
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”)„

Strana 1

FO
typ: B

DPFOBv13_1

Záznamy daňového úradu

Miesto pre evidenčné číslo Odtlačok prezentačnej pečiatky daňového úradu

MF/20228/2013-721

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-

Za rok

opravné daňové priznanie

dodatočné daňové priznanie
1)

(vyznačí sa x)

daňové priznanie

Druh daňového priznania

Údaje sa vypĺňajú paličkovým písmom (podľa tohto vzoru), písacím strojom alebo tlačiarňou, a to čiernou alebo tmavomodrou farbou.

Dátum zistenia skutočnosti na podanie
dodatočného daňového priznania

. . 2 0

2 0

. .
- Dátum narodenia02 Riadok 02 sa vypĺňa, len

ak ide ňovníka, ktorýo da
nemá trvalý pobyt na území
Slovenskej republiky

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

10 - Obec

07 - Ulica

11 - Štát09 - PSČ

05 - Meno04 - Priezvisko

08 - Súpisné/orientačné číslo

I. ODDIEL - ÚDAJE O DAŇOVNÍKOVI

Číselné údaje sa zarovnávajú vpravo, ostatné údaje sa píšu zľava. Nevyplnené riadky sa ponechávajú prázdne.

Adresa pobytu na území Slovenskej republiky, kde sa daňovník obvykle zdržiaval v zdaňovacom období 4)

17 - Obec

14 - Ulica

16 - PSČ

15 - Súpisné/orientačné číslo

Daňovník s obmedzenou daňovou povinnosťou (nerezident) podľa § 2 písm. e)
bod 1 a 2 zákona a príslušného článku zmluvy o zamedzení dvojitého zdanenia2) áno

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

. .
03 - SK NACE Hlavná,

prevažná
činnosť

Ekonomické, personálne alebo iné
prepojenie podľa § 2 písm. r) zákona3) áno

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

12 13

06 -Titul pred menom / za priezviskom

/

27 - Telefónne číslo5) 28 - Emailová adresa / Faxové číslo5)

18 - Priezvisko

/

19 - Meno

22 - Ulica21 - Rodné číslo

20 -Titul pred menom / za priezviskom

/
23 - Súpisné/orientačné číslo

25 - Obec 26 - Štát24 - PSČ

Strana 2

1) Ak sa podáva dodatočné daňové priznanie len z dôvodov uvedených v § 32 ods. 8, 11 a 12 alebo § 40 ods. 7 zákona, uvedú sa tieto dôvody v XIV. oddiele.
2) Ak ide o da 11 ods. , § 33 ods. 10, § 46 alebo § 49 ods. 7ňovníka s obmedzenou daňovou povinnosťou, ktorý uplatňuje postup podľa § 7 a zákona, vypĺňa sa aj

oddiel XII.
3)Ak daňovník je prepojenou osobou v súlade s § 2 písm. r) zákona, potom v XIV. oddiele sa uvedie druh prepojenia a identifikáciu osôb, s ktorými je prepojený.
4) Vypĺňa 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 alebo faxové číslo.Ak za daňovníka podáva daňové

priznanie zákonný zástupca alebo dedič alebo zástupca alebo správca v konkurznom konaní, potom na tomto riadku sa uvedie telefónne číslo a emailová adresa
alebo faxové číslo tohto zástupcu, ak sa s daňovníkom nedohodli inak.

Rodné číslo

9) Uvádzajú sa údaje o vyživovanom dieťati (deťoch), na ktoré za rovnaké obdobie kalendárneho roka neuplatnil nárok na daňový bonus iný daňovník.

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

Údaje o vyživovaných deťoch žijúcich s daňovníkom v domácnosti na uplatnenie daňového bonusu podľa § 33 zákona 9)

- Priezvisko a meno32

/

Uplatňujem daňový bonus na viac ako štyri vyživované deti

DPFOBv13_2

DIČ (Rodné číslo)

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

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

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

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

V mesiacoch

33

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

III. ODDIEL - ÚDAJE NA UPLATNENIE ZNÍŽENIA ZÁKLADU DANE (§ 11 zákona)

Údaje o ž (manželovi), ktorá (ý) žije s daňovníkom v domácnostiman elke 7)

