Ak uplatňuje daňovník dane z príjmov fyzických osôb zo závislej činnosti pri výpočte tejto dane alebo preddavkov na daň nárok na nezdaniteľnú časť základu dane na daňovníka a priznanie daňového bonusu na vyživované dieťa (ďalej len „daňový bonus“), vyplní uvedené vyhlásenie zamestnávateľovi, ktorý je platiteľom dane1) (ďalej len „zamestnávateľ“) najneskôr do konca kalendárneho mesiaca po vstupe do zamestnania a každoročne do konca januára príslušného zdaňovacieho obdobia alebo v priebehu zdaňovacieho obdobia. Ak má daňovník súčasne viacerých zamestnávateľov, vyhlásenie predloží len jednému z nich.

V Y H L Á S E N I E

na zdanenie príjmov fyzických osôb zo závislej činnosti podľa § 36 ods. 6
zákona č. 595 2003 Z. z. o dani z príjmov (ďalej len „zákon“)

Priezvisko (aj predošlé): ... Meno :..................................... Titul:
Rodné číslo 2): ... Rodinný stav: ...
Adresa trvalého pobytu: ... PSČ:
Vyhlásenie podpisujem pre zamestnávateľa: ...
Adresa môjho pracoviska: ...

Údaje o manželke (manželovi), ktorá (ý) so mnou žije v domácnosti3):
Meno a priezvisko (aj predošlé): ... Dátum narodenia:...........................
Adresa trvalého pobytu: .. PSČ:
Zamestnávateľ, príp. iná zárobková činnosť: ..

Iné: ...
...
 I.
Podľa
a) § 11 zákona uplatňujem – neuplatňujem4) nezdaniteľnú časť základu dane na daňovníka vo výške ustanovenej zákonom.
 b) § 33 zákona uplatňujem – neuplatňujem4) daňový bonus [dieťa vlastné, osvojené, dieťa prevzaté
do starostlivosti nahrádzajúcej starostlivosť rodičov na základe rozhodnutia príslušného orgánu, dieťa druhého z manželov žijúce so mnou v domácnosti 3)] na:

1) nezaopatrené deti do skončenia povinnej školskej dochádzky:

	Meno a priezvisko
	Narodený (á)
	Meno a priezvisko
	Narodený (á)

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

2) nezaopatrené deti po skončení povinnej školskej dochádzky, ktoré sa
- sústavne pripravujú na povolanie štúdiom (do 25 rokov veku), okrem štúdia popri zamestnaní, kombinovaného štúdia, štúdia jednotlivých vyučovacích predmetov a externého štúdia

	Meno a priezvisko
	Narodený (á)
	Meno a priezvisko
	Narodený (á)

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

 - nemôžu sústavne pripravovať na povolanie štúdiom alebo vykonávať zárobkovú činnosť
 - pre chorobu alebo úraz (do 25 rokov veku)
 - pre dlhodobo nepriaznivý zdravotný stav (do dovŕšenia plnoletosti)

	Meno a priezvisko
	Narodený (á)
	Meno a priezvisko
	Narodený (á)

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

–––––––––––––––––––––––––––
1) § 2 písm. v) zákona č. 595/2003 Z. z. o dani z príjmov.
2) U cudzích štátnych príslušníkov uveďte dátum narodenia.
3) § 115 Občianskeho zákonníka.
4) Nehodiace sa prečiarknite.

- 2 -

Poučenie :

 Daňovník dane z príjmov fyzických osôb, ktorý v zdaňovacom období, t.j. v príslušnom kalendárnom roku, poberá príjmy zo závislej činnosti (zamestnanec), uplatní na účely výpočtu preddavkov na daň za príslušný kalendárny mesiac a na výpočet dane za zdaňovacie obdobie nárok na zníženie základu dane o nezdaniteľnú časť základu dane na daňovníka tým, že podá (vyplní a podpíše) vyhlásenie na zdanenie príjmov zo závislej činnosti zamestnávateľovi. Zamestnávateľ prihliadne na nezdaniteľnú časť základu dane na daňovníka a na daňový bonus, ak zamestnanec podá vyhlásenie do konca mesiaca, v ktorom nastúpil do zamestnania a každoročne najneskôr do konca januára alebo v priebehu zdaňovacieho obdobia s uvedením prípadných zmien, ktoré v zdaňovacom období nastali v skutočnostiach rozhodujúcich na výpočet preddavkov na daň.

