

DAŇOVÉ PRIZNANIE

K DANI Z PRÍJMOV FYZICKEJ OSOBY

pre daňovníka, ktorý má príjmy podľa § 5 až 8 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 - DIČ (ak nie je pridelené, uvádza sa rodné číslo)	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 . . <i>Riadok 02 sa vyplňa, len ak ide o daňovníka, ktorý nemá pridelené DIČ ani rodné číslo</i>		
03 - SK NACE . . Hlavná, prevažná činnosť		

I. ODDIEL - ÚDAJE O DAŇOVNÍKOVI

04 - Priezvisko	05 - Meno	06 - Titul pred menom / za priezviskom
Adresa trvalého pobytu v deň podania daňového priznania na území Slovenskej republiky alebo v zahraničí		
07 - Ulica	08 - Súpisné/orientačné číslo	
09 - PSČ	10 - Obec	11 - Štát
12 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		13 Ekonomické, personálne alebo iné prepojenie podľa § 2 písm. r) zákona ³⁾ <input type="checkbox"/> áno
Adresa pobytu na území Slovenskej republiky, kde sa daňovník obvykle zdržiaval v zdaňovacom období ⁴⁾		
14 - Ulica	15 - Súpisné/orientačné číslo	
16 - PSČ	17 - Obec	

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

18 - Priezvisko	19 - Meno	20 - Titul pred menom / za priezviskom
21 - Rodné číslo	22 - Ulica	23 - Súpisné/orientačné číslo
24 - PSČ	25 - Obec	26 - Štát
27 - Telefónne číslo ⁵⁾		28 - Emailová adresa ⁵⁾

Záznamy daňového úradu

Miesto pre evidenčné číslo

Odtlačok prezentačnej pečiatky daňového úradu

DIČ (Rodné číslo)

- 1) Ak sa podáva dodatočné daňové priznanie len z dôvodov uvedených v § 32 ods. 8, 11 a 12 alebo § 40 ods. 7 zákona, uvedú sa tieto dôvody v XIV. oddiele.
 2) Ak ide o daňovníka s obmedzenou daňovou povinnosťou, ktorý uplatňuje postup podľa § 11 ods. 7, § 33 ods. 10, § 46a alebo § 49 ods. 7 zákona, vyplňa sa aj oddiel XII.
 3) Ak daňovník je prepojenou osobou podľa § 2 písm. r) zákona, v XIV. oddiele sa uvedie druh prepojenia a identifikácia osôb, s ktorými je prepojený.
 4) Vyplňa sa, len ak daňovník nemá trvalý pobyt na území Slovenskej republiky.
 5) Ak daňové priznanie podáva daňovník sám, uvádza sa v tomto riadku jeho telefónne číslo a emailová adresa. Ak za daňovníka podáva daňové priznanie zákonný zástupca alebo dedič alebo zástupca alebo správca v konkurznom konaní, potom na tomto riadku sa uvedie telefónne číslo a emailová adresa tohto zástupcu, ak sa s daňovníkom nedohodol inak.

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 (é) v § 11 ods. 6 zákona alebo mi bol tento (tieto) dôchodok (ky) priznaný (é) 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)	29	<input type="checkbox"/> áno
Úhrnná suma dôchodku (ov) uvedeného (ných) v § 11 ods. 6 zákona za zdaňovacie obdobie (v eurách) ⁶⁾	30	<input type="text"/> , <input type="text"/>

Údaje o manželke (manželovi), ktorá (ý) žije s daňovníkom v domácnosti⁷⁾

31 - Priezvisko a meno	Rodné číslo	Vlastné príjmy (v eurách) ⁸⁾	Počet mesiacov ⁹⁾
<input type="text"/>	<input type="text"/> / <input type="text"/>	<input type="text"/> , <input type="text"/>	<input type="text"/>

6) Ak daňovník vyplňa r. 29, uvádza sa na r. 30 úhrnná suma dôchodku (ov) podľa § 11 ods. 6 zákona za zdaňovacie obdobie vždy, aj keď mu nevzniká nárok na uplatnenie nezdaniteľnej časti základu dane podľa § 11 zákona. Tento údaj je potrebný na účely výpočtu poslednej známej daňovej povinnosti na platenie preddavkov na daň podľa § 34 zákona.

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

8) 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 z týchto príjmov a v stĺpci počet mesiacov sa uvádza počet kalendárnych mesiacov v zdaňovacom období (kalendárnom roku), počas ktorých manželka (manžel) splnila podmienky uvedené v § 11 ods. 4 zákona (už za kalendárny mesiac, na ktorého začiatku boli splnené ustanovené podmienky; ak sú súčasne splnené dve a viac podmienok v tom istom kalendárnom mesiaci, do počtu mesiacov sa 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 zákona⁹⁾

32 - Priezvisko a meno	Rodné číslo	V mesiacoch												
<input type="text"/>	<input type="text"/> / <input type="text"/>	1-12	1	2	3	4	5	6	7	8	9	10	11	12
<input type="text"/>	<input type="text"/> / <input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>
<input type="text"/>	<input type="text"/> / <input type="text"/>	1-12	1	2	3	4	5	6	7	8	9	10	11	12
<input type="text"/>	<input type="text"/> / <input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>
<input type="text"/>	<input type="text"/> / <input type="text"/>	1-12	1	2	3	4	5	6	7	8	9	10	11	12
<input type="text"/>	<input type="text"/> / <input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>

33 ☐ Uplatňujem daňový bonus na viac ako štyri vyživované deti

9) Uvádzajú sa údaje o vyživovanom dieťati (deťoch), na ktoré 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. 32 v XIV. oddiele. Prílohou daňového priznania sú aj doklady preukazujúce nárok na daňový bonus (§ 32 ods. 10 zákona), a to napríklad kópia rodného listu alebo výpis z rodného listu, potvrdenie školy, že dieťa (deti) žijúce s daňovníkom v domácnosti sa sústavne pripravuje (ú) 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 (ú) za vyživované a nemôže (u) sa sústavne pripravovať na povolanie štúdiom alebo vykonávať zárobkovú činnosť pre chorobu alebo úraz, alebo potvrdenie príslušného úradu o poberaní prídavku na vyživované dieťa (deti). U daňovníka, ktorého súčasťou zdaniteľných príjmov v príslušnom zdaňovacom období sú aj príjmy zo závislej činnosti a takéto doklady predložil ako zamestnanec svojmu zamestnávateľovi v príslušnom zdaňovacom období [§ 37 ods. 2 písm. a) alebo písm. b) zákona], ktorého sa daňový bonus týka, nie sú už tieto doklady súčasťou daňového priznania s výnimkou daňovníka, ktorý si u zamestnávateľa uplatňoval daňový bonus len pomernou časťou.

