

DAŇOVÉ PRIZNANIE

K DANI Z PRÍJMOV FYZICKEJ OSOBY

pre daňovníkov, ktorí majú príjmy len zo závislej činnosti
podľa § 5 zákona č. 595/2003 Z. z. o dani z príjmov
v znení neskorších predpisov (ďalej len „zákon“)

Číselné údaje sa zarovnávajú vpravo, ostatné údaje sa píše zľava. Nevyplnené riadky sa ponechávajú prázdne.

Údaje sa vyplňajú paličkovým písmom (podľa tohto vzoru), písacím strojom alebo tlačiarňou, a to čiernou alebo tmavomodrou farbou.

Á Ä B Č D É F G H Í J K L M N O P Q R Š T Ú V X Ý Ž 0 1 2 3 4 5 6 7 8 9

01 - Rodné číslo (DIČ) /	Druh daňového priznania <input type="checkbox"/> daňové priznanie <input type="checkbox"/> opravné daňové priznanie <input type="checkbox"/> dodatočné daňové priznanie ¹⁾ (vyznačí sa x)	Za rok 2 0 Dátum zistenia skutočnosti na podanie dodatočného daňového priznania 2 0
02 - Dátum narodenia Riadok 02 sa vyplní, len ak ide o daňovníka, ktorý nemá trvalý pobyt na území Slovenskej republiky		

I. ODDIEL - ÚDAJE O DAŇOVNÍKOVI

03 - Priezvisko	04 - Meno	05 - Titul (pred menom, za menom)
Adresa trvalého pobytu v deň podania daňového priznania na území Slovenskej republiky alebo v zahraničí		
06 - Ulica	07 - Súpisné/orientačné číslo	
08 - PSČ	09 - Obec	10 - Štát
11 Daňovník s obmedzenou daňovou povinnosťou (nerezident) podľa § 2 písm. e) bod 1 a 2 zákona a príslušného článku zmluvy o zamedzení dvojitého zdanenia ²⁾ <input type="checkbox"/> áno		
Adresa pobytu na území Slovenskej republiky, kde sa daňovník obvykle zdržiaval v zdaňovacom období ³⁾		
12 - Ulica	13 - Súpisné/orientačné číslo	
14 - PSČ	15 - Obec	

II. ODDIEL - ÚDAJE O ZÁKONNOM ZÁSTUPCOVI ALEBO DEDIČOVI ALEBO ZÁSTUPCOVI, KTORÝ PODÁVA DAŇOVÉ PRIZNANIE (ďalej len "zástupca")

16 - Priezvisko	17 - Meno	18 - Titul (pred menom, za menom)
19 - Rodné číslo	20 - Ulica	21 - Súpisné/orientačné číslo
22 - PSČ	23 - Obec	24 - Štát
25 - Číslo telefónu	26 - Email / Fax	

Záznamy daňového úradu

--	--

Miesto pre evidenčné číslo

Odtlačok prezentačnej pečiatky daňového úradu

Rodné číslo (DIČ) _____ / _____

- 1) Ak sa podáva dodatočné daňové priznanie z dôvodov uvedených v § 32 ods. 8, 9 a 11 alebo § 40 ods. 7 zákona, uvedú sa tieto dôvody v IX. oddiele.
 2) Ak ide o daňovníka s obmedzenou daňovou povinnosťou na území Slovenskej republiky, ktorý si uplatňuje nezdaniteľnú časť základu dane podľa § 11 ods. 7 zákona, daňový bonus podľa § 33 ods. 10 zákona vrátane daňovníka uvedeného v § 11 ods. 6 zákona, ktorý uplatňuje postup podľa § 46 zákona, vyplňa sa aj X. oddiel.
 3) Vyplňa sa, len ak daňovník nemá trvalý pobyt na území Slovenskej republiky.

