

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) <input type="text"/>	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 <input type="text"/> 2 <input type="text"/> 0 <input type="text"/> Dátum zistenia skutočnosti na podanie dodatočného daňového priznania <input type="text"/> . <input type="text"/> . <input type="text"/> 2 <input type="text"/> 0 <input type="text"/>
02 - Dátum narodenia <input type="text"/> . <input type="text"/> . <input type="text"/> <i>Riadok 02 sa vyplní, len ak ide o daňovníka, ktorý nemá pridelené DIČ ani rodné číslo</i>		
03 - SK NACE <input type="text"/> . <input type="text"/> . <input type="text"/> Hlavná, prevažná činnosť		

I. ODDIEL - ÚDAJE O DAŇOVNÍKOVI

04 - Priezvisko <input type="text"/>	05 - Meno <input type="text"/>	06 - Titul pred menom / za priezviskom <input type="text"/> / <input type="text"/>
Adresa trvalého pobytu v deň podania daňového priznania na území Slovenskej republiky alebo v zahraničí		
07 - Ulica <input type="text"/>	08 - Súpisné/orientačné číslo <input type="text"/>	
09 - PSČ <input type="text"/>	10 - Obec <input type="text"/>	11 - Štát <input type="text"/>
12 - Daňový nerezident ²⁾ <input type="checkbox"/> áno Identifikačné číslo na daňové účely (TIN), pridelené v štáte daňovej rezidencie od <input type="text"/> . <input type="text"/> . 2 0 <input type="text"/> do <input type="text"/> . <input type="text"/> . 2 0 <input type="text"/>		
13 Ekonomické, personálne alebo iné prepojenie podľa § 2 písm. n) zákona ³⁾ <input type="checkbox"/> áno		
Adresa bydliska alebo adresa pobytu na území Slovenskej republiky, kde sa daňovník zdržiaval v zdaňovacom období ⁴⁾		
14 - Ulica <input type="text"/>	15 - Súpisné/orientačné číslo <input type="text"/>	
16 - PSČ <input type="text"/>	17 - Obec <input type="text"/>	

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

18 - Priezvisko <input type="text"/>	19 - Meno <input type="text"/>	20 - Titul pred menom / za priezviskom <input type="text"/> / <input type="text"/>
21 - Rodné číslo <input type="text"/>	22 - Ulica <input type="text"/>	23 - Súpisné/orientačné číslo <input type="text"/>
24 - PSČ <input type="text"/>	25 - Obec <input type="text"/>	26 - Štát <input type="text"/>

Záznamy daňového úradu

Miesto pre evidenčné číslo

Odtlačok prezentačnej pečiatky daňového úradu

DIČ (Rodné číslo)

[27] - Telefónne číslo⁵⁾[28] - Emailová adresa⁵⁾

- 1) Ak sa podáva dodatočné daňové priznanie len z dôvodov uvedených v § 32 ods. 8, 11 a 12 alebo § 40 ods. 7 zákona, uvádzajú sa tieto dôvody v XIII. oddiele.
 2) Vyznačí sa, ak ide o daňovníka s obmedzenou daňovou povinnosťou (nerezidenta) na území Slovenskej republiky podľa § 2 písm. e) bod 1 a 2 zákona a príslušného článku zmluvy o zamedzení dvojitého zdanenia; vyplňa sa aj XI. oddiel. Ako dátum od - do sa uvedie tá časť zdaňovacieho obdobia, počas ktorej bol daňovník na území Slovenskej republiky daňovníkom s obmedzenou daňovou povinnosťou.
 3) Vyznačí sa, ak daňovník, ktorý je prepojenou osobou podľa § 2 písm. n) zákona, v príslušnom zdaňovacom období vykonal vzájomnú obchodnú transakciu s osobou, voči ktorej je považovaný za závislú osobu podľa zákona, pričom sa v XIII. oddiele 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 zástupca, v tomto riadku sa uvádza telefónne číslo a emailová adresa tohto zástupcu, ak sa s daňovníkom nedohodli inak. Údaje v r. 27 a 28 nie sú podľa § 32 ods. 7 zákona povinné.

III. ODDIEL - ÚDAJE NA UPLATNENIE ZNÍŽENIA ZÁKLADU DANE (§ 11 zákona) A DAŇOVÉHO BONUSU (§ 33 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] áno

Úhrnná suma dôchodku (ov) uvedeného (ných) v § 11 ods. 6 zákona za zdaňovacie obdobie (v eurách)⁶⁾

[30] ,

Údaje o manželke (manželovi), ktorá (ý) žije s daňovníkom v domácnosti⁷⁾ na uplatnenie nezdaniteľnej časti základu dane

[31] - Priezvisko a meno

Rodné číslo

/

[32] uplatňujem nezdaniteľnú časť základu dane na manželku (manžela) podľa § 11 ods. 3 zákona

Vlastné príjmy (v eurách)⁸⁾ ,

Počet mesiacov⁸⁾

Údaje o vyživovaných deťoch žijúcich s daňovníkom v domácnosti na uplatnenie daňového zvýhodnenia na vyživované dieťa podľa § 33 zákona (ďalej len „daňový bonus podľa zákona“)⁹⁾

[33] - Priezvisko a meno

Rodné číslo

Daňový bonus podľa zákona uplatňujem v mesiacoch

		1-12	1	2	3	4	5	6	7	8	9	10	11	12
<input type="text"/> / <input type="text"/>		<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"/>	<input type="checkbox"/>
<input type="text"/> / <input type="text"/>		<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"/>	<input type="checkbox"/>
<input type="text"/> / <input type="text"/>		<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"/>	<input type="checkbox"/>
<input type="text"/> / <input type="text"/>		<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"/>	<input type="checkbox"/>

[33a] Údaje o ďalších vyživovaných deťoch uvádzam v XIII. oddiele v členení podľa r. 33

Údaje druhej oprávnenej osoby vyživujúcej dieťa (deti) v domácnosti uvedené na r. 33

Uplatňujem postup podľa § 33 ods. 8 zákona

[34] - Priezvisko a meno^{9a)}

Rodné číslo

Mesiace, na začiatku ktorých druhá oprávnená osoba splnila podmienky na uplatnenie daňového bonusu podľa zákona

		1-12	1	2	3	4	5	6	7	8	9	10	11	12
<input type="text"/> / <input type="text"/>		<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"/>	<input type="checkbox"/>

Oznamujem, že druhá oprávnená osoba uvedená na r. 34 podala daňové priznanie na území Slovenskej republiky^{9b)}

Druhá oprávnená osoba uvedená na r. 34 na území Slovenskej republiky nepodala daňové priznanie, preto k daňovému priznaniu prikladám:

- kópiu dokladu o vykonanom ročnom zúčtovaní preddavkov na daň z príjmov zo závislej činnosti podľa zákona (ďalej len „ročné zúčtovanie“) druhej oprávnenej osoby^{9c)}
- kópiu dokladu preukazujúceho výšku základu dane z príjmov podľa § 5 zákona druhej oprávnenej osoby, ktorej ročné zúčtovanie nebolo vykonané, a nemala povinnosť podať daňové priznanie^{9c)}

Základ dane (čiastkový základ dane) z príjmov zo závislej činnosti alebo z príjmov z podnikania alebo z inej samostatnej zárobkovej činnosti alebo ich úhrn druhej oprávnenej osoby z r. 34, pre uplatnenie daňového bonusu podľa zákona^{9d)}

[34a] ,

- 6) Ak daňovník vyplňa r. 29, uvádza sa v r. 30 úhrnná suma dôchodku (ov) podľa § 11 ods. 6 zákona za zdaňovacie obdobie len vtedy, ak si uplatňuje zníženie základu dane na daňovníka podľa § 11 ods. 2 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, t.j. príjmy znížené o zaplatené poisťné na verejné zdravotné poisťenie, na sociálne poisťenie a povinné príspevky na starobné dôchodkové sporenie (ďalej len „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

DIČ (Rodné číslo)

počet kalendárnych mesiacov v zdaňovacom období (kalendárnom roku), počas ktorých manželka (manžel) splnila (splnil) podmienky uvedené v § 11 ods. 4 zákona, pričom do počtu mesiacov sa započítava každý kalendárny mesiac, na začiatku ktorého 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.

- 9) Uvádzajú sa údaje o vyživovanom dieťati (deťoch), na ktoré za rovnaké obdobie kalendárneho roka neuplatnil iný daňovník nárok na daňový bonus podľa zákona. Prílohou daňového priznania sú aj doklady preukazujúce nárok na daňový bonus podľa zákona (§ 32 ods. 10 zákona). Ak daňovník v zdaňovacom období, za ktoré podáva daňové priznanie, takéto doklady predložil svojmu zamestnávateľovi a neuplatňuje si daňový bonus podľa zákona ani jeho pomernú časť podaním daňového priznania, uvedené doklady nie sú prílohou daňového priznania.
- 9a) Prílohou daňového priznania je aj doklad preukazujúci oprávnenosť nároku na priznanie daňového bonusu podľa zákona druhou oprávnenou osobou, okrem rodného listu dieťaťa, ktorý bol vydaný na území SR.
- 9b) Daňovník zaškrtnie políčko v prípade, ak druhá oprávnená osoba podala daňové priznanie, v ktorom vykázala základ dane na účely výpočtu daňového bonusu podľa zákona, a to bez ohľadu na skutočnosť, či mala povinnosť podať daňové priznanie podľa § 32 zákona alebo nie, okrem prípadov uvedených v odkaze 9c.
- 9c) Ak daňovník uplatňuje postup podľa § 33 ods. 8 zákona, t.j. navyšuje svoj základ dane o základ dane druhej oprávnenej osoby, môže tak v čase podania daňového priznania spraviť len v prípade, ak môže preukázať základ dane druhej oprávnenej osoby pre účely uplatnenia daňového bonusu, v súlade s citovaným znením zákona. Uvedené znamená, že ak druhá oprávnená osoba nepodala daňové priznanie na území Slovenskej republiky, potom daňovník k daňovému priznaniu priloží kópiu dokladu o ročnom zúčtovaní alebo kópiu dokladu preukazujúceho výšku základu dane z príjmov zo závislej činnosti podľa § 5 zákona druhej oprávnenej osoby, ktorej ročné zúčtovanie nebolo vykonané a nemala povinnosť podať daňové priznanie.
- 9d) Vyplňa sa na základe dokladov uvedených v odkaze 9b alebo 9c preukazujúcich výšku základu dane druhej oprávnenej osoby, pričom doklady uvedené v odkaze 9c sú prílohou daňového priznania.

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

uplatňujem daňový bonus na zaplatené úroky podľa § 33a zákona¹⁰⁾ Zaplatené úroky za zdaňovacie obdobie (v eurách) , Počet mesiacov

Dátum začatia úročenia úveru . 2 0 Dátum uzavretia zmluvy o úvere na bývanie . 2 0

10) R. 35 sa vyplňa, ak si daňovník uplatňuje nárok na daňové zvýhodnenie na zaplatené úroky pri úveroch na bývanie podľa § 33a zákona (ďalej len „daňový bonus na zaplatené úroky podľa § 33a zákona“). Suma zaplatených úrokov za zdaňovacie obdobie, dátum uzavretia zmluvy o úvere a dátum začatia úročenia úveru sa uvádza podľa potvrdenia vydaného veriteľom podľa § 26a zákona č. 90/2016 Z. z. o úveroch na bývanie a o zmene a doplnení niektorých zákonov v znení zákona č. 279/2017 Z. z., kópia potvrdenia je prílohou daňového priznania. V stĺpci počet mesiacov sa uvádza počet kalendárnych mesiacov v zdaňovacom období (kalendárnom roku), v ktorých má daňovník nárok na uplatnenie daňového bonusu na zaplatené úroky podľa § 33a zákona.

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

Úhrn príjmov od všetkých zamestnávateľov ¹¹⁾	[36]	,	
z toho úhrn príjmov plynúcich na základe dohôd o prácach vykonávaných mimo pracovného pomeru	[36a]	,	
Úhrn povinného poistného (§ 5 ods. 8 zákona) ¹¹⁾	[37]	,	
Základ dane (čiastkový základ dane) (r. 36 - r. 37)	[38]	,	

11) 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 poistnom preukazujúcich uvádzané skutočnosti vrátane dostatočnej identifikácie daňovníka. Údaje o príjmoch zo zdrojov v zahraničí sa uvádzajú v XIII. oddiele. Súčasťou príjmov v r. 36 sú aj príjmy podľa § 5 ods. 7 zákona, pri ktorých nie sú v príslušnom zdaňovacom období splnené podmienky pre ich oslobodenie od dane. Kópie potvrdení (dokladov) sú prílohami daňového priznania.

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 sa, len ak daňovník 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 z podania umeleckého výkonu, pri ktorých daňovník uplatnil postup podľa § 43 ods. 14 zákona a z vydávania, rozmnožovania a rozširovania diel na vlastné náklady a z vytvorenia alebo zhotovenia iného predmetu duševného vlastníctva a z použitia iného predmetu duševného vlastníctva alebo z postúpenia práv k predmetu duševného vlastníctva /ods. 2 písm. a)	,	,
6	z činností, ktoré nie sú živnosťou ani podnikaním /ods. 2 písm. b)	,	,

DIČ (Rodné číslo)

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	z činností športovca alebo športového odborníka podľa osobitného predpisu ^{11a)} vrátane príjmov na základe zmluvy o sponzorstve v športe /ods. 2 písm. e)		
10	spolu r. 1 až 9		
11	z prenájmu nehnuteľností /ods. 3		
12	z použitia diela a umeleckého výkonu, ak nepatria do príjmov podľa § 6 ods. 2 písm. a) zákona uvádzaných v r. 5 ^{11a)} /ods. 4		
13	spolu r. 11 a 12		

11a) Uvádzajú sa príjmy podľa § 6 ods. 2 písm. a), e) a ods. 4 zákona, pri ktorých daňovník uplatnil postup podľa § 43 ods. 14 zákona.

Súčasťou príjmov a výdavkov v r. 1 až 9, 11 a 12 sú aj príjmy zo zdrojov v zahraničí a výdavky súvisiace s týmito príjmami, pričom údaje o príjmoch zo zdrojov v zahraničí a výdavkoch s nimi súvisiacich sa uvádzajú v XIII. oddiele.

Ak ide o spoločníka v.o.s. a komplementára kom. spol., uvádza sa v tejto tabuľke v 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 v r. 4 v stĺ. 2. V r. 4 v stĺ. 2 sa uvádzajú aj poisťné a príspevky. Ak je daňovník spoločníkom v.o.s. alebo komplementárom kom. spol., uvádza sa v XIII. oddiele názov spoločnosti, DIČ a výška podielu spoločníka v percentách. V stĺ. 1 súčasťou príjmov v r. 1 až 9, 11 a 12 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 XIII. 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 XIII. oddiele, pričom súčasne s daňovým priznaním sa predloží aj kópia zmluvy o združení; toto neplatí, ak bola už správcom dane predložená. V stĺ. 2 sa uvádzajú výdavky. Ak daňovník uplatňuje podľa § 19 zákona daňové výdavky, môžu sa uviesť úhrnom v r. 10, ak sa vzťahujú len k príjmom uvedeným v r. 1 až 9; 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 v r. 1 až 9, ale výdavky sa uvádzajú úhrnom vrátane preukázateľnej výšky zaplateného poisťného a príspevkov v r. 10 stĺ. 2. Preukázateľné výdavky, ktoré daňovník uplatňuje pri príjmoch uvedených v r. 11, sa uvádzajú v tomto riadku maximálne do výšky príjmov. Rovnako sa postupuje aj pri príjmoch uvedených v r. 12. Ak daňovník pod tabuľkou č. 1 uvádza preukázateľne zaplatené poisťné z príjmov podľa § 6 ods. 1 a 2 zákona, uvádza sa nielen, ak sa uplatňujú preukázateľné výdavky na základe jednoduchého účtovníctva alebo z evidencie podľa § 6 ods. 11 zákona alebo výdavky percentom z príjmov podľa § 6 ods. 10 zákona, ale aj, ak sa uplatňujú preukázateľné výdavky na základe podvojného účtovníctva.