 Nezdaniteľné časti základu dane - V priebehu zdaňovacieho obdobia zamestnávateľ prihliadne na 1/12 nezdaniteľnej časti základu dane na daňovníka [§ 11 ods. 2 písm. a) zákona]. Pri vykonaní ročného zúčtovania preddavkov na daň z príjmov zo závislej činnosti zamestnávateľ prihliadne na nezdaniteľnú časť základu dane na daňovníka podľa § 11 ods. 2 písm. b) zákona, na nezdaniteľnú časť základu dane na manželku (manžela) podľa § 11 ods. 3 zákona a na zaplatené dobrovoľné príspevky na starobné dôchodkové sporenie podľa § 11 ods. 8 zákona. (Nezdaniteľnú časť základu dane podľa § 11 ods. 8 zákona si môže zamestnanec uplatňovať do 31. decembra 2016.)

 Daňový bonus (§ 33 zákona) - Zamestnanec je povinný splnenie podmienok na priznanie daňového bonusu zamestnávateľovi preukázať. Daňový bonus na vyživované dieťa uplatní zamestnanec už v kalendárnom mesiaci, v ktorom sa dieťa narodilo, alebo v ktorom sa začína sústavná príprava dieťaťa na budúce povolanie, alebo v ktorom bolo osvojené alebo prevzaté do starostlivosti nahrádzajúcej starostlivosť rodičov na základe rozhodnutia príslušného orgánu. Pri nástupe do zamestnania zamestnávateľ prihliadne na predložené doklady už v kalendárnom mesiaci, v ktorom zamestnanec nastúpil do zamestnania za predpokladu, že ich preukáže do konca kalendárneho mesiaca, v ktorom do zamestnania nastúpil. Ak dieťa vyživujú v domácnosti viacerí daňovníci, daňový bonus môže uplatniť len jeden z nich (§ 33 ods. 4 zákona).

 Ak zamestnanec poberá v kalendárnom mesiaci mzdu súčasne od viacerých zamestnávateľov, na nezdaniteľnú časť základu dane prihliadne a daňový bonus prizná a vyplatí len jeden z nich a to ten, ktorému zamestnanec nárok na priznanie daňového bonusu preukáže a súčasne podpíše vyhlásenie na zdanenie príjmov fyzických osôb zo závislej činnosti.
	
 II.
V y h l a s u j e m , že
a) súčasne za rovnaké zdaňovacie obdobie (kalendárny mesiac, resp. kalendárny rok) neuplatňujem nárok na nezdaniteľnú časť základu dane na daňovníka a daňový bonus u iného zamestnávateľa a že nárok na daňový bonus na tie isté osoby súčasne za rovnaké zdaňovacie obdobie neuplatňuje iný daňovník,
b) som – nie som4) poberateľom starobného dôchodku alebo predčasného starobného dôchodku zo sociálneho poistenia, starobného dôchodkového sporenia, dôchodku zo zahraničného povinného poistenia rovnakého druhu alebo výsluhového dôchodku,
c) ...
 Ak dôjde v priebehu zdaňovacieho obdobia k zmene rozhodujúcich skutočností na priznanie daňového bonusu, oznámim a preukážem ich zamestnávateľovi písomne (napr. zmenou vo vyhlásení) najneskôr posledný deň kalendárneho mesiaca, v ktorom zmena nastala.
 Ak v priebehu zdaňovacieho obdobia dôjde k zmene zamestnávateľa, u ktorého si uplatňujem nezdaniteľnú časť základu dane na daňovníka a daňový bonus, potvrdím zmenu svojím podpisom vo vyhlásení ku dňu, keď táto zmena nastala.
 Som si vedomý(á) následkov, keby toto vyhlásenie nezodpovedalo pravde a som si vedomý (á) toho, že z mojej viny nesprávne zrazené preddavky na daň z príjmov fyzických osôb zo závislej činnosti a z mojej viny priznaný a vyplatený daňový bonus vo vyššej sume ako je ustanovené zákonom mi budú v plnej výške (vrátane sankčného úroku) zrazené z príjmu zo závislej činnosti alebo vybraté príslušným správcom dane.
 Potvrdzujem správnosť a úplnosť údajov uvedených v tomto vyhlásení a preukazujem ich predložením príslušných dokladov.

Dňa
 Podpis zamestnanca

III.

Zmeny, ku ktorým došlo v jednotlivých kalendárnych mesiacoch uvádzam nižšie :

	Druh zmeny
	Zmena nastala dňa
	Podpis
	Dátum podpisu

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

Vyhlasujem, že v skutočnostiach uvedených vo vyhlásení nedošlo k ďalším zmenám.

Na zdaňovacie obdobie: Dátum: Podpis daňovníka:..........................