III. ODDIEL - ÚDAJE NA UPLATNENIE ZNÍŽENIA ZÁKLADU DANE (§ 11 zákona)

Údaje o poberaní dôchodkov uvedených v § 11 ods. 6 zákona

Poberal (a) som na začiatku zdaňovacieho obdobia dôchodok (ky) uvedený v § 11 ods. 6 zákona alebo mi bol tento dôchodok (ky) priznaný spätne k začiatku príslušného zdaňovacieho obdobia (vyplňa sa len, ak daňovník bol poberateľom dôchodku uvedeného v § 11 ods. 6 zákona na začiatku zdaňovacieho obdobia alebo mu tento dôchodok bol priznaný spätne k začiatku príslušného zdaňovacieho obdobia)	[27] <input type="checkbox"/> áno
Úhrnná suma dôchodku (ov) uvedeného (ných) v § 11 ods. 6 zákona za zdaňovacie obdobie v eurách (vyplňa sa, len ak sa uplatňuje zníženie základu dane)	[28] _____ , _____

Údaje o manželke (manželovi), ktorá (ý) žije s daňovníkom v domácnosti⁴⁾

[29] - Priezvisko a meno	Rodné číslo	Vlastné príjmy (v eurách) ⁵⁾	Počet mesiacov ⁵⁾
_____	_____ / _____	_____ , _____	_____

4) Vyplňa sa, len ak si daňovník uplatňuje nezdaniteľnú časť základu dane na manželku (manžela) podľa § 11 ods. 3 zákona.

5) Uvádzajú sa vlastné príjmy manželky (manžela) za celé zdaňovacie obdobie, za ktoré sa podáva daňové priznanie znížené o zaplatené poisťné a príspevky, ktoré manželka (manžel) v príslušnom zdaňovacom období bola (bol) povinná (povinný) zaplatiť a v stĺpci počet mesiacov sa uvádza počet kalendárnych mesiacov v zdaňovacom období (kalendárnom roku), na začiatku ktorých boli splnené podmienky na uplatnenie tejto nezdaniteľnej časti základu dane podľa § 11 ods. 4 zákona (v prípade súčasného splnenia dvoch a viac podmienok v tom istom kalendárnom mesiaci sa do počtu mesiacov započíta takýto mesiac len jedenkrát).

IV. ODDIEL - ÚDAJE NA UPLATNENIE DAŇOVÉHO BONUSU (§ 33 zákona)

Údaje o vyživovaných deťoch žijúcich s daňovníkom v domácnosti na uplatnenie daňového bonusu podľa § 33 zákona⁶⁾

[30] - Priezvisko a meno	Rodné číslo	V mesiacoch												
_____	_____ / _____	1-12	1	2	3	4	5	6	7	8	9	10	11	12
_____	_____ / _____	1-12	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
_____	_____ / _____	1-12	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
_____	_____ / _____	1-12	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

[31] Uplatňujem daňový bonus na viac ako štyri vyživované deti

6) Uvádzajú sa údaje o vyživovanom dieťati (deťoch), na ktoré si za rovnaké obdobie kalendárneho roka neuplatnil nárok na daňový bonus iný daňovník. Pri uplatňovaní daňového bonusu na viac ako štyri vyživované deti sa uvádzajú údaje o ďalších vyživovaných deťoch v členení podľa r. 30 v IX. oddiele daňového priznania. Prílohou daňového priznania sú aj doklady preukazujúce nárok na uplatnenie daňového bonusu (§ 32 ods. 10 zákona), napríklad kópia rodného listu dieťaťa, potvrdenie školy, že dieťa (deti) žijúce s daňovníkom v domácnosti sa sústavne pripravuje na povolanie štúdiom alebo potvrdenie príslušného úradu o poberaní prídavku na vyživované dieťa (deti) alebo potvrdenie príslušného úradu o tom, že dieťa (deti) žijúce s daňovníkom v domácnosti sa považuje za vyživované a nemôže sa sústavne pripravovať na povolanie štúdiom alebo vykonávať zárobkovú činnosť pre chorobu alebo úraz. Ak daňovník v zdaňovacom období, za ktoré podáva daňové priznanie, takéto doklady predložil svojmu zamestnávateľovi a **neuplatňuje si daňový bonus ani jeho pomernú časť** podaním daňového priznania, uvedené doklady nie sú súčasťou daňového priznania.