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

Úhrn príjmov od všetkých zamestnávateľov ¹⁰⁾	34	<input type="text"/> , <input type="text"/>
z toho úhrn príjmov plynúcich na základe dohôd o prácach vykonávaných mimo pracovného pomeru	34a	<input type="text"/> , <input type="text"/>
Úhrn povinného poisťného (§ 5 ods. 8 zákona) ¹⁰⁾	35	<input type="text"/> , <input type="text"/>
Základ dane (čiastkový základ dane) (r. 34 - r. 35)¹¹⁾	36	<input type="text"/> , <input type="text"/>

10) 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, pričom údaje o príjmoch zo zdrojov v zahraničí sa uvádzajú v XIV. oddiele. Kópie potvrdení (dokladov) sú prílohami daňového priznania.

11) Základ dane na r. 36 sa zvýši o sumu, o ktorú je daňovník povinný zvýšiť základ dane z dôvodu porušenia podmienok podľa § 5 ods. 9 zákona v znení účinnom do 31. decembra 2010 v spojení s § 52j ods. 4 zákona. Suma, o ktorú je daňovník povinný takto zvýšiť základ dane (čiastkový základ dane), sa uvádza v XIV. oddiele.

VI. ODDIEL - VÝPOČET ZÁKLADU DANE (čiastkového základu dane) Z PRÍJMOV Z PODNIKANIA, Z INEJ SAMOSTATNEJ ZÁROBKOVEJ ČINNOSTI, Z PRENÁJMU A Z POUŽITIA DIELA A UMELECKÉHO VÝKONU (§ 6 zákona) - v eurách

Tabuľka č. 1 – prehľad príjmov a výdavkov podľa § 6 zákona (vyplňa len daňovník, ktorý účtuje v sústave jednoduchého účtovníctva alebo uplatňuje výdavky percentom z príjmov, alebo vedie evidenciu podľa § 6 ods. 11 zákona)

R.	Druh príjmov podľa § 6 zákona	1 Príjmy	2 Výdavky
1	z poľnohospodárskej výroby, lesného a vodného hospodárstva /ods. 1 písm. a)		
2	zo živnosti /ods. 1 písm. b)		
3	z podnikania vykonávaného podľa osobitných predpisov /ods. 1 písm. c)		
4	spoločníkov v. o. s. a komplementárov kom. spol. /ods. 1 písm. d)		
5	z vytvorenia diela a umeleckého výkonu a z použitia alebo poskytnutia práv z priemyselného alebo iného duševného vlastníctva /ods. 2 písm. a)		
6	z činností, ktoré nie sú živnosťou ani podnikaním /ods. 2 písm. b)		
7	znalcov a tlmočníkov za činnosť podľa osobitného predpisu /ods. 2 písm. c)		
8	z činností sprostredkovateľov, ktoré nie sú živnosťou /ods. 2 písm. d)		
9	spolu r. 1 až 8		
10	z prenájmu nehnuteľností ¹²⁾ /ods. 3		
11	z použitia diela a umeleckého výkonu, ak nepatria do príjmov podľa § 6 ods. 2 písm. a) zákona uvádzaných na r. 5 ¹³⁾ /ods. 4		
12	spolu r. 10 a 11		

Na r. 5 sa uvedú príjmy z vytvorenia diela a umeleckého výkonu vrátane príjmov z vydávania, rozmnožovania a rozširovania literárnych diel a iných diel na vlastné náklady a príjmov autorov za príspevky do novin, časopisov, rozhlasu a televízie [§ 43 ods. 3 písm. h) zákona], pri ktorých daňovník využil postup uvedený v § 43 ods. 14 zákona a z použitia alebo poskytnutia práv z priemyselného alebo iného duševného vlastníctva.

Uplatňujem preukázateľné výdavky podľa § 6 ods. 11 zákona

☐ pri príjmoch podľa § 6 ods. 1 a 2 zákona ☐ pri príjmoch podľa § 6 ods. 3 zákona ☐ pri príjmoch podľa § 6 ods. 4 zákona

Uplatňujem výdavky percentom z príjmov podľa § 6 ods. 10 zákona

☐ pri príjmoch podľa § 6 ods. 1 a 2 zákona ☐ počet mesiacov, ak ide o rok, v ktorom daňovník začal alebo skončil podnikanie alebo inú samostatnú zárobkovú činnosť

☐ pri príjmoch podľa § 6 ods. 4 zákona ☐ počet mesiacov, ak ide o rok, v ktorom daňovník začal alebo skončil poberanie príjmov z použitia diela a z umeleckého výkonu

Preukázateľne zaplatené poistné z príjmov podľa § 6 ods. 1 a 2 zákona

Uplatňujem osobitný spôsob zahrňovania kurzových rozdielov do základu dane podľa § 17 ods. 17 zákona

☐ pri príjmoch podľa § 6 ods. 1 a 2 zákona ☐ pri príjmoch podľa § 6 ods. 3 a 4 zákona

Ukončujem uplatňovanie osobitného spôsobu zahrňovania kurzových rozdielov do základu dane podľa § 17 ods. 17 zákona

☐ pri príjmoch podľa § 6 ods. 1 a 2 zákona ☐ pri príjmoch podľa § 6 ods. 3 a 4 zákona

Tabuľka č. 1a - Údaje daňovníka s príjmami z podnikania, z inej samostatnej zárobkovej činnosti, z prenájmu a z použitia diela a umeleckého výkonu z daňovej evidencie podľa § 6 ods. 11 zákona a daňovníka s príjmami z prenájmu a z použitia diela a umeleckého výkonu z účtovníctva podľa § 6 ods. 13 zákona

R.	Druh	1 Na začiatku zdaňovacieho obdobia	2 Na konci zdaňovacieho obdobia
1	Zostatková cena hmotného majetku zaradeného do obchodného majetku		
2	Zostatková cena nehmotného majetku zaradeného do obchodného majetku		
3	Zásoby		

[illegible]

Tabuľka č. 1b - Údaje daňovníka s príjmami z podnikania, z inej samostatnej zárobkovej činnosti, z použitia diela a umeleckého výkonu z evidencie, ktorú vedie podľa § 6 ods. 10 zákona, ak uplatňuje výdavky percentom z príjmov

