

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“)

Číselné údaje sa zarovnávajú vpravo, ostatné údaje sa píšú zľava. Nevyplnené riadky sa ponechávajú prázdne.
Údaje sa vyplňajú paličkovým písmom (podľa tohto vzoru), písacím strojom alebo tlačiarňou, a to čiernou alebo tmavomodrou farbou.

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

01 - DIČ (ak nie je pridelené, uvádza sa rodné číslo)	Druh daňového priznania	Za rok 2 0
	<input type="checkbox"/> daňové priznanie <input type="checkbox"/> opravné daňové priznanie <input type="checkbox"/> dodatočné daňové priznanie ¹⁾ (vyznačí sa x)	Dátum zistenia skutočnosti na podanie dodatočného daňového priznania
02 - Dátum narodenia	Riadok 02 sa vyplňa, len ak ide o daňovníka, ktorý nemá pridelené DIČ ani rodné číslo	

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 zdanenia ²⁾ <input type="checkbox"/> áno		
Adresa bydliska alebo adresa pobytu na území Slovenskej republiky, kde sa daňovník zdržiaval v zdaňovacom období ³⁾		
12 - Ulica	13 - Súpisné/orientačné číslo	
14 - PSČ	15 - Obec	

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

16 - Priezvisko	17 - Meno	18 - Titul pred menom / za priezviskom
		/
19 - Rodné číslo	20 - Ulica	21 - Súpisné/orientačné číslo
22 - PSČ	23 - Obec	24 - Štát
25 - Telefónne číslo ⁴⁾	26 - Emailová adresa ⁴⁾	

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, vyplňa sa aj X. oddiel.

Záznamy daňového úradu

--	--

Miesto pre evidenčné číslo

Odtlačok prezentačnej pečiatky daňového úradu

DIČ (Rodné číslo)

- 3) Vypĺňa sa, len ak daňovník nemá trvalý pobyt na území Slovenskej republiky.
 4) 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. 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 bol (i) tento (tieto) dôchodok (ky) priznaný (é) späťne k začiatku príslušného zdaňovacieho obdobia 27 áno

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

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

29 - Priezvisko a meno Rodné číslo

/

30 uplatňujem nezdaniateľnú časť základu dane na manželku (manžela) podľa § 11 ods. 3 zákona Vlastné príjmy (v eurách)⁶⁾ , Počet mesiacov⁶⁾

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“)⁷⁾

<input type="checkbox"/> 31 - Priezvisko a meno	Rodné číslo	Daňový bonus podľa zákona uplatňujem v mesiacoch												
<input type="checkbox"/>	<input type="checkbox"/> / <input type="checkbox"/>	1-12	1	2	3	4	5	6	7	8	9	10	11	12
<input type="checkbox"/>	<input type="checkbox"/> / <input type="checkbox"/>	1-12	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/> / <input type="checkbox"/>	1-12	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/> / <input type="checkbox"/>	1-12	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

31a Údaje o ďalších vyživovaných deťoch uvádzam v IX. oddele v členení podľa r. 31

Údaje druhej oprávnenej osoby vyživujúcej dieťa (deti) v domácnosti uvedené na r. 31

Uplatňujem postup podľa § 33 ods. 8 zákona

32 - Priezvisko a meno^{7a)} Rodné číslo Mesiac, 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

Oznamujem, že druhá oprávnená osoba uvedená na r. 32 podala daňové priznanie na území Slovenskej republiky^{7b)}

Druhá oprávnená osoba uvedená na r. 32 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^{7c)}
- 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^{7c)}

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. 32, pre uplatnenie daňového bonusu podľa zákona 32a ,

- 5) Vypĺňa sa, len ak si daňovník uplatňuje nezdaniateľnú časť základu dane na manželku (manžela) podľa § 11 ods. 3 zákona.
 6) Uvádzajú sa vlastné príjmy manželky (manžela) za celé zdaňovacie obdobie, za ktoré sa podáva daňové priznanie, t. j. príjmy 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 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.
 7) 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). 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 zákona ani jeho pomernú časť podaním daňového priznania, uvedené doklady nie sú prílohou daňového priznania.
 7a) 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.
 7b) 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 7c.
 7c) 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.

DIČ (Rodné číslo)

7d) Vypĺňa sa na základe dokladov uvedených v odkaze 7b alebo 7c preukazujúcich výšku základu dane druhej oprávnenej osoby, pričom doklady uvedené v odkaze 7c sú prílohou daňového priznania.