Spĺňam podmienky pre mikrodaňovníka podľa § 2 písm. w) zákona pri príjmoch podľa § 6 ods. 1 a 2 zákona a uplatňujem si výhody z toho plynúce určené v zákone

Uplatňujem preukázateľné výdavky z daňovej evidencie 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 pri príjmoch podľa § 6 ods. 4 zákona

Preukázateľne zaplatené poisťné 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		
4	Pohľadávky		
5	Závazky		
6	Finančný majetok		

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		
Príjmy z tabuľky č. 1, stĺ. 1, r. 10		39	
Výdavky z tabuľky č. 1, stĺ. 2, r. 10		40	
Základ dane (kladný rozdiel r. 39 a r. 40); výsledok hospodárenia (zisk)		41 +	
Strata (záporný rozdiel r. 39 a r. 40); výsledok hospodárenia (strata)		42 -	
Položky zvyšujúce základ dane (znižujúce stratu) ¹²⁾ [§ 17 až 17b, § 17d, § 19 ods. 3 písm. n) a § 21 ods. 1 písm. h) tretí bod zákona]		43	
Položky znižujúce základ dane (zvyšujúce stratu) ¹²⁾ (§ 17 až 17b a § 17d zákona)		44	
Základ dane (čiastkový základ dane) z príjmov podľa § 6 ods. 1 a 2 zákona (r. 41 + r. 42 + r. 43 - r. 44) > 0		45 +	
Daňová strata z príjmov podľa § 6 ods. 1 a 2 zákona (r. 41 + r. 42 + r. 43 - r. 44) < 0		46 -	

Daňová strata uplatňovaná podľa § 30, § 52zza ods. 16 a § 52zbb ods. 5 zákona

1	Rok vykázania daňovej straty	47	2 0 2 0	48	2 0 2 1
2	Suma vykázanej daňovej straty				
3	Suma daňovej straty odpočítaná v predchádzajúcich zdaňovacích obdobiach				
4	Suma daňovej straty, ktorá môže byť odpočítavaná podľa § 30, § 52zza ods. 16 a § 52zbb ods. 5 zákona ¹³⁾				
1	Rok vykázania daňovej straty	49	2 0 2 2	50	2 0 2 3
2	Suma vykázanej daňovej straty				
3	Suma daňovej straty odpočítaná v predchádzajúcich zdaňovacích obdobiach				
4	Suma daňovej straty, ktorá môže byť odpočítavaná podľa § 30, § 52zza ods. 16 a § 52zbb ods. 5 zákona ¹³⁾				

Uplatnenie daňovej straty z predchádzajúcich zdaňovacích období v príslušnom zdaňovacom období

Uplatnenie daňovej straty vykázanej za rok 2020, najviac do sumy uvedenej v r. 4 stĺpec 47, maximálne však do sumy uvedenej v r. 45	51	
Uplatnenie daňovej straty vykázanej za rok 2021, najviac do sumy uvedenej v r. 4 stĺpec 48, maximálne však do sumy zodpovedajúcej kladnému rozdielu sumy uvedenej v r. 45 a r. 51	52	
Uplatnenie daňovej straty vykázanej za rok 2022, najviac do sumy uvedenej v r. 4 stĺpec 49, maximálne však do sumy zodpovedajúcej kladnému rozdielu sumy uvedenej v r. 45 a súm na (r. 51 + r. 52)	53	
Uplatnenie daňovej straty vykázanej za rok 2023, najviac do sumy uvedenej v r. 4 stĺpec 50, maximálne však do sumy zodpovedajúcej kladnému rozdielu sumy uvedenej v r. 45 a súm na (r. 51 + r. 52 + r. 53)	54	
Znížený čiastkový základ dane z príjmov podľa § 6 ods. 1 a 2 zákona o stratu z predchádzajúcich zdaňovacích období (r. 45 - r. 51 - r. 52 - r. 53 - r. 54)	55	

DIČ (Rodné číslo)

Uplatnenie odpočtu výdavkov (nákladov) na výskum a vývoj podľa § 30c zákona a odpočtu výdavkov (nákladov) na investície podľa § 30e zákona (vyplňa sa aj príloha č. 1, resp. aj príloha č. 1b)

Odpočet výdavkov (nákladov) na výskum a vývoj podľa § 30c zákona a na investície podľa § 30e zákona maximálne do sumy uvedenej v r. 55 (r. 9 prílohy č. 1 + r. 11 prílohy č. 1b)	56		,	
Základ dane (čiastkový základ dane) z príjmov podľa § 6 ods. 1 a 2 zákona znížený o odpočet výdavkov (nákladov) na výskum a vývoj a na investície (r. 55 - r. 56)	57		,	
Príjmy z tabuľky č. 1, stĺ. 1, r. 13	58		,	
Výdavky z tabuľky č. 1, stĺ. 2, r. 13	59		,	
Základ dane (rozdiel r. 58 a r. 59)	60	+		
Výsledok hospodárenia (zisk) ¹²⁾	61	+		
Výsledok hospodárenia (strata) ¹²⁾	62	-		
Položky zvyšujúce základ dane (znižujúce stratu) ¹²⁾ [§ 17 až 17b, § 17d, § 19 ods. 3 písm. n) a § 21 ods. 1 písm. h) tretí bod zákona]	63		,	
Položky znižujúce základ dane (zvyšujúce stratu) ¹²⁾ (§ 17 až 17b a § 17d zákona)	64		,	
Základ dane (čiastkový základ dane) z príjmov podľa § 6 ods. 3 a 4 zákona r. 60 + [(r. 61 + r. 63 - r. 64) > 0; ak je tento rozdiel záporný, r. 65 = r. 60] alebo r. 60 + [(r. 62 + r. 63 - r. 64) > 0; ak je tento rozdiel záporný, r. 65 = r. 60]	65	+		

12) Riadky 43, 44 a 61 až 64 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 okrem pripočítateľných položiek, ktoré súvisia s úpravami ustanovenými v § 17 ods. 19 písm. h) a ods. 34 a 35, § 19 ods. 3 písm. n) a § 21 ods. 1 písm. h) tretom bode zákona, ktoré sa uvádzajú v r. 43 a 63 a odpočítateľnej položky podľa § 17 ods. 37 zákona, ktorá sa uvádza v r. 44 a 64. V XIII. oddiele sa uvádzajú položky, o ktoré sa konkrétne základ dane (výsledok hospodárenia) zvýšil alebo znížil. Ak daňovník účtuje v sústave podvojného účtovníctva, tabuľka č. 1 sa nevyplňa; vyplňajú sa len r. 41 až 46 a 61 až 65.
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, alebo ak sa podáva daňové priznanie po skončení podnikania alebo inej samostatnej zárobkovej činnosti alebo prenájmu a postupuje sa podľa § 32 ods. 12 zákona, okrem pripočítateľných položiek, ktoré súvisia s úpravami ustanovenými v § 17 ods. 19 písm. h) a ods. 34 a 35, § 19 ods. 3 písm. n) a § 21 ods. 1 písm. h) tretom bode zákona, ktoré sa uvádzajú v r. 43 a 63 a odpočítateľnej položky podľa § 17 ods. 37 zákona, ktorá sa uvádza v r. 44 a 64. Výdavky uvedené v § 17 ods. 19 písm. h) a ods. 34 a 35, § 19 ods. 3 písm. n) a § 21 ods. 1 písm. h) tretom bode zákona sú v plnej výške súčasťou základu dane, pričom suma prevyšujúca výšku daňových výdavkov vypočítaných podľa uvedených ustanovení zákona sa uvádza v r. 43 a 63.

13) Vo výške 50 % sumy uvedenej v r. 45 pre rok 2020; vo výške 50 % [alebo 100%, ak daňovník spĺňa podmienky pre mikrodaňovníka podľa § 2 písm. w) zákona] sumy uvedenej v r. 45 pre roky 2021, 2022 a 2023. Maximálne však do sumy zodpovedajúcej rozdielu súm uvedených v r. 2 a r. 3 stĺpca 47 pre rok 2020, stĺpca 48 pre rok 2021 a stĺpca 49 pre rok 2022; maximálne však do sumy uvedenej v r. 2 stĺpca 50 pre rok 2023.

VII. ODDIEL - VÝPOČET OSOBITNÉHO ZÁKLADU DANE Z PRÍJMOV Z KAPITÁLOVÉHO MAJETKU (§ 7 zákona) - v eurách
Tabuľka č. 2 - prehľad príjmov a výdavkov podľa § 7 zákona¹⁴⁾

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 celoeurópskeho osobného dôchodkového produktu a 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)		,		

DIČ (Rodné číslo)

6	výnosy zo zmeniek okrem príjmov z ich predaja /ods. 1 písm. f)		
7	príjmy z podielových listov dosiahnuté z ich vyplatenia (vrátenia) ¹⁵⁾ /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 poukázky 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		

14) Ak bol daňovník povinný v súvislosti s poberaním príjmov uvádzaných v 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 v r. 1 až 3, 6, 8 až 10 sa uvádza len toto preukázateľne zaplatené poisťné na verejné zdravotné poistenie, pričom žiadne iné výdavky sa v týchto riadkoch v stĺ. 2 neuvádzajú. Ak bol daňovník povinný v súvislosti s poberaním príjmov uvádzaných v 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.