R.	Druh	1 Na začiatku zdaňovacieho obdobia	2 Na konci zdaňovacieho obdobia
1	Zásoby		
2	Pohľadávky		

12) Na r. 10 stĺ. 1 sa uvádza podľa § 9 ods. 1 písm. g) zákona kladný rozdiel medzi príjmom z prenájmu nehnuteľnosti a 500 eur. Výdavky priradené k príjmom z prenájmu nehnuteľnosti zahrňovaných do základu dane sa **na r. 10 stĺ. 2** zistia rovnakým pomerom, ako je pomer príjmov z prenájmu nehnuteľnosti zahrňovaných do základu dane k celkovým takýmto príjmom [§ 9 ods. 1 písm. g) zákona]. Ak daňovník súčasne dosiahol príjmy podľa § 6 ods. 3, § 8 ods. 1 písm. a) a § 8 ods. 1 písm. d) až f) zákona, uplatní sa oslobodenie od dane podľa § 9 ods. 1 písm. g) a i) zákona najviac v úhrnnej výške 500 eur. Ak sú preukázateľné výdavky spojené s príjmom z prenájmu vyššie ako tieto príjmy, na rozdiel sa neprihliada a výdavky sa uvedú len do výšky príjmov.

13) Ak sú preukázateľné výdavky spojené s príjmom z použitia diela a umeleckého výkonu vyššie ako tieto príjmy, na rozdiel sa neprihliada a výdavky sa uvedú len do výšky príjmov.

Súčasťou príjmov a výdavkov na r. **1 až 8, 10 a 11** sú aj príjmy zo zdrojov v zahraničí a výdavky súvisiace s týmito príjmami, pričom údaje o príjmoch zo zdrojov v zahraničí a výdavkov s nimi súvisiacich sa uvádzajú v XIV. oddiele.

Ak ide o spoločníka v.o.s. a komplementára kom. spol., uvádza sa v tejto tabuľke **na r. 4 v stĺ. 1** časť základu dane pripadajúca na spoločníka alebo komplementára. Ak v.o.s. alebo kom. spol. vykázala daňovú stratu, časť tejto straty pripadajúca na spoločníka alebo komplementára sa uvádza **na r. 4 v stĺ. 2**. **Na r. 4 v stĺ. 2** sa tiež uvádza poisťné na verejné zdravotné poisťenie, na sociálne poisťenie a príspevky na starobné dôchodkové sporenie (ďalej len "poisťné a príspevky"), ak toto poisťné a príspevky nie sú nákladom v.o.s. alebo kom. spol. Ak je daňovník spoločníkom v.o.s. alebo komplementárom kom. spol., uvádza sa v XIV. oddiele obchodný názov spoločnosti, DIČ a výška jeho podielu v percentách. **V stĺ. 1** súčasťou príjmov **na r. 1 až 8, 10 a 11** je aj podiel pripadajúci na daňovníka, ktorý dosiahol spoločne s ďalším daňovníkom alebo s viacerými daňovníkmi z dôvodu spoluvlastníctva k veci alebo zo spoločných práv (§ 10 ods. 1 zákona), pričom údaje o týchto daňovníkoch sa uvádzajú v XIV. oddiele; rovnako sa tu uvádza aj príjem pripadajúci na daňovníka, ktorý dosiahol pri spoločnom podnikaní alebo zo spoločnej inej samostatnej zárobkovej činnosti na základe písomnej zmluvy o združení (účastník združenia). Ak ide o účastníka združenia, uvádza sa celková suma spoločne dosiahnutých príjmov a vynaložených výdavkov v XIV. oddiele, pričom súčasne s daňovým priznaním sa predloží aj kópia zmluvy o združení. **V stĺ. 2** sa uvádzajú výdavky. Ak daňovník uplatňuje podľa § 19 zákona daňové výdavky, môžu sa uviesť úhrnom **na r. 9**, ak sa vzťahujú len k príjmom uvedeným **na r. 1 až 8**; ak daňovník uplatňuje výdavky percentom z príjmov podľa § 6 ods. 10 zákona, neuvádza sa **v stĺ. 2** suma výdavku pri jednotlivých druhoch príjmov uvedených **v stĺ. 1 na r. 1 až 8**, ale výdavky sa uvedú úhrnom vrátane preukázateľnej výšky zaplateného poisťného a príspevkov **na r. 9 stĺ. 2**. Preukázateľné výdavky, ktoré daňovník uplatňuje pri príjmoch uvedených **na r. 10**, sa uvedú na tomto riadku maximálne do výšky príjmov. Rovnako sa postupuje aj pri príjmoch uvedených **na r. 11**. Ak daňovník pod tabuľkou č. 1 uvádza preukázateľne zaplatené poisťné z príjmov podľa § 6 ods. 1 a 2 zákona, uvádza ho nielen ak sa uplatňujú preukázateľné výdavky na základe jednoduchého účtovníctva alebo podľa § 6 ods. 10 alebo ods. 11 zákona, ale aj ak sa uplatňujú preukázateľné výdavky na základe podvojného účtovníctva.

[illegible]

Položky zvyšujúce základ dane (znižujúce stratu) (§ 17 až § 17b a § 17d zákona) ¹⁴⁾	[50]								,		
Položky znižujúce základ dane (zvyšujúce stratu) (§ 17 až § 17b a § 17d zákona) ¹⁴⁾	[51]								,		
Základ dane (čiastkový základ dane) z príjmov podľa § 6 ods. 3 a ods. 4 zákona $r. 47 + [(r. 48 + r. 50 - r. 51) > 0]$; ak je tento rozdiel záporný, $r. 52 = r. 47]$ alebo $r. 47 + [(r. 49 + r. 50 - r. 51) > 0]$; ak je tento rozdiel záporný, $r. 52 = r. 47]$	[52]	+							,		
14) Riadky 41 a 42 a riadky 48 až 51 sa vyplňajú, len ak daňovník s príjmami podľa § 6 ods. 1 a 2 alebo ods. 3 alebo ods. 4 zákona účtuje v sústave podvojného účtovníctva, pričom v XIV. oddiele sa uvedú položky, o ktoré konkrétne základ dane (výsledok hospodárenia) zvýšil alebo znížil. Ak daňovník s príjmami podľa § 6 ods. 1 a 2 alebo ods. 3 alebo ods. 4 zákona účtuje v sústave jednoduchého účtovníctva, vyplňajú sa tieto riadky, len ak sa podáva dodatočné daňové priznanie, resp. ak sa podáva daňové priznanie po skončení podnikania alebo inej samostatnej zárobkovej činnosti alebo prenájmu a postupuje sa podľa § 32 ods. 12 zákona. Ak daňovník uplatňuje výdavky podľa § 6 ods. 10 a 11 zákona, riadky 41, 42, 48 až 51 sa nevyplňajú, pričom položky zvyšujúce a znižujúce základ dane sú u neho súčasťou príjmov alebo výdavkov uvádzaných v evidencii podľa týchto ustanovení zákona. Ak daňovník účtuje v sústave podvojného účtovníctva, tabuľka č. 1 sa nevyplňa; vyplňajú sa len riadky 39 až 44 a riadky 48 až 52.											