Poberal (a) som na začiatku zdaňovacieho obdobia dôchodok (ky) uvedený v § 11 ods. 6 zákona alebo
mi bol tento dôchodok (ky) priznaný spätne k začiatku príslušného zdaňovacieho obdobia (ĺňa sa,vyp
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)

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

6)

áno

30

29

Údaje o poberaní dôchodkov uvedených v § 11 ods. 6 zákona

,

6) ňovník vypĺňa r. 29, uvádza sa na r. 30 úhrnná suma dôchodku (ov) podľa § 11 ods. 6 zákona za zdaňovacie obdobie vždy, aj keď mu nevzniká nárokAk da
na uplatnenie nezdaniteľnej časti základu dane podľa § 11 zákona. ňovej povinnosti na platenieTento údaj je potrebný na účely výpočtu poslednej známej da
preddavkov na daň podľa § 34 zákona.

7) Vypĺňa sa, len ak si daňovník uplatňuje nezdaniteľnú časť základu dane na manželku (manžela) podľa § 11 ods. 3 zákona.
8) U ňovacie obdobie, za ktoré sa podáva daňové priznanie znížené o zaplatené poistné a príspevky, ktorévádzajú sa vlastné príjmy manželky (manžela) za celé zda

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

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

Úhrn príjmov od všetkých zamestnávateľov
10) 34

Úhrn povinného poistného (§ 5 ods. 8 zákona)
10) 35

Základ dane (čiastkový základ dane) (r. 34 - r. 35)
11)

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

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

36

,

34aúhrn príjmov plynúcich na základe dohôd o prácach
vykonávaných mimo pracovného pomeruz

to
h
o

MF/20228/2013-721

Rodné číslo- Priezvisko a meno31

/

Vlastné príjmy (v eurách)
8) Počet

mesiacov
8)

,

,

,

,

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

Tabuľka č. 1 - prehľad príjmov a výdavkov podľa § 6 zákona

z poľnohospodárskej výroby, lesného a vodného
hospodárstva /ods. 1 písm. a)

Druh príjmov podľa § 6 zákona PríjmyR.

1

2

3

4

5

6

Výdavky

zo živnosti /ods. 1 písm. b)

z podnikania vykonávaného podľa osobitných
predpisov /ods. 1 písm. c)

spoločníkov v. o. s. a komplementárov
kom. pol.s /ods. 1 písm. d)

z činností, ktoré nie sú živnosťou ani podnikaním
/ods. 2 písm. b)

Strana 3

1 2

znalcov a tlmočníkov za činnosť podľa
osobitného predpisu /ods. 2 písm. c)7

9 spolu r. 1 až 8

z prenájmu nehnuteľností
12) /ods. 3

DPFOBv13_3

8

10

z činností sprostredkovateľov, ktoré nie sú
živnosťou /ods. 2 písm. d)

DIČ (Rodné číslo)

,,

,,

,,

,,

,,

,,

,,

,,

,,

,,

spolu r. 10 a 11

,,

,,

11

12

z použitia diela a umeleckého výkonu, ak nepatria do
príjmov podľa § 6 ods. 2 písm. a) zákona uvádzaných
na r. 5

13) /ods. 4

p ľari príjmoch pod § 6 ods. 1 a 2 zákona

pri príjmoch podľa § 6 ods. 4 zákona

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

Uplatňujem preukázateľné výdavky podľa § 6 ods. 14 zákona

p ľari príjmoch pod § 6 ods. 1 a 2 zákona

pri príjmoch podľa § 6 ods. 4 zákona

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

Tabuľka č. 1a - Údaje daňovníka z daňovej evidencie podľa § 6 ods. 14 zákona

Hmotný majetok zaradený do obchodného
majetku

Druh Na začiatku zdaňovacieho obdobiaR.

1

2

3

4

Na konci zdaňovacieho obdobia

Nehmotný majetok zaradený do obchodného
majetku

Zásoby

Pohľadávky

1 2

,,

,,

,,

,,
5 Záväzky ,,

Tabuľka č. 1b - Údaje daňovníka z evidencie podľa § 6 ods. 10 zákona

Druh Na začiatku zdaňovacieho obdobiaR.