15) Neuvádzajú sa 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 v r. 7 v stĺ. 2 sú vyššie ako príjem v stĺ. 1 v tomto riadku, uvádzajú sa tieto výdavky len do výšky príjmov (r. 7 stĺ. 1 = r. 7 stĺ. 2).

V tabuľke č. 2 stĺ. 1 súčasťou príjmov v 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 alebo bezpodielového spoluvlastníctva manželov (§ 10 ods. 1 zákona a § 7 ods. 9 zákona). Údaje o týchto daňovníkoch sa uvádzajú v XIII. oddiele. Súčasťou príjmov v r. 1 až 10 sú aj príjmy zo zdrojov v zahraničí, pričom údaje o týchto príjmoch sa uvádzajú v XIII. oddiele. Súčasťou príjmov uvádzaných v tabuľke č. 2 nie sú príjmy dosahované na území Slovenskej republiky, pri ktorých sa daň vyberá zrážkou, okrem príjmov uvedených v § 43 ods. 6 zákona.

Príjmy z tabuľky č. 2, r. 11, stĺ. 1	66		
Výdavky z tabuľky č. 2, r. 11, stĺ. 2	67		
Osobitný základ dane podľa § 7 zákona (r. 66 - r. 67, ak je tento rozdiel záporný, uvádza sa v r. 68 nula)	68		

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 ¹⁶⁾
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 opcii /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)		

DIČ (Rodné číslo)

10	príjmy z derivátových operácií /ods. 1 písm. k)		
11	peňažné plnenie a nepeňažné plnenie prijaté pri výkone klinického skúšania /ods. 1 písm. l)		
12	náhrada nemajetkovej ujmy, okrem náhrady nemajetkovej ujmy, ktorá bola spôsobená trestným činom /ods. 1 písm. n)		
13	na základe zmluvy o sponzorstve v športe, prijaté športovcom podľa osobitného predpisu /ods. 1 písm. p)		
14	náhrada za stratu času dobrovoľníka zapísaného v informačnom systéme športu podľa osobitného predpisu /ods. 1 písm. r)		
15	príjmy z prerozdelenia kapitálového fondu z príspevkov /ods. 1 písm. s)		
16	príjmy z predaja virtuálnej meny /ods. 1 písm. t)		
17	iné		
18	kladný rozdiel medzi vyššou hodnotou nepeňažného vkladu započítanou na vklad spoločníka a hodnotou vkladanejho majetku ¹⁷⁾ /ods. 2		
19	Spolu r. 1 až 18		

16) Ak sú výdavky v r. 1 až 16 v stĺ. 2 vyššie ako príjem v týchto riadkoch, uvádzajú sa tieto výdavky len do výšky príjmov. V r. 17 sa uvádzajú výdavky len do výšky každého jednotlivého druhu príjmu, ak ide o príjem neuvedený v r. 1 až 16. Ak bol daňovník v súvislosti s poberaním týchto príjmov povinný platiť poisťné na verejné zdravotné poisťenie podľa zákona o zdravotnom poistení, súčasťou jeho výdavkov je aj preukázateľne zaplatené zdravotné poisťenie.

17) Ak daňovník vložil do obchodnej spoločnosti alebo družstva nepeňažný vklad, uvádza sa v tomto riadku kladný rozdiel medzi vyššou hodnotou nepeňažného vkladu započítanou na vklad spoločníka a hodnotou vkladanejho majetku, v ktorom došlo k splateniu nepeňažného vkladu alebo pomerná časť tohto rozdielu, ak sa rozhodol tento zahŕňať do základu dane (čiastkového základu dane) podľa § 8 ods. 2 zákona postupne. Ak bol daňovník v súvislosti s poberaním tohto príjmu povinný platiť odvody na zdravotné poisťenie, príjem v r. 18 v stĺ. 1 sa zníži o preukázateľne zaplatené zdravotné poisťenie. Pri postupnom zahrňovaní tohto rozdielu do základu dane sa uvádza v oddiele XIII. kalendárny rok, v ktorom došlo k poskytnutiu nepeňažného vkladu a celková výška rozdielu zahrňovaného do základu dane.

V tabuľke č. 3 stĺ. 1 súčasťou príjmov v r. 1 až 17 sú aj príjmy zo zdrojov v zahraničí, pričom údaje o týchto príjmoch sa uvádzajú v XIII. 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 XIII. oddiele. Podľa § 8 ods. 2 zákona, ak sú výdavky spojené s jednotlivým druhom príjmu (v r. 1 až 17) vyššie ako príjem, na rozdiel sa neprihliada.

Príjmy z tabuľky č. 3, r. 19, stĺ. 1	69		
Výdavky z tabuľky č. 3, r. 19, stĺ. 2	70		
Základ dane (čiastkový základ dane) (r. 69 - r. 70)	71		

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

Zníženie základu dane o nezdaniteľné časti podľa § 11 zákona	Základ dane z príjmov podľa § 5 a § 6 ods. 1 a 2 zákona pred znížením o nezdaniteľnú časť základu dane (r. 38 + r. 57)	72		
	ods. 2 - na daňovníka vypočítaná zo sumy v r. 72	73		
	ods. 3 - na manželku (manžela) vypočítaná zo sumy v r. 72	74		
	ods. 8 - na preukázateľne zaplatené príspevky na celoeurópsky osobný dôchodkový produkt a príspevky na doplnkové dôchodkové sporenie maximálne v úhrnnej výške 180 eur	75		
	Spolu (r. 73 + r. 74 + r. 75) maximálne do výšky základu dane v r. 72	77		
Základ dane z príjmov podľa § 5 po znížení o nezdaniteľnú časť (r. 38 - r. 77, ak je rozdiel r. 38 a r. 77 záporný, uvádza sa v r. 78 nula)	78			
Suma príspevkov alebo ich častí, o ktorú sa zvyšuje základ dane z príjmov podľa § 11 ods. 11 a § 52zza ods. 2 zákona ¹⁸⁾	79			
Základ dane zistený podľa § 4 ods. 1 písm. a) zákona (r. 78 + r. 65 + r. 71 + r. 79)	80			

Daň zo základu dane zisteného podľa § 4 ods. 1 písm. a) zákona uvedeného v riadku 80		81		,	
Výpočet dane zo základu dane zisteného podľa § 4 ods. 1. písm a) zákona po vyňatí príjmov zo zdrojov v zahraničí	Úhrn vyňatých príjmov podľa § 5, § 6 ods. 3 a 4 a § 8 zákona [základov dane (+)]	82		,	
	Základ dane znížený o úhrn vyňatých príjmov (r. 80 - r. 82) (ak je rozdiel r. 80 a r. 82 záporný, uvádza sa v r. 83 nula)	83		,	
Daň zo základu dane zisteného podľa § 4 ods. 1 písm. a) zákona po vyňatí príjmov zo zdrojov v zahraničí uvedeného v riadku 83		84		,	
Výpočet dane zo základu dane zisteného podľa § 4 ods. 1 písm a) zákona uznanej na zápočet na tuzemskú daňovú povinnosť zo zaplatenej dane v zahraničí podľa zmluvy o zamedzení dvojitého zdanenia (§ 45 ods. 1 zákona)	Úhrn príjmov (základov dane) podľa § 5, § 6 ods. 3 a 4 a § 8 zákona zo zdrojov v zahraničí	85		,	
	Daň zaplatená v zahraničí z príjmov z r. 85 - uvádza sa suma zaplatenej dane podľa zmluvy o zamedzení dvojitého zdanenia	86		,	
	Výpočet percenta dane na účely zápočtu r. 85 : [(r. 38 + r. 65 + r. 71 - r. 82) alebo (r. 38 + r. 65 + r. 71)] x 100	87		,	
	Z dane zaplatenej v zahraničí možno započítať [(r. 84 alebo r. 81) x r. 87] : 100	88		,	
	Daň uznaná na zápočet (r. 88 maximálne do sumy v r. 86)	89		,	
Daň zo základu dane zisteného podľa § 4 ods. 1. písm. a) zákona po vyňatí a zápočte (daňová povinnosť) (r. 84 alebo r. 81) alebo (r. 84 - r. 89 alebo r. 81 - r. 89)		90		,	
Zostatok nezdaniteľnej časti základu dane z r. 77 (ak r. 78 = 0, potom r. 77 - r. 38, inak 0)		91		,	
Základ dane z príjmov podľa § 6 ods. 1 a 2 zákona po znížení o nezdaniteľnú časť (r. 57 - r. 91)		92		,	
Suma príspevkov alebo ich časti, o ktorú sa zvyšuje základ dane z príjmov podľa § 11 ods. 11 a § 52zza ods. 2 zákona ¹⁸⁾		93		,	
Základ dane zistený podľa § 4 ods. 1 písm. b) zákona (r. 92 + r. 93)		94		,	
Zdaniteľné príjmy (výnosy) z podnikania a z inej samostatnej zárobkovej činnosti podľa § 6 ods. 1 a 2 zákona ¹⁹⁾		95		,	
Daň zo základu dane zisteného podľa § 4 ods. 1 písm. b) zákona uvedeného v riadku 94		96		,	
Výpočet dane zo základu dane zisteného podľa § 4 ods. 1. písm b) zákona po vyňatí príjmov zo zdrojov v zahraničí	Úhrn vyňatých príjmov podľa § 6 ods. 1 a 2 zákona [základov dane (+) a daňových strát (-)]	97		,	
	Základ dane znížený/zvýšený o úhrn vyňatých príjmov (r. 94 - r. 97) (ak je rozdiel r. 94 a r. 97 záporný, uvádza sa v r. 98 nula)	98		,	
Daň zo základu dane zisteného podľa § 4 ods. 1 písm. b) zákona po vyňatí príjmov zo zdrojov v zahraničí uvedeného v riadku 98		99		,	
Výpočet dane zo základu dane zisteného podľa § 4 ods. 1 písm b) zákona uznanej na zápočet na tuzemskú daňovú povinnosť zo zaplatenej dane v zahraničí podľa zmluvy o zamedzení dvojitého zdanenia (§ 45 ods. 1 zákona)	Úhrn príjmov (základov dane) podľa § 6 ods. 1 a 2 zákona zo zdrojov v zahraničí	100		,	
	Daň zaplatená v zahraničí z príjmov z r. 100 - uvádza sa suma zaplatenej dane podľa zmluvy o zamedzení dvojitého zdanenia	101		,	
	Výpočet percenta dane na účely zápočtu r. 100 : [(r. 57 - r. 97) alebo r. 57] x 100	102		,	
	Z dane zaplatenej v zahraničí možno započítať [(r. 99 alebo r. 96) x r. 102] : 100	103		,	
	Daň uznaná na zápočet (r. 103 maximálne do sumy v r. 101)	104		,	
Daň zo základu dane zisteného podľa § 4 ods. 1. písm. b) zákona po vyňatí a zápočte (daňová povinnosť) (r. 99 alebo r. 96) alebo (r. 99 - r. 104 alebo r. 96 - r. 104)		105		,	
Daň (19 %) z osobitného základu dane z príjmov podľa § 7 zákona uvedeného v r. 68		106		,	

Výpočet dane z osobitného základu dane podľa § 7 zákona po vyňatí príjmov zo zdrojov v zahraničí	Úhrn vyňatých príjmov (základov dane) podľa § 7 zákona	107		,	
	Základ dane znížený/zvýšený o úhrn vyňatých príjmov (r. 68 - r. 107) (ak je rozdiel r. 68 a r. 107 záporný, uvádza sa v r. 108 nula)	108		,	
Daň z osobitného základu dane podľa § 7 zákona po vyňatí príjmov zo zdrojov v zahraničí zo základu dane uvedeného v riadku 108		109		,	
Výpočet dane z osobitného základu dane podľa § 7 zákona uznanej na zápočet na tuzemskú daňovú povinnosť zo zaplatenej dane v zahraničí podľa zmluvy o zamedzení dvojitého zdanenia (§ 45 ods. 1 zákona)	Úhrn príjmov (základov dane) podľa § 7 zákona zo zdrojov v zahraničí	110		,	
	Daň zaplatená v zahraničí z príjmov uvedených v r. 110 - uvádza sa suma zaplatenej dane podľa zmluvy o zamedzení dvojitého zdanenia	111		,	
	Výpočet percenta dane na účely zápočtu r. 110 : [(r. 68 - r. 107) alebo r. 68] x 100	112		,	
	Z dane zaplatenej v zahraničí možno započítať [(r. 109 alebo r. 106) x r. 112] : 100	113		,	
	Daň uznaná na zápočet (r. 113 maximálne do sumy v r. 111)	114		,	
Daň z osobitného základu dane podľa § 7 zákona po vyňatí a zápočte (r. 109 alebo r. 106) alebo (r. 109 - r. 114 alebo r. 106 - r. 114)		115		,	
Daň (daňová povinnosť) zo základu dane zisteného podľa § 4 zákona, z osobitného základu dane podľa § 7 zákona a z osobitného základu dane podľa § 51e zákona (r. 90 + r. 105 + r. 115 + r. 28 prílohy č. 2) ²⁰⁾		116		,	
Navýšený základ dane na účely výpočtu daňového bonusu podľa zákona (r. 34a / 12 x počet zaškrtnutých mesiacov v r. 34 + r. 38 + r. 45) ^{20a)}		116a		,	
Nárok na daňový bonus podľa zákona (na jedno dieťa alebo úhrn na viac vyživovaných detí) ²¹⁾		117		,	
Daň (daňová povinnosť) znížená o daňový bonus podľa zákona (r. 116 - r. 117) ²²⁾		118		,	
Suma daňového bonusu podľa zákona priznaného a vyplateného zamestnávateľom		119		,	
Rozdiel r. 117 - r. 119 > 0		120		,	
Suma daňového bonusu podľa zákona na poukázanie správcom dane ²³⁾ r. 120 - r. 116 > 0		121		,	
Zamestnávateľom nesprávne vyplatený daňový bonus podľa zákona r. 119 - r. 117 > 0		122		,	
Nárok na daňový bonus na zaplatené úroky podľa § 33a zákona ²⁴⁾		123		,	
Daň (daňová povinnosť) znížená o daňový bonus podľa zákona a o daňový bonus na zaplatené úroky podľa § 33a zákona (r. 118 - r. 123) ²⁵⁾		124		,	
Suma daňového bonusu na zaplatené úroky podľa § 33a zákona priznaného a vyplateného zamestnávateľom ²⁶⁾		125		,	
Rozdiel r. 123 - r. 125 > 0		126		,	
Suma daňového bonusu na zaplatené úroky podľa § 33a zákona na poukázanie správcom dane ²⁷⁾ r. 126 - r. 118 > 0		127		,	
Suma zamestnaneckej prémie nesprávne vyplatenéj zamestnávateľom alebo správcom dane		128		,	
Suma preddavku vybraná podľa § 43 zákona ²⁸⁾		129		,	
Suma preddavku vybraná pri vyplatení (vrátení) podielového listu obstaraného do 31. decembra 2003 podľa § 43 ods. 10 zákona (z príjmov uvedených v r. 12 tabuľky č. 2) ²⁹⁾		130		,	
Zrazený preddavok na daň	§ 35 zákona - z príjmov zo závislej činnosti ³⁰⁾	131		,	

Zrazený preddavok na daň	§ 44 zákona - na zabezpečenie dane	132		,	
Zaplatené preddavky na daň podľa § 34 zákona ³¹⁾		133		,	
Zaplatené preddavky na daň podľa § 35 ods. 10 a 11 zákona		134		,	
Daň na úhradu vrátane zamestnávateľom nesprávne vyplateného daňového bonusu podľa zákona ³²⁾ r. 116 - r. 117 + r. 119 + r. 121 - r. 123 + r. 125 + r. 127 + r. 128 - r. 129 - r. 130 - r. 131 - r. 132 - r. 133 - r. 134 (+)		135	+		
Daňový preplatok znížený o zamestnávateľom nesprávne vyplatený daňový bonus podľa zákona r. 116 - r. 117 + r. 119 + r. 121 - r. 123 + r. 125 + r. 127 + r. 128 - r. 129 - r. 130 - r. 131 - r. 132 - r. 133 - r. 134 (-)		136	-		
<p>18) Daňovník uvedie sumu príspevkov len na r. 79 alebo len r. 93 alebo ju rozdelí a uvedie časť na r. 79 a časť na r. 93.</p> <p>19) V r. 95 uvedie daňovník všetky zdaniteľné príjmy, o ktorých účtuje v sústave jednoduchého účtovníctva alebo vedie evidenciu podľa § 6 ods. 10 a 11 aj keď nie sú súčasťou základu dane (čiastkového základu dane) z príjmov podľa § 6 ods. 1 a 2 zákona. Ak daňovník účtuje v sústave podvojného účtovníctva uvedie v r. 95 všetky výnosy, ktoré sú predmetom dane a nie sú od dane oslobodené.</p> <p>20a) Vyplní sa, len ak daňovník postupuje podľa § 33 ods. 8 zákona.</p> <p>20) Ak daňovník neuplatňuje nárok na daňový bonus podľa zákona (r. 117) alebo daňový bonus na zaplatené úroky podľa § 33a zákona (r. 123) a výsledná suma dane nepresiahne 17 eur alebo ak daňovník neuplatňuje nárok na daňový bonus podľa zákona (r. 117) alebo daňový bonus na zaplatené úroky podľa § 33a zákona (r. 123) 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, v r. 116 sa uvádza nula.</p> <p>21) Ak sa uplatňuje daňový bonus podľa zákona, uvádza sa suma daňového bonusu na jedno dieťa alebo úhrn súm na viac detí (podľa údajov uvedených v III. a XIII. oddiele).</p> <p>22) Ak je suma v r. 117 vyššia ako suma v r. 116, uvádza sa nula.</p> <p>23) Ak je v r. 121 suma daňového bonusu podľa zákona na vyplatenie správcovi dane alebo kladná suma v r. 142, vyplní sa žiadosť o jej vyplatenie v XIV. oddiele.</p> <p>24) Ak daňovník uplatňuje daňový bonus na zaplatené úroky a zmluvu o úvere na bývanie uzavrel najneskôr do 31.12.2023, daňovým bonusom na zaplatené úroky je suma vo výške 50% zo zaplatených úrokov v príslušnom zdaňovacom období, najviac však do výšky 400 eur za rok. Ak daňovník uplatňuje daňový bonus na zaplatené úroky a zmluvu o úvere na bývanie uzavrel najskôr po 31. 12. 2023, daňovým bonusom na zaplatené úroky je suma vo výške 50% zo zaplatených úrokov v príslušnom zdaňovacom období, najviac však do výšky 1 200 eur za rok. Ak obdobie úročenia úveru na bývanie, počas ktorého má daňovník nárok na tento daňový bonus, začalo alebo skončilo v priebehu zdaňovacieho obdobia, uvádza sa v r. 123 suma zodpovedajúca pomernej časti daňového bonusu na zaplatené úroky podľa § 33a zákona z maximálnej sumy určenej zákonom pripadajúca na počet kalendárnych mesiacov, v ktorých vznikol nárok na jeho uplatnenie.</p> <p>25) Ak je suma v r. 123 vyššia ako suma v r. 118, uvádza sa nula.</p> <p>26) Vyplní sa, ak bolo podané daňové priznanie po vykonaní ročného zúčtovania.</p> <p>27) Ak je v r. 127 suma daňového bonusu na zaplatené úroky podľa § 33a zákona na vyplatenie správcovi dane alebo v r. 144 dodatočného daňového priznania kladné číslo, vyplní sa žiadosť o jej vyplatenie v XIV. oddiele.</p> <p>28) 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 a § 7 ods. 10 zákona) okrem sumy preddavku vybranej pri vyplatení (vrátení) podielového listu obstaraného do 31. decembra 2003 podľa § 43 ods. 10 zákona (táto suma sa uvedie v r. 130). 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., uvádza sa v r. 129 len podiel z toho preddavku, ktorý je v rovnakej výške, ako si spoločníci tejto spoločnosti delia zisk. Rovnako sa postupuje aj, ak ide o komplementára kom. spol. Riadok 129 sa vyplní 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.</p> <p>29) Ak sa vyplní r. 130, 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.</p> <p>30) Preddavok (preddavky) z potvrdení (dokladov) o zdaniteľných príjmoch zo závislej činnosti, ktoré sú prílohami daňového priznania. V uvedenom riadku sa neuádzajú preddavky zrazené podľa daňových právnych predpisov platných v zahraničí, preddavky, ktoré nie sú zrazené v súlade s § 35 zákona, a tiež preddavky zaplatené daňovníkom podľa § 35 ods. 10 a 11 zákona, ktoré sú uvedené v r. 134.</p> <p>31) 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 daňové priznanie podáva. Rovnako súčasťou tejto sumy je aj preplatok použitý na úhradu preddavkov. Do tejto sumy sa nezapočítavajú preddavky zaplatené daňovníkom na budúce zdaňovacie obdobie.</p> <p>32) Daň na úhradu sa neplatí, ak nepresiahne 5 eur, a to aj vtedy, ak daňovník využije postup podľa § 50 zákona, pričom v tomto riadku sa uvádza nula.</p>					

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

Daň (daňová povinnosť) z r. 116 daňového priznania ³³⁾ alebo r. 56 daňového priznania typ A ³³⁾ alebo r. 06 ročného zúčtovania	137		,	
Zvýšenie (+) alebo zníženie (-) dane (r. 116 - r. 137)	138		,	
Daň na úhradu z r. 135 alebo daňový preplatok z r. 136 daňového priznania ³³⁾ alebo r. 71 alebo r. 72 daňového priznania typ A ³³⁾ alebo r. 21 ročného zúčtovania	139		,	
Daň na úhradu (+) alebo daňový preplatok (-) (r. 135 alebo r. 136) - r. 139 + [(r. 151 daňového priznania ³³⁾ - 2% alebo 3% z r. 124) > 0] alebo (r. 135 alebo r. 136) - r. 139 + [(r. 83 daňového priznania typ A ³³⁾ - 2% alebo 3% z r. 124) > 0] alebo (r. 135 alebo r. 136) - r. 139 + [(r. 13 vyhlásenia o poukázaní sumy podielu zaplatenej dane - 2% alebo 3% z r. 124) > 0]	140		,	
Suma daňového bonusu podľa zákona na poukázanie správcovi dane z r. 121 daňového priznania ³³⁾ alebo r. 61 daňového priznania typ A ³³⁾ alebo r. 12 ročného zúčtovania	141		,	
Rozdiel súm daňového bonusu podľa zákona na poukázanie správcovi dane (+), na vrátenie správcovi dane (-) (r. 121 - r. 141) ²³⁾	142		,	
Suma daňového bonusu na zaplatené úroky podľa § 33a zákona na poukázanie správcovi dane z r. 127 daňového priznania ³³⁾ alebo r. 67 daňového priznania typ A ³³⁾ alebo r. 16 ročného zúčtovania	143		,	
Rozdiel súm daňového bonusu na zaplatené úroky podľa § 33a zákona na poukázanie správcovi dane (+), na vrátenie správcovi dane (-) (r. 127 - r. 143) ²⁷⁾	144		,	
33) 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.				

DIČ (Rodné číslo)

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

145 - Štát daňovej rezidencie

Úhrn všetkých zdaniteľných príjmov plynúcich zo zdrojov na území Slovenskej republiky a zo zdrojov v zahraničí v eurách³⁴⁾

146

Výška výnosu z prenájmu nehnuteľnosti podľa § 6 ods. 3 zákona, ak nerezident účtuje v sústave podvojného účtovníctva

147

Výška príjmu (výnosu) z prevodu nehnuteľností, ktoré sú zaradené do obchodného majetku nerezidenta s príjmami podľa § 6 ods. 1 a 2 zákona

148

Uplatňujem lehotu na podanie daňového priznania podľa § 49 ods. 7 prvej vety zákona

149

 ánoPočet stálych prevádzkarní umiestnených na území Slovenskej republiky³⁵⁾

150

34) 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 zákona a daňový bonus podľa § 33a zákona vrátane daňovníka uvedeného v § 11 ods. 6 zákona, ktorý uplatňuje postup podľa § 46a zákona. Tento oddiel vypĺňa aj daňovník s obmedzenou daňovou povinnosťou, ktorý je druhou oprávnenou osobou pre účely uplatnenia § 33 ods. 8 zákona.