VII. ODDIEL - VÝPOČET ZÁKLADU DANE (čiastkového základu dane) Z PRÍJMOV Z KAPITÁLOVÉHO MAJETKU (§ 7 zákona) - v eurách

Tabuľka č. 2 - prehľad príjmov a výdavkov podľa § 7 zákona ¹⁵⁾

R.	Druh príjmov podľa § 7 zákona	1	Príjmy	2	Výdavky
1	úroky a ostatné výnosy z cenných papierov /ods. 1 písm. a)				
2	úroky, výhry a iné výnosy z vkladov na vkladných knižkách, z peňažných prostriedkov na vkladovom účte, na účte stavebného sporiteľa a z bežného účtu okrem úrokov uvedených v § 6 ods. 5 písm. b) zákona /ods. 1 písm. b)				
3	úroky a iné výnosy z poskytnutých úverov a pôžičiek a úroky z hodnoty splateného vkladu v dohodnutej výške spoločníkov verejných obchodných spoločností /ods. 1 písm. c)				
4	dávky z doplnkového dôchodkového sporenia /ods. 1 písm. d)				
5	plnenia z poistenia pre prípad dožitia určitého veku; jednorazové vyrovnanie alebo odbytné vyplácané v prípade poistenia osôb pri predčasnom skončení poistenia /ods. 1 písm. e)				
6	výnosy zo zmeniek okrem príjmov z ich predaja /ods. 1 písm. f)				
7	príjmy z podielových listov dosiahnuté z ich vyplatenia (vrátenia) ¹⁶⁾ /ods. 1 písm. g)				
8	výnosy zo štátnych dlhopisov a štátnych pokladničných poukázok /ods. 1 písm. h)				
9	výnos, ktorý vzniká pri splatnosti cenného papiera z rozdielu medzi menovitou hodnotou cenného papiera a emisným kurzom pri jeho vydaní /ods. 2				
10	rozdiel medzi menovitou hodnotou dlhopisu alebo pokladničnej poukážky a nižšou obstarávacou cenou /ods. 3				
11	spolu r. 1 až 10				
12	príjmy dosiahnuté z vyplatenia (vrátenia) podielových listov obstaraných do 31.decembra 2003, na ktoré sa uplatňuje oslobodenie od dane podľa § 52b ods. 11 zákona v súlade s § 52 ods. 20 zákona				
<p>15) Ak bol daňovník povinný v súvislosti s poberaním príjmov uvádzaných na r. 1 až 3, 6, 8 až 10 platiť poisťné na verejné zdravotné poistenie podľa zákona č. 580/2004 Z.z. o zdravotnom poistení a o zmene a doplnení zákona č. 95/2002 Z.z. o poisťovníctve a o zmene a doplnení niektorých zákonov v znení neskorších predpisov (ďalej len „zákon o zdravotnom poistení“), uplatňuje sa preukázateľne zaplatené poisťné na verejné zdravotné poistenie ako výdavok k týmto príjmom v stĺ. 2. V stĺ. 2 na r. 1 až 3, 6, 8 až 10 sa uvedie len toto preukázateľne zaplatené poisťné na verejné zdravotné poistenie, pričom žiadne iné výdavky sa na týchto riadkoch v stĺ. 2 neuvádzajú. Ak bol daňovník povinný v súvislosti s poberaním príjmov uvádzaných na r. 4, 5 a 7 platiť poisťné na verejné zdravotné poistenie podľa zákona o zdravotnom poistení, preukázateľne zaplatené poisťné na verejné zdravotné poistenie sa uplatňuje ako súčasť výdavkov k týmto príjmom v stĺ. 2.</p> <p>16) Neuvádzajú sa tu príjmy z podielových listov dosiahnuté z ich vyplatenia (vrátenia) obstaraných do 31. decembra 2003, na ktoré sa uplatňuje oslobodenie od dane podľa § 52b ods. 11 v súlade s § 52 ods. 20 zákona. Ak výdavky na r. 7 v stĺ. 2 sú vyššie ako príjem v stĺ. 1 na tomto riadku, uvedú sa tieto výdavky len do výšky príjmov (r. 7 stĺ. 1 = r. 7 stĺ. 2).</p>					

V tabuľke č. 2 stĺ. 1 súčasťou príjmov **na r. 1 až 10** je aj podiel pripadajúci na daňovníka, ktorý dosiahol spoločne s ďalším daňovníkom alebo s viacerými daňovníkmi z dôvodu spoluvlastníctva k veci alebo zo spoločných práv, resp. bezpodielového spoluvlastníctva manželov (§ 10 ods. 1 zákona a § 4 ods. 8 zákona). Údaje o týchto daňovníkoch sa uvádzajú v XIV. oddiele. Súčasťou príjmov na r. 1 až 10 sú aj príjmy zo zdrojov v zahraničí vrátane úrokových príjmov v súlade s § 45 ods. 4 zákona, pričom údaje o týchto príjmoch sa uvedú v XIV. oddiele. Súčasťou príjmov uvádzaných v tabuľke č. 2 nie sú príjmy dosahované na území Slovenskej republiky, pri ktorých sa daň vyberá zrážkou, s výnimkou príjmov uvedených v § 43 ods. 6 zákona.

[illegible]

VIII. ODDIEL - VÝPOČET ZÁKLADU DANE (čiastkového základu dane) Z OSTATNÝCH PRÍJMOV (§ 8 zákona) - v eurách

Tabuľka č. 3 - prehľad príjmov podľa § 8 zákona

R.	Druh príjmov podľa § 8 zákona	1	Príjmy	2	Výdavky ¹⁷⁾
1	z príležitostných činností vrátane príjmov z príležitostnej poľnohospodárskej výroby, lesného a vodného hospodárstva a z príležitostného prenájmu hnutelných vecí /ods. 1 písm. a)				
2	z prevodu vlastníctva nehnuteľností /ods. 1 písm. b)				
3	z predaja hnutelných vecí /ods. 1 písm. c)				
4	z prevodu opcí /ods. 1 písm. d)				
5	z prevodu cenných papierov /ods. 1 písm. e)				
6	z prevodu účasti (podielu) na s. r. o., kom. spol. alebo z prevodu členských práv družstva /ods. 1 písm. f)				
7	zo zdedených práv z priemyselného a iného duševného vlastníctva vrátane autorských práv a práv príbuzných autorskému právu /ods. 1 písm. g)				
8	dôchodky a podobné opakujúce sa požitky /ods. 1 písm. h)				
9	výhry a ceny /ods. 1 písm. i) a j)				
10	príjmy z derivátových operácií /ods. 1 písm. k)				
11	peňažné a nepeňažné plnenie ¹⁸ /ods. 1 písm. l)				
12	iné				
13	kladný rozdiel medzi vyššou hodnotou nepeňažného vkladu započítanou na vklad spoločníka a hodnotou vkladaneho majetku ¹⁹⁾ /ods. 2				
14	Spolu r. 1 až 13				