V. ODDIEL - VÝPOČET ZÁKLADU DANE Z PRÍJMOV ZO ZÁVISLEJ ČINNOSTI (§ 5 zákona) - v eurách

Úhrn príjmov od všetkých zamestnávateľov ⁷⁾	[32] _____ , _____	
z toho úhrn príjmov plynúcich na základe dohôd o prácach vykonávaných mimo pracovného pomeru	[32a] _____ , _____	
Úhrn povinného poisťného (§ 5 ods. 8 zákona) ⁷⁾	[33] _____ , _____	
z toho úhrn poisťného na sociálne poisťné (zabezpečenie)	[33a] _____ , _____	
úhrn poisťného na zdravotné poisťné	[33b] _____ , _____	
Základ dane podľa § 5 ods. 8 zákona (r. 32 - r. 33)	[34] _____ , _____	
Suma platieb, o ktorú sa zvyšuje základ dane (§ 5 ods. 9 v nadväznosti na § 52j ods. 4 zákona) ⁸⁾	[35] _____ , _____	

7) Vyplňa sa na základe všetkých potvrdení (dokladov) o príjmoch zo závislej činnosti plynúcich zo zdrojov na území Slovenskej republiky a zo zdrojov v zahraničí a o zaplatenom povinnom poisťnom. Kópie týchto potvrdení (dokladov) sú prílohou daňového priznania. Zdroj príjmov zo zahraničia sa uvádza v IX. oddiele.

8) Ak boli porušené podmienky ustanovené zákonom, pričom špecifikácia zvýšenia základu dane sa uvedie v IX. oddiele.

VI. ODDIEL - VÝPOČET DANE podľa § 15 zákona - v eurách

Základ dane ⁹⁾ (r. 34 + r. 35)		36		
Zníženie základu dane podľa § 11 zákona	ods. 2 - na daňovníka ¹⁰⁾	37		
	ods. 3 - na manželku (manžela) ¹⁰⁾	38		
	ods. 8 - na preukázateľne zaplatené dobrovoľné príspevky na starobné dôchodkové sporenie ¹¹⁾	39		
	Spolu (r. 37 + r. 38 + r. 39)	40		
Základ dane znížený o sumu z r. 40 (r. 36 - r. 40; ak je suma na r. 40 vyššia ako na r. 36, uvádza sa na r. 41 nula) a zvýšený o sumu príspevkov, o ktorú sa zvyšuje základ dane (§ 11 ods. 9, 12 a 13 v nadväznosti na § 52j ods. 3 zákona) ⁸⁾		41		
Daň podľa § 15 zákona zo základu dane z r. 41 zaokrúhlená na eurocenty nadol		42		
Základ dane pre uplatňovanie zamestnaneckej prémie (r. 34 alebo základ dane pri 12-násobku minimálnej mzdy)		43		
Počet mesiacov, v ktorých boli splnené podmienky na uplatnenie zamestnaneckej prémie		44		
Zamestnanecká prémie [(r. 37 - r. 43) x r. 44 : 12] x 19% zaokrúhlená na eurocenty nahor		45		
Suma zamestnaneckej prémie nesprávne vyplatenej zamestnávateľom alebo správcom dane		46		
Výpočet dane po vyňatí príjmov zo zdrojov v zahraničí	Úhrn vyňatých príjmov (základov dane)	47		
	Základ dane znížený o úhrn vyňatých príjmov (základov dane) (r. 41 - r. 47) (ak je rozdiel r. 41 a r. 47 záporný, uvádza sa na r. 48 nula)	48		
Daň podľa § 15 zákona po vyňatí príjmov zo zdrojov v zahraničí zaokrúhlená na eurocenty nadol zo základu dane z r. 48		49		
Výpočet dane uznanej na zápočet na tuzemskú daňovú povinnosť zo zaplatenej dane v zahraničí	Úhrn príjmov (základov dane) zo zdrojov v zahraničí (zaokrúhlené na eurocenty nadol)	50		
	Daň zaplatená v zahraničí z príjmov z r. 50 (zaokrúhlené na eurocenty nadol)	51		
	Výpočet percenta dane na účely zápočtu r. 50 : [(r. 36 - r. 47) alebo r. 36] x 100	52		
	Z dane zaplatenej v zahraničí možno započítať [(r. 49 alebo r. 42) x r. 52] : 100] (zaokrúhlené na eurocenty nahor)	53		
	Daň uznaná na zápočet (r. 53 maximálne do sumy na r. 51)	54		
Daň (daňová povinnosť) (r. 42 alebo r. 49 alebo r. 42 - r. 54 alebo r. 49 - r. 54) ¹²⁾		55		
Nárok na daňový bonus (na jedno dieťa alebo úhrn na viac vyživovaných detí) podľa § 33 zákona ¹³⁾		56		
Daň (daňová povinnosť) znížená o daňový bonus (r. 55 - r. 56) ¹⁴⁾		57		
Suma daňového bonusu priznaného a vyplateného zamestnávateľom		58		
Rozdiel riadkov r. 56 - r. 58 > 0		59		
Suma daňového bonusu na poukázanie správcom dane ¹⁵⁾ r. 59 - r. 55 > 0		60		
Zamestnávateľom nesprávne vyplatený daňový bonus r. 58 - r. 56 > 0		61		