35) Ak daňovník s obmedzenou daňovou povinnosťou má na území Slovenskej republiky viac stálych prevádzkarní, uvádza sa ich počet v r. 150 a v XIII. oddiele sa uvádzajú ich adresy umiestnenia.

XII. ODDIEL - VYHLÁSENIE o poukázaní podielu zaplatenej dane z príjmov fyzickej osoby podľa § 50 zákona neuplatňujem postup podľa § 50 zákona (vyznačí sa x) splňam podmienky na poukázanie 3 % z dane³⁶⁾ (vyznačí sa x)2 % alebo 3 %³⁶⁾ zo zaplatenej dane (minimálne 3 eurá) z r. 124

151

podpis daňovníka (zástupcu)

podpisuje sa len pri uplatňovaní postupu podľa § 50 zákona

152] - ÚDAJE O PRIJÍMATEĽOVIIČO³⁷⁾

Obchodné meno (názov)

 súhlasím so zaslaním údajov (meno, priezvisko a adresa trvalého pobytu) mnou určenému prijímateľovi podielu zaplatenej dane uvedenému v r. 152 podľa § 50 ods. 8 zákona (vyznačí sa x)

36) 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 v znení zákona č. 440/2015 Z.z. počas najmenej 40 hodín, pričom kópia písomného potvrdenia o výkone tejto činnosti je prílohou daňového priznania.

37) IČO sa zarovnáva sprava a ak obsahuje menej ako 12 čísiel, nepoužité polia zostávajú prázdne.

XIII. ODDIEL - MIESTO NA OSOBITNÉ ZÁZNAMY DAŇOVNÍKA Uvádzam osobitné záznamy

Údaje o príjmoch a výdavkoch dosahovaných daňovníkom s neobmedzenou daňovou povinnosťou zo zdrojov v zahraničí, ktoré sú súčasťou základu dane, osobitného základu dane podľa § 7 a 51e zákona

Kód štátu	Druh príjmu			Príjmy	Výdavky	z toho výdavky ³⁸⁾
	§	ods.	písm.			

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

DIČ (Rodné číslo)

 Uplatňujem príspevok na rekreáciu podľa § 19 ods. 2 písm. w) zákona

Výška príspevku na rekreáciu

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 v znení vyhlášky č. 108/2014 Z. z.; ak má daňovník viac druhov príjmov dosiahnutých v zahraničí podľa § 5 až 8 zákona, uvádzajú sa v tabuľke najskôr príjmy podľa § 5 a § 6 ods. 1 a 2 zákona, pričom ďalšie druhy príjmov sa uvádzajú 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 tohto daňového priznania.

Počet príloh

153

Uvádza sa počet všetkých príloh, ktoré sú súčasťou daňového priznania (vrátane príloh č. 1 až 3, aj keď sa nevyplňajú)

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

Dátum

20

podpis daňovníka (zástupcu)

XIV. ODDIEL - ŽIADOSŤ O VRÁTENIE DAŇOVÉHO PREPLATKU ALEBO O VYPLATENIE DAŇOVÉHO BONUSU **Žiadam o vyplatenie daňového bonusu alebo rozdielu daňového bonusu podľa zákona** (r. 121 alebo rozdiel z r. 142, ak je kladný) **Žiadam o vyplatenie daňového bonusu na zaplatené úroky alebo rozdielu daňového bonusu na zaplatené úroky** podľa § 33a zákona (r. 127 alebo rozdiel z r. 144, 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. 136 alebo rozdiel z r. 140, ak je záporný)** poštovou poukážkou

(do výšky 15 000 eur vrátane)

 na účet na účet v zahraničí, ktorého nie som majiteľom

IBAN

U daňovníka, ktorý žiada vrátenie daňového preplatku alebo vyplatenie daňového bonusu na bankový účet vedený v zahraničí (cezhraničný prevod finančných prostriedkov) v inom formáte ako IBAN, sa uvádza v XIII. oddiele číslo bankového účtu, SWIFT/BIC kód, názov banky, mesto a štát banky alebo pobočky banky daňovníka. Ak daňovník nie je majiteľom bankového účtu, uvádza sa v XIII. oddiele názov bankového účtu príjemcu.

Dátum

20

podpis daňovníka
(zástupcu)

DIČ (Rodné číslo)

PRÍLOHA č. 1 - Odpočet výdavkov (nákladov) na výskum a vývoj a údaje o projektoch výskumu a vývoja podľa § 30c zákona

Projekt výskumu a vývoja (ďalej len „projekt“) číslo / počet projektov		/		Dátum začiatku realizácie projektu	. . 2 0	
Zdaňovacie obdobie		Výška vykázaného nároku na odpočet výdavkov (nákladov) na výskum a vývoj podľa § 30c ods. 1 zákona v zdaňovacom období		časť odpočítavaná v príslušnom zdaňovacom období		
1		2		3		
1	. . 2 0					
	. . 2 0					
2	. . 2 0					
	. . 2 0					
3	. . 2 0					
	. . 2 0					
4	. . 2 0					
	. . 2 0					
5	. . 2 0					
	. . 2 0					
6	SPOLU					

Ciele projektu, ktoré sú dosiahnuteľné podľa doby jeho realizácie a merateľné po jeho ukončení

7	Odpočet ³⁹⁾ podľa § 30c ods. 1 zákona (súčet všetkých r. 6 Prílohy č. 1)		
8	Odpočet ³⁹⁾ podľa § 30c ods. 2 zákona		
<p>39) V r. 7 sa uvádza suma odpočtu podľa § 30c ods. 1 zákona odpočítavaná v príslušnom zdaňovacom období v úhrne z r. 6 za všetky projekty. Riadok 7 sa vyplní aj pri daňovníkovi, ktorý uplatňuje odpočet výdavkov (nákladov) na výskum a vývoj iba za jeden projekt, pričom sa v ňom uvádza suma z r. 6. V r. 8 sa uvádza suma odpočtu podľa § 30c ods. 2 zákona odpočítavaná v príslušnom zdaňovacom období. Riadky 7 a 8 sa vyplňajú len v prílohe k § 30c zákona, v ktorej sa uvádza projekt č. 1.</p>			
9	SPOLU ⁴⁰⁾ odpočet podľa § 30c ods. 1 a 2 zákona za všetky projekty (r. 7 + r. 8)		
<p>40) Pri daňovníkovi, ktorý odpočítava výdavky (náklady) na výskum a vývoj podľa § 30c ods. 1 zákona u viacerých projektov, sa vyplňajú r. 1 až 6 za každý projekt samostatne, pričom r. 9 sa vyplní len v prílohe k § 30c zákona, v ktorej sa uvádza projekt č. 1. V r. 9 sa uvádza suma odpočtu podľa § 30c ods. 1 zákona z r. 7 a suma odpočtu podľa § 30c ods. 2 zákona z r. 8, pričom suma v r. 9 sa uvádza najviac do výšky čiastkového základu dane uvedeného v r. 55 a údaj z r. 9 sa prenáša do r. 56.</p>			

DIČ (Rodné číslo)

PRÍLOHA č. 1b - Evidencia a odpočet výdavkov (nákladov) na investície podľa § 30e zákona

	Zdaňovacie obdobie	Hodnota investície zaradená do užívania alebo obchodného majetku podľa § 30e ods. 5 zákona		číslo	Výška vykázaného nároku na odpočet výdavkov (nákladov) na investície podľa § 30e ods. 1 zákona v zdaňovacom období	číslo	časť odpočítavaná v príslušnom zdaňovacom období	číslo	
		2	3						4
1		.	2 0						
		.	2 0						
2		.	2 0						
		.	2 0						
3		.	2 0						
		.	2 0						
4		.	2 0						
		.	2 0						
5		.	2 0						
		.	2 0						
6		.	2 0						
		.	2 0						
7		.	2 0						
		.	2 0						
8		.	2 0						
		.	2 0						
9		.	2 0						
		.	2 0						
10		.	2 0						
		.	2 0						
11	SPOLU								
12	Plánovaná výška preinvestovania priemernej hodnoty investícií v % podľa § 30e ods. 8 zákona								

DIČ (Rodné číslo)

PRÍLOHA č. 2 - Podiely na zisku (dividendy) a ostatné príjmy, ktoré sú súčasťou osobitného základu dane podľa § 51e zákona