Na zdaňovacie obdobie: Dátum: Podpis daňovníka:

Na zdaňovacie obdobie: Dátum: Podpis daňovníka:

Na zdaňovacie obdobie: Dátum: Podpis daňovníka:

IV.

 Zmena zamestnávateľa, u ktorého si uplatňujem nárok na nezdaniteľnú časť základu dane na daňovníka a na daňový bonus nastala ku

dňu: ..	

 Nezdaniteľnú časť základu dane na daňovníka a daňový bonus u zamestnávateľa, u ktorého som podpísal toto vyhlásenie, uplatňujem

 poslednýkrát pri zdanení mzdy za mesiac: roku:

Dňa:
 Podpis zamestnanca Za zamestnávateľa

V.

Vyplní zamestnávateľ pri zmene zamestnávateľa, u ktorého si zamestnanec uplatňuje daňový bonus:

Daňový bonus bol zamestnancovi naposledy vyplatený za mesiac:........................... roku:......................

dňa: .. v sume:................... euro

Dňa: .. Za zamestnávateľa: ...

VI.

Zamestnancovi bol vydaný doplnený doklad o vykonanom ročnom zúčtovaní podľa § 39 ods. 6 zákona

Zdaňovacie obdobie Dňa Podpis daňovníka Za zamestnávateľa

1.
2.
3.
4.
5.

Údaje o vydaní potvrdení

Za zdaňovacie obdobiebolo dňa
- vydané4)
 a) potvrdenie o úhrne zdaniteľných príjmov4)
 b) ročné zúčtovanie preddavkov na daň4)
 c) potvrdenie o zaplatení dane na účely vyhlásenia podľa § 50 zákona4)

 Podpis daňovníka:
 - zaslané4)
 a) potvrdenie o úhrne zdaniteľných príjmov 4)
 b) ročné zúčtovanie preddavkov na daň4)
 c) potvrdenie o zaplatení dane na účely vyhlásenia podľa § 50 zákona4)

 Za zamestnávateľa:

Za zdaňovacie obdobie bolo dňa
- vydané4)
 a) potvrdenie o úhrne zdaniteľných príjmov 4)
 b) ročné zúčtovanie preddavkov na daň4)
 c) potvrdenie o zaplatení dane na účely vyhlásenia podľa § 50 zákona4)

 Podpis daňovníka:
 - zaslané4)
 a) potvrdenie o úhrne zdaniteľných príjmov 4)
 b) ročné zúčtovanie preddavkov na daň4)
 c) potvrdenie o zaplatení dane na účely vyhlásenia podľa § 50 zákona4)
....
 Za zamestnávateľa, ktorý je platiteľom dane:

Za zdaňovacie obdobie bolo dňa
- vydané4)
 a) potvrdenie o úhrne zdaniteľných príjmov 4)
 b) ročné zúčtovanie preddavkov na daň4)
 c) potvrdenie o zaplatení dane na účely vyhlásenia podľa § 50 zákona4)

 Podpis daňovníka:
 - zaslané4)
 a) potvrdenie o úhrne zdaniteľných príjmov 4)
 b) ročné zúčtovanie preddavkov na daň4)
 c) potvrdenie o zaplatení dane na účely vyhlásenia podľa § 50 zákona4)

 Za zamestnávateľa:

Za zdaňovacie obdobie bolo dňa
- vydané4)
 a) potvrdenie o úhrne zdaniteľných príjmov 4)
 b) ročné zúčtovanie preddavkov na daň4)
 c) potvrdenie o zaplatení dane na účely vyhlásenia podľa § 50 zákona4)

 Podpis daňovníka:
 - zaslané4)
 a) potvrdenie o úhrne zdaniteľných príjmov 4)
 b) ročné zúčtovanie preddavkov na daň4)
 c) potvrdenie o zaplatení dane na účely vyhlásenia podľa § 50 zákona4)

 Za zamestnávateľa:

Za zdaňovacie obdobie bolo dňa
- vydané4)
 a) potvrdenie o úhrne zdaniteľných príjmov 4)
 b) ročné zúčtovanie preddavkov na daň4)
 c) potvrdenie o zaplatení dane na účely vyhlásenia podľa § 50 zákona4)

 Podpis daňovníka:

 - zaslané4)
 a) potvrdenie o úhrne zdaniteľných príjmov 4)
 b) ročné zúčtovanie preddavkov na daň4)
 c) potvrdenie o zaplatení dane na účely vyhlásenia podľa § 50 zákona4)

 Za zamestnávateľa:

