

DAŇOVÉ PRIZNANIE K DANI Z PRÍJMOV FYZICKEJ OSOBY

pre daňovníka, ktorý má príjmy len zo závislej činnosti

podľa § 5 zákona č. 595/2003 Z. z. o dani z príjmov v znení neskorších predpisov (ďalej len „zákon“)

Druh daňového priznania *

- daňové priznanie
 opravné daňové priznanie
 dodatočné daňové priznanie¹⁾

01 - DIČ (ak nie je pridelené, uvádza sa rodné číslo)

02 - Dátum narodenia

Riadok 02 sa vyplní, len ak ide o daňovníka, ktorý nemá pridelené DIČ ani rodné číslo

Za rok * Dátum zistenia skutočnosti na podanie dodatočného daňového priznania

I. ODDIEL - ÚDAJE O DAŇOVNÍKOVI

03 - Priezvisko * 04 - Meno * 05 - Titul pred menom/za priezviskom /

Adresa trvalého pobytu v deň podania daňového priznania na území Slovenskej republiky alebo v zahraničí

06 - Ulica 07 - Súpisné/orientačné číslo

08 - PSČ 09 - Obec 10 - Štát

11 - Daňovník s obmedzenou daňovou povinnosťou (nerezident) podľa § 2 písm. e) prvého a druhého bodu zákona a príslušného článku zmluvy o zamedzení dvojitého zdanenia²⁾ áno

Adresa bydliska alebo adresa pobytu na území Slovenskej republiky, kde sa daňovník zdržiaval v zdaňovacom období³⁾

12 - Ulica 13 - Súpisné/orientačné číslo

14 - PSČ 15 - Obec

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

16 - Priezvisko 17 - Meno 18 - Titul pred menom/za priezviskom /

19 - Rodné číslo / 20 - Ulica 21 - Súpisné/orientačné číslo

22 - PSČ 23 - Obec 24 - Štát

25 - Telefónne číslo⁴⁾ 26 - Emailová adresa⁴⁾

1) Ak sa podáva dodatočné daňové priznanie z dôvodov uvedených v § 32 ods. 8, 9 a 11 alebo § 40 ods. 7 zákona, uvádzajú sa tieto dôvody v IX. oddiele.

2) Ak ide o daňovníka s obmedzenou daňovou povinnosťou na území Slovenskej republiky, vyplní sa aj X. oddiel.

3) Vyplní sa, len ak daňovník nemá trvalý pobyt na území Slovenskej republiky.

4) Ak daňové priznanie podáva daňovník sám, uvádza sa na 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. 25 a 26 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 27 áno
bol (i) tento (tieto) dôchodok (ky) priznaný (é) spätne k začiatku príslušného zdaňovacieho obdobia

Úhrnná suma dôchodku (ov) uvedeného (ných) v § 11 ods. 6 zákona za zdaňovacie obdobie v eurách (vyplní sa, len ak sa uplatňuje zníženie základu dane) 28

Údaje o manželke (manželovi), ktorá (ý) žije s daňovníkom v domácnosti⁵⁾ na uplatnenie nezdaniteľných častí základu dane

29 - Priezvisko a meno

Rodné číslo

 / 30 uplatňujem nezdaniteľnú časť základu dane na manželku (manžela) podľa § 11 ods. 3 zákonaVlastné príjmy (v eurách)⁶⁾Počet mesiacov⁶⁾31 uplatňujem nezdaniteľnú časť základu dane na kúpeľnú starostlivosť za manželku (manžela) podľa § 11 ods. 12 zákona

Preukázateľne zaplatené úhrady (najviac 50 eur)

Údaje o vyživovaných deťoch žijúcich s daňovníkom v domácnosti na uplatnenie nezdaniteľnej časti základu dane na kúpeľnú starostlivosť (§ 11 ods. 12 zákona) a daňového zvýhodnenia na vyživované dieťa podľa § 33 zákona (ďalej len 'daňový bonus podľa § 33 zákona')⁷⁾

32 - Priezvisko a meno

Rodné číslo

Kúpeľná starostlivosť (KS)

Daňový bonus podľa § 33 zákona uplatňujem v mesiacoch

 /

KS 1-12 1 2 3 4 5 6 7 8 9 10 11 12

 /

KS 1-12 1 2 3 4 5 6 7 8 9 10 11 12

 /

KS 1-12 1 2 3 4 5 6 7 8 9 10 11 12

 /

KS 1-12 1 2 3 4 5 6 7 8 9 10 11 12

Pridať dieťa

33 Údaje o ďalších vyživovaných deťoch uvádzam v IX. oddiele v členení podľa r. 32

34 Preukázateľne zaplatené úhrady na kúpeľnú starostlivosť za vyživované dieťa (deti) v úhrne najviac do výšky 50 eur za rok za každé z týchto detí

5) Vypĺňa sa, len ak si daňovník uplatňuje nezdaniteľnú časť základu dane na manželku (manžela) podľa § 11 ods. 3 zákona a nezdaniteľnú časť základu dane na kúpeľnú starostlivosť podľa § 11 ods. 12 zákona za manželku (manžela).