17) Ak sú výdavky na r. 1 až 10 v stĺ. 2 vyššie ako príjem v týchto riadkoch, uvádzajú sa tieto výdavky len do výšky príjmov. Na r. 12 sa uvádzajú výdavky len do výšky každého jednotlivého druhu príjmu, ak ide o príjem neuvedený na r. 1 až 11. Ak bol daňovník v súvislosti s poberaním týchto príjmov povinný platiť poisťné na verejné zdravotné poistenie podľa zákona o zdravotnom poistení, potom súčasťou jeho výdavkov bude aj preukázateľne zaplatené zdravotné poistenie.

18) Na r. 11 sa uvádzajú príjmy prijaté ako peňažné a nepeňažné plnenie poskytnuté poskytovateľovi zdravotnej starostlivosti, jeho zamestnancovi alebo zdravotníckemu pracovníkovi od držiteľa registrácie lieku, držiteľa povolenia na veľkodistribúciu liekov, držiteľa povolenia na výrobu liekov, výrobcu zdravotníckej pomôcky, výrobcu dietickej potravinu alebo prostredníctvom tretej osoby podľa § 8 ods. 1 písm. l) zákona bez uplatnenia výdavkov podľa § 8 ods. 3 písm. c) zákona okrem povinného poistného na verejné zdravotné poistenie plateného v súvislosti s týmito príjmami, ktoré sa uvedie na r. 11 v stĺ. 2. Na r. 11 v stĺ. 2 sa uvedie len toto preukázateľné zaplatené poistné na verejné zdravotné poistenie, pričom žiadne iné výdavky sa na tomto riadku v stĺ. 2 neuvádzajú. Vypĺňa sa na základe kópií všetkých potvrzení (dokladov) o prijatom peňažnom a nepeňažnom plnení poskytnutom podľa § 8 ods. 1 písm. l) zákona, ktoré sú prílohami daňového priznania.

19) Ak daňovník vložil do základného imania obchodnej spoločnosti alebo družstva nepeňažný vklad, uvedie sa na tomto riadku kladný rozdiel medzi vyššou hodnotou nepeňažného vkladu započítanou na vklad spoločníka a hodnotou vkladaneho majetku, v tom zdaňovacom období, v ktorom došlo k splateniu nepeňažného vkladu alebo pomerná časť tohto rozdielu, ak sa rozhodol tento zahrnovať do základu dane (čiastkového základu dane) podľa § 8 ods. 2 zákona postupne, najdlhšie počas siedmich bezprostredne po sebe nasledujúcich zdaňovacích období, najmenej vo výške jednej sedminy ročne, počnúc zdaňovacím obdobím, v ktorom došlo k splateniu nepeňažného vkladu. Pri postupnom zahrňovaní tohto rozdielu do základu dane uvedie sa v oddiele XIV. kalendárny rok, v ktorom došlo k poskytnutiu nepeňažného vkladu a celková výška rozdielu zahrňovaného do základu dane. Ak bol daňovník v súvislosti s poberaním tohto príjmu povinný platiť odvody na zdravotné poistenie, príjem na r. 13 v stĺ. 1 sa zníži o preukázateľne zaplatené zdravotné poistenie.

V tabuľke č. 3 stĺ. 1 súčasťou príjmov **na r. 1 až 12** sú aj príjmy zo zdrojov v zahraničí, pričom údaje o týchto príjmoch sa uvedú v XIV. oddiele. Rovnako súčasťou týchto príjmov je aj podiel pripadajúci na daňovníka, ktorý dosiahol spoločne s ďalším daňovníkom alebo s viacerými daňovníkmi z dôvodu spoluvlastníctva alebo zo spoločných práv (§ 10 ods. 1 zákona). Údaje o týchto daňovníkoch sa uvádzajú v XIV. oddiele. Podľa § 8 ods. 2 zákona, ak sú výdavky spojené s jednotlivým druhom príjmu (na r. 1 až 12) vyššie ako príjem, na rozdiel sa neprihliada. **Na r. 1 stĺ. 1** sa uvádza kladný rozdiel medzi príjmami podľa § 8 ods. 1 písm. a) zákona a 500 eur podľa § 9 ods. 1 písm. g) zákona. Výdavky priradené k príjmom podľa § 8 ods. 1 písm. a) zákona zahrňovaným do základu dane sa na r. 1 stĺ. 2 zistia rovnakým pomerom, ako je pomer týchto príjmov zahrňovaných do základu dane k celkovým takýmto príjmom [§ 9 ods. 1 písm. g) zákona]. **Na r. 4, 5 a 6 stĺ. 1** sa uvádza podľa § 9 ods. 1 písm. i) zákona kladný rozdiel medzi príjmami uvádzanými na týchto riadkoch znížených o výdavky podľa § 8 ods. 5 a 7 zákona a 500 eur. Príjmy uvedené **na r. 9** plynúce zo zdrojov v zahraničí sa neznižujú o výdavky [§ 8 ods. 3 písm. a) zákona]. Ak daňovník súčasne dosiahol príjmy podľa § 6 ods. 3, § 8 ods. 1 písm. a) a § 8 ods. 1 písm. d) až f) zákona, uplatní sa oslobodenie od dane podľa § 9 ods. 1 písm. q) a i) zákona najviac v úhrnej výške 500 eur.