Úhrn preddavkov na daň	zaplatených podľa § 34 ods. 6 a 7 zákona	62	
	zrazených podľa § 35 zákona ¹⁶⁾	63	
Daň na úhradu vrátane zamestnávateľom nesprávne vyplateného daňového bonusu alebo nesprávne vyplatenej zamestnaneckej prémie r. 55 - r. 56 + r. 58 + r. 60 - r. 62 - r. 63 + r. 46 (+) ¹⁷⁾		64	+
Daňový preplatok znížený o zamestnávateľom nesprávne vyplatený daňový bonus alebo nesprávne vyplatenú zamestnaneckú prémie r. 55 - r. 56 + r. 58 + r. 60 - r. 62 - r. 63 + r. 46 (-)		65	-
<p>9) Ak neboli porušené podmienky ustanovené v § 5 a 11 zákona v nadväznosti na § 52j ods. 3 a 4 zákona, suma na r. 36 sa rovná sume na r. 34.</p> <p>10) Ak sa nezdaniteľná časť základu dane na daňovníka upravuje podľa § 11 ods. 2 písm. b) zákona alebo nezdaniteľná časť základu dane na manželku (manžela) upravuje podľa § 11 ods. 3 zákona, výpočet sa môže vykonať v XIII. oddiele.</p> <p>11) Podľa § 11 ods. 8 zákona nezdaniteľnou časťou základu dane je aj suma preukázateľne zaplatených dobrovoľných príspevkov na starobné dôchodkové sporenie, a to najviac do výšky 2 % zo základu dane (čiastkového základu dane) zisteného z príjmov podľa § 5 alebo podľa § 6 ods. 1 a 2 alebo zo súčtu čiastkových základov dane z týchto príjmov. Suma nesmie presiahnuť výšku 2 % zo 60-násobku priemernej mesačnej mzdy v hospodárstve Slovenskej republiky zistenej Štatistickým úradom Slovenskej republiky za kalendárny rok, ktorý dva roky predchádza kalendárnemu roku, za ktorý sa zisťuje základ dane.</p> <p>12) Ak daňovník neuplatňuje nárok na daňový bonus a suma na r. 55 nepresiahne 17 eur alebo ak daňovník neuplatňuje nárok na daňový bonus a jeho celkové zdaniteľné príjmy nepresiahnu 50 % sumy podľa § 11 ods. 2 písm. a) zákona alebo ide o daňovníka uvedeného v § 11 ods. 6 zákona, ktorý uplatňuje postup podľa § 46 zákona, na r. 55 sa uvádza nula.</p> <p>13) Ak sa uplatňuje daňový bonus podľa § 33 zákona, uvádza sa suma daňového bonusu na všetky vyživované deti uvedené v IV. a v IX. oddiele.</p> <p>14) Ak je suma na r. 56 vyššia ako suma na r. 55, uvádza sa nula.</p> <p>15) Ak je na r. 60 suma daňového bonusu na vyplatenie správcovi dane, vyplní sa žiadosť o jej vyplatenie v XI. oddiele daňového priznania. Ak sa podáva dodatočné daňové priznanie, v žiadosti v XI. oddiele dodatočného daňového priznania sa vyplní len kladný rozdiel r. 60 dodatočného daňového priznania a daňového priznania. Ak je rozdiel záporný, suma sa vráti správcovi dane.</p> <p>16) Preddavok (preddavky) z potvrdení (dokladov) o príjmoch zo závislej činnosti plynúcich zo zdrojov na území Slovenskej republiky, ktoré sú prílohou daňového priznania.</p> <p>17) Daň na úhradu sa neplatí, ak nepresiahne 5 eur, a to aj vtedy, ak daňovník použije postup podľa § 50 zákona.</p>			