6) Uvádza 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 tomto 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, pričom do počtu mesiacov sa započítava aj 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.

7) Uvádza sa údaje o vyživovanom dieťati (deťoch), na ktoré za rovnaké obdobie kalendárneho roka neuplatnil iný daňovník nárok na daňový bonus podľa § 33 zákona alebo nezdaniteľnú časť základu dane na kúpeľnú starostlivosť podľa § 11 ods. 12 zákona. Prílohou daňového priznania sú aj doklady preukazujúce nárok na daňový bonus podľa § 33 zákona (§ 32 ods. 10 zákona). To neplatí, ak už boli predložené správcovi dane a nedošlo k zmene údajov v nich uvedených. Ak daňovník v zdaňovacom období, za ktoré podáva daňové priznanie, takéto doklady predložil svojmu zamestnávateľovi a neuplatňuje si daňový bonus podľa § 33 zákona ani jeho pomernú časť podaním daňového priznania, uvedené doklady nie sú prílohou daňového priznania. Ak daňovník uplatňuje nezdaniteľnú časť základu dane na kúpeľnú starostlivosť podľa § 11 ods. 12 zákona za dieťa (deti), označí pole v stĺpci „Kúpeľná starostlivosť (KS)“.

IV. ODDIEL - ÚDAJE NA UPLATNENIE DAŇOVÉHO BONUSU NA ZAPLATENÉ ÚROKY (§ 33a zákona)35 uplatňujem daňový bonus na zaplatené úroky podľa § 33a zákona⁸⁾

Zaplatené úroky za zdaňovacie obdobie (v eurách)

Počet mesiacov

8) R. 35 sa vyplní, 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 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 Z PRÍJMOV ZO ZÁVISLEJ ČINNOSTI (§ 5 zákona) - v euráchÚhrn príjmov od všetkých zamestnávateľov⁹⁾

36

Z toho

úhrn príjmov plynúcich na základe dohôd o prácach vykonávaných mimo pracovného pomeru

36a

Úhrn povinného poistného (§ 5 ods. 8 zákona)⁹⁾

37

Z toho

úhrn poistného na sociálne poistenie (zabezpečenie)

37a

úhrn poistného na zdravotné poistenie

37b

Základ dane podľa § 5 ods. 8 zákona (r. 36 - r. 37)

38

9) Vypĺňa 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 IX. 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 DANE podľa § 15 zákona - v eurách**Zníženie základu dane podľa § 11 zákona**

ods. 2 - na daňovníka

39

ods. 3 - na manželku (manžela)

40

ods. 8 - na preukázateľne zaplatené príspevky na doplnkové dôchodkové sporenie maximálne vo výške 180 eur

41

ods. 12 - na preukázateľne zaplatené úhrady súvisiace s kúpeľnou starostlivosťou a s ňou spojenými službami¹⁰⁾

42

Z toho

za daňovníka

42a

za manželku (manžela) a deti

42b

Spolu (r. 39 + r. 40 + r. 41 + r.42) maximálne do výšky základu dane na r.38

43

Základ dane z r. 38 znížený o sumu z r. 43 a zvýšený o sumu príspevkov, o ktorú sa zvyšuje základ dane podľa § 11 ods. 11 a § 52zza ods. 2 zákona

44

Daň podľa § 15 zákona zo základu dane z r. 44

45

Zamestnanecká prémie

46

Suma zamestnaneckej prémie nesprávne vyplatenej zamestnávateľom alebo správcom dane

47

Výpočet dane po vyňatí príjmov zo zdrojov v zahraničí

Úhrn vyňatých príjmov (základov dane)

48

Základ dane znížený o úhrn vyňatých príjmov (základov dane) (r. 44 - r. 48)
(ak je rozdiel r. 44 a r. 48 záporný, uvádza sa v r. 49 nula)