Prijmy z tabuľky č. 3, r. 14, stĺ. 1	56 [][] [][] [][] [][] , [][]	
Výdavky z tabuľky č. 3, r. 14, stĺ. 2	57 [][] [][] [][] [][] , [][]	
Základ dane (čiastkový základ dane) (r. 56 - r. 57)	58 [][] [][] [][] [][] , [][]	

IX. ODDIEL - ODPOČET DAŇOVEJ STRATY podľa § 30 zákona - v eurách

Daňová strata na uplatnenie vykázaná za zdaňovacie obdobie ukončené v roku 2009

Strata alebo jej časť na uplatnenie z r. 2009, ktorá sa odpočítava v príslušnom zdaňovacom období od základu dane podľa § 30 a § 52h ods. 9 zákona	59 2 0 0 9		
--	---------------	--	--

Daňová strata (straty) vykázaná za zdaňovacie obdobia ukončené v rokoch 2010 až 2013

Neuplatnená strata (straty) vykázaná za zdaňovacie obdobie ukončené v rokoch 2010 až 2013	[60]	2 0 1 0		,		
	[61]	2 0 1 1		,		
	[62]	2 0 1 2		,		
	[63]	2 0 1 3		,		
Súčet neuplatnených daňových strát z r. 60 až 63 odpočítavaných podľa § 52za ods. 4 zákona	[64]			,		
1/4 zo sumy uvedenej na r. 64 vypočítanej podľa § 52za ods. 4 zákona	[65]			,		

Uplatnenie daňovej straty z predchádzajúcich zdaňovacích období

[illegible]

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

[illegible]

Rozdiel riadkov r. 95 - r. 97 > 0	98							,				
Suma daňového bonusu na poukázanie správcovi dane ²⁶⁾ r. 98 - r. 94 > 0	99							,				
Zamestnávateľom nesprávne vyplatený daňový bonus r. 97 - r. 95 > 0	100							,				
Suma zamestnaneckej prémie nesprávne vyplnenej zamestnávateľom alebo správcovi dane	101							,				
Suma preddavku vybraná podľa § 43 zákona ²⁷⁾	102							,				
Suma preddavku vybraná pri vyplatení (vrátení) podielového listu obstaraného do 31. decembra 2003 podľa § 43 ods. 10 zákonu (z príjmov uvedených v r. 12 tabuľky č. 2) ²⁸⁾	103							,				
Zrazený preddavok na daň	§ 35 zákona - z príjmov zo závislej činnosti ²⁹⁾	104						,				
	§ 44 zákona - na zabezpečenie dane	105						,				
Zaplatené preddavky na daň podľa § 34 zákona okrem preddavkov zaplatených podľa § 34 ods. 6 a 7 zákona ³⁰⁾	106							,				
Zaplatené preddavky na daň podľa § 34 ods. 6 a 7 zákona	107							,				
Zaplatená daň (časť dane) z úrokových príjmov uznaná za daňový preplatok (§ 45 ods. 4 zákona) (r. 92 - r. 93)	108							,				
Daň na úhradu vrátane zamestnávateľom nesprávne vyplateného daňového bonusu ³¹⁾ r. 94 - r. 95 + r. 97 + r. 99 + r. 101 - r. 102 - r. 103 - r. 104 - r. 105 - r. 106 - r. 107 - r. 108 (+)	109	+						,				
Daňový preplato k znížený o zamestnávateľom nesprávne vyplatený daňový bonus r. 94 - r. 95 + r. 97 + r. 99 + r. 101 - r. 102 - r. 103 - r. 104 - r. 105 - r. 106 - r. 107 - r. 108 (-)	110	-						,				

- 20) Ak daňovník má vyšší základ dane (čiastkový základ dane zistený z príjmov podľa § 5 alebo § 6 ods. 1 a 2 zákona alebo súčet čiastkových základov dane z týchto príjmov) ako 100-násobok sumy životného minima platného k 1. januáru príslušného zdaňovacieho obdobia (ďalej len „platné životné minimum“), uplatní sa pre výpočet nezdaniteľnej časti základu dane na daňovníka postup podľa § 11 ods. 2 písm. b) zákona. Ak má vyšší základ dane (čiastkový základ dane zistený z príjmov podľa § 5 alebo § 6 ods. 1 a 2 zákona alebo súčet čiastkových základov dane z týchto príjmov) ako 176,8-násobok platného životného minima alebo manželka (manžel) dosahuje vlastné príjmy, uplatní sa na účely výpočtu nezdaniteľnej časti základu dane na manželku (manžela) postup podľa § 11 ods. 3 písm. b) druhého bodu zákona. Ak daňovník môže uplatniť nezdaniteľnú časť základu dane na manželku (manžela) len jeden alebo niekoľko kalendárnych mesiacov, uplatní sa na účely výpočtu nezdaniteľnej časti základu dane na manželku (manžela) postup podľa § 11 ods. 5 zákona.
- 21) Nezdaniteľnou časťou základu dane je podľa § 11 ods. 8 zákona aj suma preukázateľne zaplatených dobrovoľných príspevkov na starobné dôchodkové sporenie, a to najviac do výšky 2 % zo základu dane zisteného z príjmov podľa § 5 alebo § 6 ods. 1 a 2 zákona alebo súčtu čiastkových základov dane z týchto príjmov; suma nesmie presiahnuť výšku 2 % zo 60-násobku priemernej mesačnej mzdy v hospodárstve Slovenskej republiky zistenie Štatistickým úradom Slovenskej republiky za kalendárny rok, ktorý dva roky predchádza kalendárnemu roku, za ktorý sa zisťuje základ dane.
- 22) Nezdaniteľnou časťou základu dane podľa § 11 ods. 10 zákona sú aj príspevky na doplnkové dôchodkové sporenie, ktoré je možné od základu dane odpočítať vo výške, v akej boli tieto príspevky preukázateľne zaplatené, v úhrne najviac do výšky 180 eur. Na jej uplatnenie musia byť súčasne splnené podmienky podľa § 11 ods. 12 zákona.
- 23) Ak daňovník neuplatňuje nárok na daňový bonus (r. 95) a výsledná suma dane nepresiahne 17 eur alebo ak daňovník neuplatňuje nárok na daňový bonus (r. 95) 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 § 46a zákona, na r. 94 sa uvádza nula.
- 24) Ak sa uplatňuje daňový bonus podľa § 33 zákona, uvádza sa suma daňového bonusu na jedno dieťa alebo úhrn súm na viac detí (podľa údajov uvedených v IV. a XIV. oddiele).
- 25) Ak je suma na r. 95 vyššia ako suma na r. 94, uvádza sa nula.
- 26) Ak je na r. 99 suma daňového bonusu na vyplatenie správcom dane alebo kladná suma na r. 116, vyplňa sa žiadosť o jej vyplatenie v XV. oddiele daňového priznania.
- 27) Uvádza sa len tá suma preddavku, ktorá sa vzťahuje k príjmom uvedeným v § 43 ods. 6 písm. a) až c) zákona, ktoré si daňovník priznáva v daňovom priznaní (§ 4 ods. 6 zákona) okrem sumy preddavku vybranej pri vyplatení (vrátení) podielového listu obstaraného do 31. decembra 2003 podľa § 43 ods. 10 zákona (táto suma sa uvedie na r. 103). Suma preddavku vybraná u manželov sa delí v rovnakom pomere, ako si delia príjmy, ktoré si priznávajú na zdanenie v daňovom priznaní. Ak suma preddavku bola vybraná u v. o. s., spoločnici tejto spoločnosti uvádzajú na r. 102 len podiel z toho preddavku, ktorý je v rovnakej výške, ako si delia zisk. Rovnako sa postupuje aj, ak ide o komplementára kom. spol. Riadok 102 sa vyplňa na základe kópií potvrdení o príjmoch, z ktorých sa daň vybrala podľa § 43 zákona, pri ktorých sa daňovník rozhodol vybrať daň považovať za preddavok podľa § 43 ods. 6 zákona. Kópie potvrdení sú prílohami daňového priznania.
- 28) Ak sa vyplňa r. 103, prílohou daňového priznania je aj kópia potvrdenia (potvrdení) o týchto príjmoch a o sume preddavku vybranej pri vyplatení (vrátení) podielového listu obstaraného do 31. decembra 2003 podľa § 43 ods. 10 zákona.
- 29) Preddavok (preddavky) z potvrdenia (potvrdení) o zdaniteľnej mzde a zrazených preddavkoch na zdanenie príjmov fyzickej osoby zo závislej činnosti bez uplatnenia daňového bonusu.
- 30) Do tejto sumy sa uvádzajú aj preddavky, ktoré daňovník uhradil po skončení zdaňovacieho obdobia, do lehoty na podanie daňového priznania, ak sa vzťahujú k daňovej povinnosti za zdaňovacie obdobie, za ktoré sa priznanie podáva. Rovnako súčasťou tejto sumy je aj preplatok použitý na úhradu preddavkov. Do tejto sumy sa nezapočítavajú preddavky platené daňovníkom na budúce zdaňovacie obdobie. Na r. 106 sa uvedú preddavky na daň podľa § 34 zákona s výnimkou preddavkov platených podľa § 34 ods. 6 a 7 zákona. Preddavky na daň platené podľa § 34 ods. 6 a 7 zákona sa uvedú na r. 107.
- 31) Daň na úhradu sa neplatí, ak nepresiahne 5 eur, a to aj vtedy, ak daňovník využije postup podľa § 50 zákona, pričom na tomto riadku sa uvedie nula.