VII. ODDIEL - ROZDIELY Z DODATOČNÉHO DAŇOVÉHO PRIZNANIA - v eurách

Daň (daňová povinnosť) znížená o daňový bonus z r. 57 daňového priznania ¹⁸⁾ alebo z kladného rozdielu r. 06 a r. 10 ročného zúčtovania preddavkov na daň z príjmov zo závislej činnosti	66	
Zvýšenie (+) alebo zníženie (-) dane (r. 57 - r. 66)	67	
Daň na úhradu alebo daňový preplatok z r. 64 alebo r. 65 daňového priznania ¹⁸⁾ alebo r. 115 alebo r. 116 daňového priznania FO typ B alebo r. 17 z ročného zúčtovania preddavkov na daň z príjmov zo závislej činnosti	68	
Daň na úhradu (+) alebo daňový preplatok (-) (r. 64 alebo r. 65) - r. 68 + [(r. 74 daňového priznania ¹⁸⁾ - 2% alebo 3% z r. 57) > 0]	69	
Suma daňového bonusu na poukázanie správcovi dane z r. 60 daňového priznania ¹⁸⁾	70	
Rozdiel súm daňového bonusu na poukázanie správcovi dane (+), na vrátenie správcovi dane (-) (r. 60 - r. 70) ¹⁵⁾	71	
Suma zamestnaneckej prémie na poukázanie správcovi dane z r. 45 daňového priznania ¹⁸⁾ alebo z r. 9 ročného zúčtovania preddavkov na daň z príjmov zo závislej činnosti	72	
Rozdiel súm zamestnaneckej prémie na poukázanie správcovi dane (+), na vrátenie správcovi dane (-) (r. 45 - r. 72)	73	
18) Daňové priznanie podané v lehote na podanie daňového priznania podľa § 49 zákona alebo bezprostredne predchádzajúce dodatočné daňové priznanie, ak daňovník podal ďalšie dodatočné daňové priznanie.		

Rodné číslo (DIČ)

VIII. ODDIEL - VYHLÁSENIE o poukázaní podielu zaplatenej dane z príjmov fyzickej osoby podľa § 50 zákona

<input type="checkbox"/> neuplatňujem postup podľa § 50 zákona (vyznačí sa x)	<input type="checkbox"/> spĺňam podmienky na poukázanie 3% z dane ¹⁹⁾ (vyznačí sa x)	
2% alebo 3% ¹⁹⁾ zo zaplatenej dane z r. 57 (minimálne 3 eurá)	74	podpis daňovníka (zástupcu)

75 - ÚDAJE O PRIJÍMATEĽOVI

IČO / SID	Právna forma
Obchodné meno (názov)	

Sídlo	
Ulica	Súpisné/orientačné číslo
PSČ	Obec

19) Podiel do výšky 3% dane podľa § 50 ods. 1 písm. a) môže prijímateľovi poukázať fyzická osoba, ktorá v zdaňovacom období vykonávala dobrovoľnícku činnosť podľa zákona č. 406/2011 Z.z. o dobrovoľníctve a o zmene a doplnení niektorých zákonov počas najmenej 40 hodín, pričom písomné potvrdenie o výkone tejto činnosti je prílohou daňového priznania.

IX. ODDIEL - MIESTO NA OSOBITNÉ ZÁZNAMY DAŇOVNÍKA

Uvádzam osobitné záznamy²⁰⁾

Údaje o príjmoch zo závislej činnosti daňovníka s neobmedzenou daňovou povinnosťou dosiahnutých v zahraničí, ktoré sú súčasťou základu dane, pričom sa uvádza číselný kód štátu podľa vyhlášky ŠÚ SR č. 377/2010 Z.z.

R.	Kód štátu	Štát	Príjmy
1			
2			
3			

20) Napríklad, ak sa uplatňuje nárok na daňový bonus na vyživované dieťa (deti) podľa § 33 zákona na viac ako štyri deti uvedené v oddiele IV., v tomto oddiele sa uvádzajú údaje o ďalších vyživovaných deťoch podľa členenia tabuľky v oddiele IV.

Ak nepostačuje miesto na osobitné záznamy, údaje o vyživovaných deťoch v členení podľa tabuľky v IV. oddiele a ďalšie skutočnosti sa uvádzajú v osobitnej prílohe.

Rodné číslo (DIČ)

X. ODDIEL - ÚDAJE O DAŇOVÍKOVÍ S OBMEDZENOU DAŇOVOU POVINNOSŤOU (nerezidentovi)

76 - Štát daňovej rezidencie

Úhrn všetkých zdaniteľných príjmov plynúcich zo zdrojov na území Slovenskej republiky a zo zdrojov v zahraničí v eurách²¹⁾

77

21) Vypĺňa sa, ak ide o daňovníka s obmedzenou daňovou povinnosťou na území Slovenskej republiky, ktorý si uplatňuje nezdaniteľnú časť základu dane podľa § 11 ods. 7 zákona, daňový bonus podľa § 33 ods. 10 zákona vrátane daňovníka uvedeného v § 11 ods. 6 zákona, ktorý uplatňuje postup podľa § 46 zákona.

Počet príloh

78

Uvádza sa počet všetkých príloh, ktoré sú súčasťou daňového priznania.

Vyhlasujem, že všetky údaje uvedené v daňovom priznaní sú správne a úplné.

Dátum

20

podpis daňovníka (zástupcu)

XI. ODDIEL - ŽIADOSŤ O VYPLATENIE DAŇOVÉHO BONUSU, O VRÁTENIE DAŇOVÉHO PREPLATKU A VYPLATENIE ZAMESTNANECKEJ PRÉMIE

- Žiadam o vyplatenie daňového bonusu podľa § 33 zákona v sume uvedenej na r. 60
- Žiadam o vyplatenie rozdielu daňového bonusu r. 60 dodatočného daňového priznania a r. 60 daňového priznania¹⁵⁾ v sume uvedenej na r. 71, ak je kladná
- Žiadam o vyplatenie zamestnaneckej prémie podľa § 32a zákona (z r. 45 alebo rozdiel z r. 73, ak je kladný)
- Žiadam o vrátenie daňového preplatku podľa § 79 zákona č. 563/2009 Z. z. o správe daní (daňový poriadok) a o zmene a doplnení niektorých zákonov (z r. 65 alebo z r. 69)

 poštovou poukážkou na účet

IBAN

BIC - SWIFT kód banky

Číslo účtu

Kód banky

Dátum

20

podpis daňovníka
(zástupcu)**XII. ODDIEL - POMOCNÉ VÝPOČTY**