Podiely na zisku (dividendy) a ostatné príjmy, ktoré sú súčasťou osobitného základu dane podľa § 51e zákona, ak sú vyplácané od právnickej osoby, ktorá je daňovníkom štátu, s ktorým má Slovenská republika uzavretú zmluvu o zamedzení dvojitého zdanenia a od právnickej osoby, ktorá je daňovníkom štátu, s ktorým nemá Slovenská republika uzavretú zmluvu o zamedzení dvojitého zdanenia, pričom nejde o daňovníka nespolutracujúceho štátu podľa § 2 písm. x) zákona

Druh príjmov (výnosov) plynúci od právnickej osoby, ktorá je daňovníkom štátu, s ktorým má Slovenská republika uzavretú zmluvu o zamedzení dvojitého zdanenia a od právnickej osoby, ktorá je daňovníkom štátu, s ktorým nemá Slovenská republika uzavretú zmluvu o zamedzení dvojitého zdanenia, pričom nejde o daňovníka nespolutracujúceho štátu podľa § 2 písm. x) zákona	Suma príjmov (výnosov)		Suma výdavkov (nákladov)
	1		2
Podiel na zisku (dividenda)	01		
Podiel člena pozemkového spoločenstva s právnou subjektivitou na zisku a na majetku ⁴¹⁾	02		
Podiel na výsledku podnikania vyplácaný tichému spoločníkovi	03		
Vyrovnačiaci podiel ⁴²⁾	04		
Podiel na likvidačnom zostatku ⁴²⁾	05		
Spolu	06		

41) Uvádza sa suma presahujúca 500 eur. Ak je tento podiel vyplácaný viacerými pozemkovými spoločenstvami so sídlom v zahraničí, uvádza sa úhrn súm presahujúci 500 eur od každého pozemkového spoločenstva.

42) Suma výdavku (nákladu) sa uplatňuje v hodnote splateného vkladu zistenej podľa § 25a písm. c) až f) zákona za každý podiel jednotlivo, pričom ak je hodnota splateného vkladu vyššia ako vyrovnací podiel alebo podiel na likvidačnom zostatku, na rozdiel sa neprihliada.

Výpočet dane z osobitného základu dane podľa § 51e zákona podielov na zisku (dividendy) a ostatných príjmov, ktoré sú súčasťou tohto osobitného základu dane, ktoré sú vyplácané od právnickej osoby, ktorá je daňovníkom štátu, s ktorým má Slovenská republika uzavretú zmluvu o zamedzení dvojitého zdanenia a od právnickej osoby, ktorá je daňovníkom štátu, s ktorým nemá Slovenská republika uzavretú zmluvu o zamedzení dvojitého zdanenia, pričom nejde o daňovníka nespolutracujúceho štátu podľa § 2 písm. x) zákona

Osobitný základ dane podľa § 51e zákona (r. 06 stĺ. 1 - r. 06 stĺ. 2)	07		
Sadzba dane (v %)	08		
Daň z osobitného základu dane vypočítaná sadzbou dane podľa § 15 písm. a) piateho bodu zákona (r. 07 x r. 08) : 100	09		

Výpočet dane po vyňatí podielov na zisku (dividend) a ostatných príjmov zo zdrojov v zahraničí, ktoré sú súčasťou osobitného základu dane podľa § 51e zákona

Úhrn vyňatých podielov na zisku (dividend) a ostatných príjmov (základov dane), ktoré sú súčasťou príjmov uvedených v r. 06	10		
Podiely na zisku (dividendy) a ostatné príjmy (základy dane) znížené o úhrn vyňatých podielov na zisku (r. 07 - r. 10)	11		
Daň po vyňatí podielov na zisku (dividend) a ostatných príjmov (základov dane) zo zdrojov v zahraničí (r. 11 x r. 08) : 100	12		

Výpočet dane uznanej na zápočet na daňovú povinnosť v tuzemsku zo zaplatenej dane v zahraničí z podielov na zisku (dividend) a ostatných príjmov, ktoré sú súčasťou osobitného základu dane podľa § 51e zákona

Úhrn podielov na zisku (dividend) a ostatných príjmov (základov dane), ktoré sú súčasťou príjmov uvedených v r. 06	13		
Daň zaplatená v zahraničí z príjmov z r. 13 - uvádza sa suma zaplatenej dane podľa zmluvy o zamedzení dvojitého zdanenia	14		
Výpočet percenta dane na účely zápočtu r. 13 : [(r. 07 - r. 10) alebo r. 07] x 100	15		
Z dane zaplatenej v zahraničí možno započítať [(r. 12 alebo r. 09) x r. 15] : 100	16		

DIČ (Rodné číslo)

Daň uznaná na zápočet (r. 16 maximálne do sumy v r. 14)	17		
Daň z osobitného základu dane podľa § 51e zákona po vyňatí a zápočte (r. 12 alebo r. 09) alebo (r. 12 - r. 17 alebo r. 09 - r. 17)	18		

Podiely na zisku (dividendy) a ostatné príjmy, ktoré sú súčasťou osobitného základu dane podľa § 51e zákona, ak sú vyplácané od právnickej osoby, ktorá je daňovníkom nespolupracujúceho štátu podľa § 2 písm. x) zákona

Druh príjmov (výnosov) plynúci od právnickej osoby, ktorá je daňovníkom nespolupracujúceho štátu podľa § 2 písm. x) zákona	Suma príjmov (výnosov)		Suma výdavkov (nákladov)	
	1		2	
Podiel na zisku (dividenda)	19			
Podiel člena pozemkového spoločenstva s právnou subjektivitou na zisku a na majetku ⁴¹⁾	20			
Podiel na výsledku podnikania vyplácaný tichému spoločníkovi	21			
Vyrovňací podiel ⁴²⁾	22			
Podiel na likvidačnom zostatku ⁴²⁾	23			
Spolu	24			

Výpočet dane z osobitného základu dane podľa § 51e zákona podielov na zisku (dividendy) a ostatných príjmov, ktoré sú súčasťou tohto osobitného základu dane, ktoré sú vyplácané od právnickej osoby, ktorá je daňovníkom nespolupracujúceho štátu podľa § 2 písm. x) zákona

Osobitný základ dane podľa § 51e zákona (r. 24 stĺ. 1 - r. 24 stĺ. 2)	25		
Sadzba dane (v %)	26	35	
Daň z osobitného základu dane vypočítaná sadzbou dane podľa § 15 písm. a) šiesteho bodu zákona (r. 25 x r. 26) : 100	27		
Daň z osobitného základu dane podľa § 51e zákona (r. 18 + r. 27)	28		

DIČ (Rodné číslo)

PRÍLOHA č. 3 - 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, § 17d, § 19 ods. 3 písm. n) a § 21 ods. 1 písm. h) tretí bod 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 v znení neskorších predpisov, uvádzajú sa v tejto tabuľke príjmy a výdavky, základ dane, strata z týchto príjmov a ak vedie podvojnú účtovníctvo aj základ dane a daňová strata po uplatnení pripočítateľných položiek 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 sociálneho poistenia a zdravotného poistenia

Úhrn povinného poistného (§ 5 ods. 8 zákona)	08				
z toho	úhrn poistného na sociálne poistenie (zabezpečenie)	09			
	úhrn poistného na zdravotné poistenie	10			
Preukázateľne zaplatené poistné na sociálne poistenie z príjmov podľa § 6 ods. 1 a 2 zákona	11				
z toho	preukázateľne zaplatené poistné na dobrovoľné sociálne poistenie	12			
Preukázateľne zaplatené poistné na zdravotné poistenie z príjmov podľa § 6 ods. 1 a 2 zákona	13				
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	14			
Ak daňovník vyplní riadok preukázateľne zaplateného poistného z príjmov podľa § 6 ods. 1 a 2 zákona uvedeného pod tabuľkou č. 1 priznania, vyplní sa aj r. 11 a r. 14 bez ohľadu na spôsob uplatňovania výdavkov (podvojnú účtovníctvo, jednoduché účtovníctvo, daňová evidencia podľa § 6 ods. 11 zákona, výdavky percentom z príjmov podľa § 6 ods. 10 zákona).					

 Pri príjmoch podľa § 6 ods. 1 a 2 zákona vediem podvojnú účtovníctvo

Výnosy podľa § 6 ods. 1 a 2 zákona (vyplní sa, len ak daňovník vedie podvojnú účtovníctvo a nevyplní r. 1 až 3 a r. 5 až 9 v tabuľke č. 1)	15				
--	----	--	--	--	--

Dátum

. . 2 0

podpis daňovníka
(zástupcu)