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

<input type="checkbox"/>	uplatňujem daňový bonus na zaplatené úroky podľa § 33a zákona ⁸⁾	Zaplatené úroky za zdaňovacie obdobie (v eurách)	Počet mesiacov
Dátum začatia úročenia úveru		.	.
8) R. 33 sa vypĺňa, 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 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 Z PRÍJMOV ZO ZÁVISLEJ ČINNOSTI (§ 5 zákona) - v eurách

Úhrn príjmov od všetkých zamestnávateľov ⁹⁾		[34]	,
z toho	úhrn príjmov plynúcich na základe dohôd o prácach vykonávaných mimo pracovného pomeru	[35]	,
Úhrn povinného poistného (§ 5 ods. 8 zákona) ⁹⁾		[36]	,
z toho	úhrn poistného na sociálne poistenie (zabezpečenie)	[37]	,
	úhrn poistného na zdravotné poistenie	[38]	,
Základ dane podľa § 5 ods. 8 zákona (r. 34 - r. 36)		[39]	,
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. 34 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	[40]	,
	ods. 3 - na manželku (manžela)	[41]	,
	ods. 8 - na preukázateľne zaplatené príspevky na celoeurópsky osobný dôchodkový produkt a príspevky na doplnkové dôchodkové sporenie maximálne v úhrnnej výške 180 eur	[42]	,
	Spolu (r. 40 + r. 41 + r. 42) maximálne do výšky základu dane v r. 39	[43]	,
Základ dane z r. 39 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]	,

- 16) Vypĺňa sa, ak bolo podané daňové priznanie po vykonaní ročného zúčtovania.
 17) 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.
 18) Preddavok (preddavky) z potvrdení (dokladov) o zdaniteľných príjmoch zo závislej činnosti, ktoré sú prílohami daňového priznania. V r. 69 sa neuvádzajú preddavky zrazené podľa daňových právnych predpisov platných v zahraničí, a tiež preddavky, ktoré nie sú zrazené v súlade s § 35 zákona.
 19) 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 priznania ²⁰⁾ alebo r. 116 daňového priznania fyzickej osoby typ B ²⁰⁾ alebo r. 06 ročného zúčtovania	73		
Zvýšenie (+) alebo zníženie (-) dane (r. 56 - r. 73)	74		
Daň na úhradu alebo daňový preplatok z r. 71 alebo r. 72 daňového priznania ²⁰⁾ alebo r. 135 alebo r. 136 daňového priznania fyzickej osoby typ B alebo r. 21 ročného zúčtovania	75		
Daň na úhradu (+) alebo daňový preplatok (-) (r. 71 alebo r. 72) - r. 75 + [(r. 83 daňového priznania ²⁰⁾ - 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 B ²⁰⁾ - 2% alebo 3% z r. 64) > 0]	76		
Suma daňového bonusu podľa zákona na poukázanie správcom dane z r. 61 daňového priznania ²⁰⁾ alebo r. 121 daňového priznania fyzickej osoby typ B ²⁰⁾ alebo r. 12 ročného zúčtovania	77		
Rozdiel súm daňového bonusu podľa zákona na poukázanie správcom dane (+), na vrátenie správcovi dane (-) (r. 61 - r. 77) ¹³⁾	78		
Suma zamestnaneckej prémie na poukázanie správcom dane z r. 46 daňového priznania ²⁰⁾ alebo r. 7 ročného zúčtovania	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 priznania ²⁰⁾ alebo r. 127 daňového priznania fyzickej osoby typ B ²⁰⁾ alebo r. 16 ročného zúčtovania preddavkov	81		
Rozdiel súm daňového bonusu na zaplatené úroky podľa § 33a zákona na poukázanie správcom dane (+), na vrátenie správcovi dane (-) (r. 67 - r. 81) ¹⁷⁾	82		

20) 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

<input type="checkbox"/> neuplatňujem postup podľa § 50 zákona (vyznačí sa x)	<input type="checkbox"/> spĺňam podmienky na poukázanie 3 % z dane ²¹⁾ (vyznačí sa x)	
2 % alebo 3 % ²¹⁾ zo zaplatenej dane (minimálne 3 eurá) z r. 64	83	
		podpis daňovníka (zástupcu) podpisuje sa len pri uplatňovaní postupu podľa § 50 zákona

84) - ÚDAJE O PRIJÍMATEĽOVI

IČO²²⁾

Obchodné meno (názov)

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

21) 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.

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

DIČ (Rodné číslo)

IX. ODDIEL - MIESTO NA OSOBITNÉ ZÁZNAMY DAŇOVNÍKA

 Uvádzam osobitné záznamy

Údaje o príjmoch zo závislej činnosti z r. 34 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	Výdavky ²³⁾

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

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

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

85 - Štát daňovej rezidencie

Úhrn všetkých zdaniteľných príjmov plynúcich zo zdrojov na území Slovenskej republiky a zo zdrojov v zahraničí v eurách²⁴⁾

86

24) 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 na zaplatené úroky podľa § 33a ods. 10 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.

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

. . 2 0

podpis daňovníka (zástupcu)

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

- Žiadam o vyplatenie daňového bonusu alebo rozdielu daňového bonusu podľa 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 podľa zákona, vyplatenie zamestnaneckej prémie, vyplatenie daňového bonusu na zaplatené úroky podľa § 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

. . 2 0

podpis daňovníka
(zástupcu)