DIČ (Rodné číslo)

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

Daň (daňová povinnosť) znížená o daňový bonus z r. 96 daňového priznania ³²⁾ alebo z r. 58 daňového priznania typ A ³²⁾ alebo z kladného rozdielu (r. 06 - r. 10) ročného zúčtovania preddavkov na daň z príjmov zo závislej činnosti	111		,	
Zvýšenie (+) alebo zníženie (-) dane (r. 96 - r. 111)	112		,	
Daň na úhradu z r. 109 alebo daňový preplatok z r. 110 daňového priznania ³²⁾ alebo z r. 65 alebo r. 66 daňového priznania typ A ³²⁾ alebo r. 17 ročného zúčtovania preddavkov na daň z príjmov zo závislej činnosti	113		,	
Daň na úhradu (+) alebo daňový preplatok (-) (r. 109 alebo r. 110) - r. 113 + [(r. 121 daňového priznania ³²⁾ - 2% alebo 3% z r. 96) > 0] alebo (r. 109 alebo r. 110) - r. 113 + [(r. 75 daňového priznania typ A ³²⁾ - 2% alebo 3% z r. 96) > 0] alebo (r. 109 alebo r. 110) - r. 113 + [(r. 13 vyhlásenia o poukázaní sumy podielu zaplatenej dane - 2% alebo 3% z r. 96) > 0]	114		,	
Suma daňového bonusu na poukázanie správcovi dane z r. 99 daňového priznania ³²⁾ alebo z r. 61 daňového priznania typ A ³²⁾ alebo r. 12a z ročného zúčtovania preddavkov na daň z príjmov zo závislej činnosti	115		,	
Rozdiel súm daňového bonusu na poukázanie správcovi dane (+), na vrátenie správcovi dane (-) (r. 99 - r. 115) ²⁶⁾	116		,	

32) Ide o daňové priznanie podané v lehote na podanie daňového priznania podľa § 49 zákona alebo o bezprostredne predchádzajúce podané dodatočné daňové priznanie, ak daňovník podáva ďalšie dodatočné daňové priznanie.

XII. ODDIEL - ÚDAJE O DAŇOVNÍKOVI S OBMEDZENOU DAŇOVOU POVINNOSŤOU (nerezidentovi)

117 - Štát daňovej rezidencie			
Úhrn všetkých zdaniteľných príjmov plynúcich zo zdrojov na území Slovenskej republiky a zo zdrojov v zahraničí v eurách ³³⁾	118		,
Uplatňujem lehotu na podanie daňového priznania podľa § 49 ods. 7 prvej vety zákona	119	<input type="checkbox"/> áno	Počet stálych prevádzkarní umiestnených na území Slovenskej republiky ³⁴⁾
120			

33) 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 § 46a zákona.

34) Ak daňovník s obmedzenou daňovou povinnosťou má na území Slovenskej republiky viacej stálych prevádzkarní, uvádza sa ich počet do r. 120 a do XIV. oddielu sa uvádzajú ich presné adresy umiestnenia.

XIII. 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 ³⁵⁾ (vyznačí sa x)	
2 % alebo 3 % ³⁵⁾ zo zaplatenej dane z r. 96 (minimálne 3 eurá)	121	
		podpis daňovníka (zástupcu) podpisuje sa len v prípade uplatňovania postupu podľa § 50 zákona

122 - ÚDAJE O PRIJÍMATEĽOVI

IČO / SID	Právna forma
Obchodné meno (názov)	
Sídlo	
Ulica	Súpisné/orientačné číslo
PSČ	Obec

35) Podiel do výšky 3 % dane podľa § 50 ods. 1 písm. a) zákona 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.

XIV. ODDIEL - MIESTO NA OSOBITNÉ ZÁZNAMY DAŇOVNÍKA

☐ Uvádzam osobitné záznamy

Údaje o príjmoch a výdavkoch dosahovaných daňovníkom s neobmedzenou daňovou povinnosťou v zahraničí, ktoré sú súčasťou základu dane

Kód štátu	Druh príjmu	Príjmy	Výdavky	z toho výdavky ³⁶⁾
	§ ods.			
	§ ods.			
	§ ods.			
	§ ods.			
	§ ods.			
	§ ods.			

