-Use-and-Taxation

STUDIE | červenec 2019 30

Seznam grafů, obrázků a tabulek

Graf 1: Výnos spotřební daně ve vztahu k HDP v ČR ... 9
Graf 2: Spotřební daň na motorovou naftu v zemích EU v EUR na 1000 litrů 12
Graf 3: Spotřební daň v zemích EU po odečtení vratky z daně v EUR na 1000 litrů 13
Graf 4: Zdanění u různých cen krabičky cigaret ...15
Graf 5: Srovnání systémů spotřebního zdanění lihu v EU ... 18
Graf 6: Vývoj inkasa spotřební daně z lihu a spotřeby lihovin ... 19
Graf 7: Vyměřená spotřební daň z piva, posunuté inkaso a průměrná spotřeba piva
na obyvatele v ČR ... 22
Graf 8: Posunuté inkaso spotřební daně z vína a průměrná spotřeba vína na obyvatele v ČR
 .. 23
Graf 9: Spotřební zdanění tichého vína v zemích EU .. 24
Graf 10: Spotřební zdanění šumivého vína v zemích EU ... 25

Obrázek 1: Výnosový potenciál spotřební daně z cigaret .. 16

Tabulka 1: Příjmy státního rozpočtu a podíl spotřebních daní ... 8
Tabulka 2: Výnos spotřební daně (SPD) v ČR za 2014 až 2018 (mld. Kč/ % z celku) 9
Tabulka 3: Inkaso spotřební daně z minerálních olejů ... 10
Tabulka 4: Daňová povinnost z krabiček cigaret v intervalu cen 82 Kč – 102 Kč 14
Tabulka 5: Zdanění 0,5 l láhve tvrdého alkoholu (40 % alk.) ... 18
Tabulka 6: Spotřební zdanění piva v České republice ... 21