1

2

Na konci zdaňovacieho obdobia

Zásoby

Pohľadávky

1 2

,,

,,

MF/20228/2013-721

Na r. 1 a 2 sa uvádza zostatková cena hmotného a nehmotného majetku zaradeného do obchodného majetku.

z vytvorenia diela a umeleckého výkonu a z použitia
alebo poskytnutia práv z priemyselného alebo iného
duševného vlastníctva /ods. 2 písm. a)

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

Strana 4

Základ dane (kladný rozdiel r. 37 a r. 38);
výsledok hospodárenia (zisk)

Výdavky z tabuľky č. 1, stĺ. 2, r. 9

Príjmy z tabu ky . 1, st . 1, r.ľ č ĺ 9

44

43

42

41

40

39

38

37

+

-

+

Strata (záporný rozdiel r. 37 a r. 38);
výsledok hospodárenia (strata)

Položky zvyšujúce základ dane (znižujúce stratu)
14)

(§ 17 až zákona)§ 17b a § 17d

Položky znižujúce základ dane (zvyšujúce stratu)
14)

(§ 17 až zákona)§ 17b a § 17d

Základ dane (čiastkový základ dane)
z príjmov podľa § 6 ods. 1 a 2 zákona
[r. + r. 4 - r. 4) > 0 alebo (r. + r. 4 - r. 4) > 0](39 1 2 40 1 2

Daňová strata z príjmov podľa § 6 ods. 1 a 2 zákona
[r. + r. 4 - r. 4) 0 alebo (r. + r. 4 - r. 4) 0](39 1 2 < 40 1 2 <

DPFOBv13_4

DIČ (Rodné číslo)

,

,

,

,

,

,

,

- ,

Základ dane (rozdiel r. 45 a r. 46)

Výdavky z tabuľky č. 1, stĺ. 2, r. 12

Príjmy z tabu ky . 1, st . 1, r.ľ č ĺ 12

47

46

45

+

,

,

,

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

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

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

Tabuľka č. 1 sa vypĺňa, ak daňovník účtuje v sústave jednoduchého účtovníctva, alebo ak uplatňuje výdavky percentom z príjmov, alebo ak vedie evidenciu
podľa § 6 ods. 11 alebo ods. 14 zákona. Ak ide o spoločníka v.o.s. a komplementára kom. spol., uvádza sa v tejto tabuľke časť základu danena r. 4 v stĺ. 1
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 sa tiež uvádza poistné na verejné zdravotné poistenie, na sociálne poistenie a príspevky na starobnéna r. 4 v stĺ. 2. Na r. 4 v stĺ. 2
dôchodkové sporenie (ďalej len “poistné a príspevky“), ak toto poistné a príspevky nie sú nákladom v.o.s. alebo kom. spol. súčasťou príjmovV stĺ. 1 na r. 1 až
8, 10 a 11 je aj podiel pripadajúci na daňovníka, ktorý dosiahol spoločne s ďalším daňovníkom alebo s viacerými daňovníkmi z dôvodu spoluvlastníctva k veci
alebo zo spoločných práv (§ 10 ods. 1 zákona), pričom údaje o týchto daňovníkoch sa uvádzajú v XIV. oddiele; rovnako sa tu uvádza aj príjem pripadajúci
na daňovníka, ktorý dosiahol pri spoločnom podnikaní alebo zo spoločnej inej samostatnej zárobkovej činnosti na základe písomnej zmluvy o združení
(účastník združenia) alebo písomného vyhlásenia o združení sa (spoločník pozemkového spoločenstva bez právnej subjektivity podľa § 10 ods. 2 zákona).
Ak ide o účastníka združenia, uvádza sa celková suma spoločne dosiahnutých príjmov a vynaložených výdavkov v XIV. oddiele, pričom súčasne s daňovým
priznaním sa predloží aj kópia zmluvy o združení. sa uvádzajú výdavky. Ak daňovník uplatňuje podľa § 19 zákona daňové výdavky, môžu sa uviesťV stĺ. 2
úhrnom , ak sa vzťahujú len k príjmom uvedeným ; ak daňovník uplatňuje výdavky percentom z príjmov, uvádza sa suma výdavkuna r. 9 na r. 1 až 8
pri jednotlivých druhoch príjmov uvedených na r. 1 až 8 podľa § 6 ods. 10 zákona úhrnom vrátane preukázateľnej výšky zaplateného poistného ana r. 9
príspevkov. Ak daňovník uplatňuje pri príjmoch preukázateľné výdavky, tieto sa na tomto riadku uvedú maximálne do výšky príjmov. Rovnako sana r. 10
postupuje aj pri príjmoch uvedených .Ak je daňovník spoločníkom v.o.s. alebo komplementárom kom. spol., uvádza sa v XIV. oddiele obchodný názovna r. 11
spoločnosti, DIČ a výška jeho podielu v percentách. Ak daňovník pod tabuľkou č. 1 uvádza preukázateľne zaplatené poistné z príjmov podľa § 6 ods. 1 a 2
zákona, uvádza ho nielen v prípade, ak sa uplatňujú preukázateľné výdavky na základe jednoduchého účtovníctva alebo podľa § 6 ods. 10 alebo 14, ale aj
v prípade, ak sa uplatňujú preukázateľné výdavky na základe podvojného účtovníctva.