36) Z toho výdavky na povinné zahraničné poistenie preukázateľne zaplatené z príjmov podľa § 5 a § 6 ods. 1 a 2 zákona.

Údaje požadované v jednotlivých oddieloch pod tabuľkami č. 1, 2 a 3 sa uvádzajú v členení:

druh a výška príjmov dosiahnutých zo zdrojov v zahraničí (vypíše sa jednotlivo pre každý druh príjmov podľa § 5 až 8 zákona), pričom sa uvádza číselný kód štátu podľa vyhlášky Štatistického úradu Slovenskej republiky č. 112/2012 Z. z., ktorou sa vydáva Štatistický číselník krajín; ak má daňovník viac druhov príjmov dosiahnutých v zahraničí podľa § 5 až 8 zákona uvedú sa v tabuľke najskôr príjmy podľa § 5 a § 6 ods. 1 a 2, pričom ďalšie druhy príjmov sa rozpisu v mieste na osobitné záznamy pod tabuľkou; ak ide o spoločne dosiahnuté príjmy, uvádza sa meno, priezvisko, adresa trvalého pobytu, DIČ alebo rodné číslo a celkové spoločne dosiahnuté príjmy a výdavky; ak ide o účastníkov združenia, uvádza sa aj percentuálny podiel pripadajúci na každého účastníka združenia.

Ak nepostačuje miesto na osobitné záznamy, uvádzajú sa v tomto členení v osobitnej prílohe, ktorá je súčasťou daňového priznania.

Počet príloh

123

Uvádza sa počet všetkých príloh, ktoré sú súčasťou daňového priznania (vrátane Prílohy, aj keď sa nevyplňa)

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

Dátum

. . 2 0

podpis daňovníka (zástupcu)

XV. ODDIEL - ŽIADOSŤ O VRÁTENIE DAŇOVÉHO PREPLATKU ALEBO O VYPLATENIE DAŇOVÉHO BONUSU

☐ **Žiadam o vyplatenie daňového bonusu alebo rozdielu daňového bonusu podľa § 33 zákona** (r. 99 alebo rozdiel z r. 116 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 v znení neskorších predpisov (z r. 110 alebo rozdiel z r. 114, ak je záporný)**

☐ poštovou poukážkou

☐ na účet

IBAN

Predčíslenie účtu

Číslo účtu

Kód banky

Dátum

. . 2 0

podpis daňovníka (zástupcu)

PRÍLOHA - Údaje na účely sociálneho poistenia a zdravotného poistenia

Na účely sociálneho poistenia a zdravotného poistenia

	1	Prijmy (výnosy)	2	Výdavky (náklady)
Prijmy (výnosy) z výkonu osobnej asistencie uvádzané v VI. oddiele ako súčasť základu dane (čiastkového základu dane) z príjmov podľa § 6 ods. 1 a 2 zákona /§ 6 ods. 2 písm. b) zákona	01			
Základ dane z príjmov z výkonu osobného asistenta (kladný rozdiel medzi príjmami a výdavkami); výsledok hospodárenia (zisk)	02	+		
Strata z príjmov z výkonu osobného asistenta (záporný rozdiel); výsledok hospodárenia (strata)	03	-		
Položky zvyšujúce základ dane (znižujúce stratu) (§ 17 až § 17b a § 17d zákona)	04			
Položky znižujúce základ dane (zvyšujúce stratu) (§ 17 až § 17b a § 17d zákona)	05			
Základ dane (čiastkový základ dane) z príjmov z výkonu osobného asistenta po úprave o položky zvyšujúce základ dane alebo znižujúce základ dane (r. 02 + r. 04 - r. 05) > 0 alebo (r. 03 + r. 04 - r. 05) > 0	06	+		
Daňová strata z príjmov z výkonu osobného asistenta po úprave o položky znižujúce stratu alebo zvyšujúce stratu (r. 02 + r. 04 - r. 05) < 0 alebo (r. 03 + r. 04 - r. 05) < 0	07	-		
Ak daňovník dosahuje príjmy za výkon osobnej asistencie podľa zákona č. 447/2008 Z. z. o peňažných príspevkoch na kompenzáciu ťažkého zdravotného postihnutia a o zmene a doplnení niektorých zákonov, uvedú sa v tejto tabuľke príjmy a výdavky, základ dane, stratu z týchto príjmov a ak vedie podvojné účtovníctvo aj základ dane a daňová strata po uplatnení pripočítateľných a odpočítateľných položiek upravujúcich základ dane alebo daňová strata daňovníka z príjmov týkajúca sa tejto činnosti, ktoré daňovník zahrnul do základu dane (čiastkového základu dane) z príjmov podľa § 6 ods. 1 a 2 zákona uvedeného v VI. oddiele.				

Na účely zdravotného poistenia

Podiely na zisku vykázanom za zdaňovacie obdobie do 31. decembra 2003 uvádzané ako súčasť príjmov na r. 12 v VIII. oddiele v tabuľke č. 3	08		
---	----	--	--

Na účely sociálneho poistenia a zdravotného poistenia

Úhrn povinného poistného (§ 5 ods. 8 zákona)	09		
z toho úhrn poistného na sociálne poistenie (zabezpečenie)	10		
úhrn poistného na zdravotné poistenie	11		
Preukázateľne zaplatené poistné na sociálne poistenie z príjmov podľa § 6 ods. 1 a 2 zákona	12		
z toho preukázateľne zaplatené poistné na dobrovoľné sociálne poistenie	13		
Preukázateľne zaplatené poistné na zdravotné poistenie z príjmov podľa § 6 ods. 1 a 2 zákona	14		
z toho preukázateľne zaplatené preddavky na zdravotné poistenie z príjmov podľa § 6 ods. 1 a 2 zákona príslušné k zdaňovaciemu obdobiu, za ktoré sa podáva daňové priznanie	15		
Ak daňovník vyplní riadok preukázateľne zaplateného poistného z príjmov podľa § 6 ods. 1 a 2 zákona uvedeného pod tabuľkou č. 1 priznania, vyplní aj riadky 12 až 15 bez ohľadu na spôsob uplatňovania výdavkov (podvojné účtovníctvo, jednoduché účtovníctvo, daňová evidencia podľa § 6 ods. 11 zákona, výdavky percentom z príjmov podľa § 6 ods. 10 zákona).			

Výnosy podľa § 6 ods. 1 a 2 zákona	16		
<input type="checkbox"/> Pri príjmoch podľa § 6 ods. 1 a 2 zákona vediem podvojné účtovníctvo			

Dátum		20			podpis daňovníka (zástupcu)	
-------	--	----	--	--	--------------------------------	--