49

Daň podľa § 15 zákona po vyňatí príjmov zo zdrojov v zahraničí zo základu dane z r. 49

50

Výpočet dane uznanej na zápočet na tuzemskú daňovú povinnosť zo zaplatenej dane v zahraničí

Úhrn príjmov (základov dane) zo zdrojov v zahraničí

51

Daň zaplatená v zahraničí z príjmov z r. 51

52

Výpočet percenta dane na účely zápočtu r. 51 : $[(r. 38 - r. 48) \text{ alebo } r. 38] \times 100$	53	<input type="text"/>
Z dane zaplatenej v zahraničí možno započítať $[(r. 50 \text{ alebo } r. 45) \times r. 53] : 100$	54	<input type="text"/>
Daň uznaná na zápočet (r. 54 maximálne do sumy v r. 52)	55	<input type="text"/>
Daň (daňová povinnosť) (r. 45 alebo r. 50 alebo r. 45 - r. 55 alebo r. 50 - r. 55) ¹¹⁾	56	<input type="text"/>
Nárok na daňový bonus (úhrnná suma daňového bonusu na všetky vyživované deti) podľa § 33 zákona ¹²⁾ Lex Korona	57	<input type="text"/>
Daň (daňová povinnosť) znížená o daňový bonus podľa § 33 zákona (r. 56 - r. 57) ¹³⁾	58	<input type="text"/>
Suma daňového bonusu podľa § 33 zákona priznaného a vyplateného zamestnávateľom	59	<input type="text"/>
Rozdiel r. 57 - r. 59 > 0	60	<input type="text"/>
Suma daňového bonusu podľa § 33 zákona na poukázanie správcom dane ¹⁴⁾ r. 60 - r. 56 > 0	61	<input type="text"/>
Zamestnávateľom nesprávne vyplatený daňový bonus podľa § 33 zákona r. 59 - r. 57 > 0	62	<input type="text"/>
Nárok na daňový bonus na zaplatené úroky podľa § 33a zákona ¹⁵⁾	63	<input type="text"/>
Daň (daňová povinnosť) znížená o daňový bonus podľa § 33 zákona a o daňový bonus na zaplatené úroky podľa § 33a zákona (r. 58 - r. 63) ¹⁶⁾	64	<input type="text"/>
Suma daňového bonusu na zaplatené úroky podľa § 33a zákona priznaného a vyplateného zamestnávateľom ¹⁷⁾	65	<input type="text"/>
Rozdiel r. 63 - r. 65 > 0	66	<input type="text"/>
Suma daňového bonusu na zaplatené úroky podľa § 33a zákona na poukázanie správcom dane ¹⁸⁾ r. 66 - r. 58 > 0	67	<input type="text"/>
Úhrn preddavkov na daň		
zaplatených podľa § 34 zákona okrem preddavkov zaplatených podľa § 34 ods. 6 a 7 v spojení s § 52zza ods. 19 zákona	68	<input type="text"/>
zrazených podľa § 35 zákona ¹⁹⁾ (neuvádzajú sa preddavky podľa § 35 ods. 10 a 11 zákona)	69	<input type="text"/>
zaplatených podľa § 34 ods. 6 a 7 a § 35 ods. 10 a 11 v spojení s § 52zza ods. 19 zákona	70	<input type="text"/>
Daň na úhradu vrátane zamestnávateľom nesprávne vyplatených daňových bonusov alebo zamestnaneckej prémie r. 56 - r. 57 + r. 59 + r. 61 - r. 63 + r. 65 + r. 67 - r. 68 - r. 69 - r. 70 + r. 47 (+) ²⁰⁾	71	+ <input type="text"/>
Daňový preplatok znížený o zamestnávateľom nesprávne vyplatené daňové bonusy alebo zamestnaneckú prémie r. 56 - r. 57 + r. 59 + r. 61 - r. 63 + r. 65 + r. 67 - r. 68 - r. 69 - r. 70 + r. 47 (-)	72	- <input type="text"/>

10) V r. 42, 42a a 42b sa uvádza suma preukázateľne zaplatených úhrad súvisiacich s kúpeňou starostlivosťou a s ňou spojenými službami, najviac do výšky 50 eur za zdaňovacie obdobie na každú jednu osobu, na ktorú sa uvedená nezdaniteľná časť uplatňuje, ak sú splnené podmienky podľa § 11 ods. 12 zákona. Ak daňovník uplatňuje nárok na túto nezdaniteľnú časť aj za manželku (manžela) a vyživované dieťa (deti), údaje o týchto osobách a sumách preukázateľne zaplatených úhrad podľa § 11 ods. 12 zákona sa uvádzajú v III. a IX. oddiele.

11) Ak daňovník neuplatňuje nárok na daňový bonus podľa § 33 zákona alebo daňový bonus na zaplatené úroky podľa § 33a zákona a suma v r. 56 nepresiahne 17 eur alebo ak daňovník neuplatňuje nárok na daňový bonus podľa § 33 zákona alebo daňový bonus na zaplatené úroky podľa § 33a zákona 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. 56 sa uvádza nula.

12) Ak sa uplatňuje daňový bonus podľa § 33 zákona, uvádza sa suma daňového bonusu na všetky vyživované deti uvedené v III. a v IX. oddiele.

13) Ak je suma v r. 57 vyššia ako suma v r. 56, uvádza sa nula.

14) Ak je v r. 61 suma daňového bonusu podľa § 33 zákona na vyplatenie správcom dane alebo v r. 78 dodatočného daňového priznania kladné číslo, vyplní sa žiadosť o jej vyplatenie v XI. oddiele.

15) Ak daňovník uplatňuje daňový bonus na zaplatené úroky podľa § 33a zákona, 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 obdobie úročenia úveru na bývanie, počas ktorého má daňovník nárok na tento daňový bonus začalo v priebehu zdaňovacieho obdobia, v r. 63 sa uvádza suma zodpovedajúca pomernej časti daňového bonusu na zaplatené úroky z maximálnej sumy 400 eur pripadajúca na počet kalendárnych mesiacov, v ktorých vznikol nárok na jeho uplatnenie.

16) Ak je suma v r. 63 vyššia ako suma v r. 58, uvádza sa nula.

17) Vypĺňa sa, ak bolo podané daňové priznanie po vykonaní ročného zúčtovania preddavkov na daň z príjmov.

18) Ak je v r. 67 suma daňového bonusu na zaplatené úroky podľa § 33a zákona na vyplatenie správcom dane alebo v r. 82 dodatočného daňového priznania kladné číslo, vypĺňa sa žiadosť o jej vyplatenie v XI. oddiele.

19) Preddavok (preddavky) z potvrdení (dokladov) o príjmoch zo závislej činnosti plynúcich zo zdrojov na území Slovenskej republiky, ktoré sú prílohami daňového priznania.

20) Daň na úhradu sa neplatí, ak nepresiahne 5 eur, a to aj vtedy, ak daňovník použije postup podľa § 50 zákona, pričom v tomto riadku sa uvádza nula.

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

Daň (daňová povinnosť) z r. 56 daňového priznania²¹⁾ alebo r. 116 daňového priznania fyzickej osoby typ B²¹⁾ alebo r. 06 ročného zúčtovania preddavkov na daň z príjmov zo závislej činnosti 73

Zvýšenie (+) alebo zníženie (-) dane (r. 56 - r. 73) 74

Daň na úhradu alebo daňový preplatok z r. 71 alebo r. 72 daňového priznania²¹⁾ alebo r. 135 alebo r. 136 daňového priznania fyzickej osoby typ B alebo r. 21 ročného zúčtovania preddavkov na daň z príjmov zo závislej činnosti 75

Daň na úhradu (+) alebo daňový preplatok (-) (r. 71 alebo r. 72) - r. 75 + [(r. 83 daňového priznania²¹⁾ - 2% alebo 3% z r. 64) > 0] alebo (r. 71 alebo r. 72) - r. 75 + [(r. 13 vyhlásenia o poukázaní sumy podielu zaplatenej dane - 2 % alebo 3 % z r. 64) > 0] alebo (r. 71 alebo r. 72) - r. 75 + [(r. 151 daňového priznania fyzickej osoby typ B²¹⁾ - 2 % alebo 3 % z r. 64) > 0] 76

Suma daňového bonusu podľa § 33 zákona na poukázanie správcom dane z r. 61 daňového priznania²¹⁾ alebo r. 121 daňového priznania fyzickej osoby typ B²¹⁾ alebo r. 12 ročného zúčtovania preddavkov na daň z príjmov zo závislej činnosti 77

Rozdiel súm daňového bonusu podľa § 33 zákona na poukázanie správcom dane (+), na vrátenie správcovi dane (-) (r. 61 - r. 77)¹⁴⁾ 78

Suma zamestnaneckej prémie na poukázanie správcom dane z r. 46 daňového priznania²¹⁾ alebo r. 7 ročného zúčtovania preddavkov na daň z príjmov zo závislej činnosti 79

Rozdiel súm zamestnaneckej prémie na poukázanie správcom dane (+), na vrátenie správcovi dane (-) (r. 46 - r. 79) 80

Suma daňového bonusu na zaplatené úroky podľa § 33a zákona na poukázanie správcom dane z r. 67 daňového priznania²¹⁾ alebo r. 127 daňového priznania fyzickej osoby typ B²¹⁾ alebo r. 16 ročného zúčtovania preddavkov na daň z príjmov zo závislej činnosti 81

Rozdiel súm daňového bonusu na zaplatené úroky podľa § 33a zákona na poukázanie správcom dane (+), na vrátenie správcovi dane (-) (r. 67 - r. 81)¹⁸⁾ 82

21) Daňové priznanie podané v lehote na podanie daňového priznania podľa § 49 zákona alebo bezprostredne predchádzajúce dodatočné daňové priznanie, ak daňovník podal ďalšie dodatočné daňové priznanie.

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

neuplatňujem postup podľa § 50 zákona spĺňam podmienky na poukázanie 3 % z dane²²⁾
2 % alebo 3 %²²⁾ zo zaplatenej dane (minimálne 3 eurá) z r. 64 83

84 - ÚDAJE O PRIJÍMATEĽOVI

IČO (prehľad prijímateľov)

Právna forma

Obchodné meno (názov)

Sídlo

Ulica

Súpisné/orientačné číslo

PSČ

Obec

súhlasím so zasláním údajov (meno, priezvisko a trvalý pobyt) mnou určenému prijímateľovi podielu zaplatenej dane uvedenému v r. 84 podľa § 50 ods. 8 zákona

22) 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 písomné potvrdenie o výkone tejto činnosti je prílohou daňového priznania.

IX. ODDIEL - MIESTO NA OSOBITNÉ ZÁZNAMY DAŇOVNÍKA

Uvádžam osobitné záznamy

Údaje o príjmoch zo závislej činnosti z r. 36 daňovníka s neobmedzenou daňovou povinnosťou plynúcich zo zdrojov v zahraničí, ktoré sú súčasťou základu dane, 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.

Kód štátu

Príjmy

Výdavky²⁴⁾

Pridať

24) Výdavky na preukázateľne zaplatené povinné zahraničné poisťné a príspevky, ktoré je povinný platiť zamestnanec.

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

85 - Štát daňovej rezidencie

Úhm všetkých zdaniteľných príjmov plynúcich zo zdrojov na území Slovenskej republiky

86

a zo zdrojov v zahraničí v eurách²⁵⁾

25) 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 a daňový bonus na zaplatené úroky podľa § 33a ods. 10 zákona vrátane daňovníka uvedeného v § 11 ods. 6 zákona, ktorý uplatňuje postup podľa § 46a zákona.

Počet príloh

87

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

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

Dátum

12.11.2021

XI. ODDIEL - ŽIADOSŤ O VYPĽATENIE DAŇOVÉHO BONUSU, O VRÁTENIE DAŇOVÉHO PREPLATKU ALEBO VYPĽATENIE ZAMESTNANECKEJ PRÉMIE

- Žiadam o vyplatenie daňového bonusu alebo rozdielu daňového bonusu podľa § 33 zákona (r. 61 alebo rozdiel z r. 78, ak je kladný)
- Žiadam o vyplatenie zamestnaneckej prémie podľa § 32a zákona (z r. 46 alebo rozdiel z r. 80, ak je kladný)
- Žiadam o vyplatenie daňového bonusu na zaplatené úroky alebo rozdielu daňového bonusu na zaplatené úroky podľa § 33a zákona (r. 67 alebo rozdiel z r. 82, 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. 72 alebo rozdiel z r. 76, 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 vyplatenie daňového bonusu (§ 33 zákona), vyplatenie zamestnaneckej prémie, vyplatenie daňového bonusu na zaplatené úroky (§ 33a zákona) alebo vrátenie daňového preplatku na bankový účet vedený v zahraničí (cezhraničný prevod finančných prostriedkov) v inom formáte ako IBAN, uvádza sa v IX. oddiele číslo účtu, SWIFT/BIC kód, názov

banky, mesto a štát banky alebo pobočky banky daňovníka. Ak daňovník nie je majiteľom bankového účtu, uvádza sa v IX. oddiele názov bankového účtu príjemcu.

Dátum

Ulož

Načítaj

Vytlač

Skontroluj

Vyčisti

Poučenie

Potvrdenie