48Výsledok hospodárenia (zisk)
14) ,+

MF/20228/2013-721

Tabuľka č. 1c - Údaje daňovníka z evidencie podľa § 6 ods. 11 zákona

Hmotný majetok zaradený do obchodného
majetku

Druh Na začiatku zdaňovacieho obdobiaR.

1

2

3

4

Na konci zdaňovacieho obdobia

Nehmotný majetok zaradený do obchodného
majetku

Zásoby

Pohľadávky

1 2

,,

,,

,,

,,
5 Záväzky ,,
Na r. 1 a 2 sa uvádza zostatková cena hmotného a nehmotného majetku zaradeného do obchodného majetku.

Strana 5

DPFOBv13_5

DIČ (Rodné číslo)

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

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

úroky a ostatné výnosy z cenných papierov
/ods. 1 písm. a)

Druh príjmov podľa § 7 zákona PríjmyR.

1

2

3

4

11

12

Výdavky

úroky, výhry a iné výnosy z vkladov na vkladných
knižkách vrátane úrokov z peňažných
prostriedkov na vkladovom účte a z bežného účtu

/ods. 1 písm. b)
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)
dávky z doplnkového dôchodkového sporenia

/ods. 1 písm. d)

rozdiel medzi menovitou hodnotou dlhopisu alebo
pokladničnej poukážky a nižšou obstarávacou
cenou /ods. 3

spolu r. 1 až 11

15) Ak bol daňovník povinný v súvislosti s poberaním príjmov uvádzaných na r. 1 až 3, 6, 8 až 11 platiť poistné 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 poistné na verejné zdravotné
poistenie ako výdavok k týmto príjmom v stĺ. 2. V stĺ. 2 na r. 1 až 3, 6, 8 až 11 sa uvedie len toto preukázateľné zaplatené poistné na verejné
zdravotné poistenie, pričom žiadne iné výdavky sa na týchto riadkoch v stĺ. 2 neuvádzajú. Ak bol daňovník povinný v súvislosti s poberaním príjmov
uvádzaných na r. 4, 5 a 7 platiť poistné na verejné zdravotné poistenie podľa zákona o zdravotnom poistení, preukázateľne zaplatené poistné
na verejné zdravotné poistenie sa uplatňuje ako súčasť výdavkov k týmto príjmom v stĺ. 2.

1 2

5

6

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)

výnosy zo zmeniek okrem príjmov z ich predaja
/ods. 1 písm. f)

10
výnos, ktorý vzniká pri splatnosti cenného papiera
z rozdielu medzi menovitou hodnotu cenného
papiera a emisným kurzom pri jeho vydaní /ods. 2

7
príjmy z podielových listov dosiahnuté z ich
vyplatenia (vrátenia)

16) /ods. 1 písm. g)

13

príjmy dosiahnuté z vyplatenia (vrátenia) podielových
listov obstaraných do 31.decembra 2003, na ktoré sa
uplatňuje oslobodenie od dane podľa § 52b ods. 11
v súlade s § 52 ods. 20 zákona

,

,

,

,,

,,

,

,

,

,

,

,

,

,

,

,

,

,

,

,

9
výnosy z dlhopisov a pokladničných poukážok
prijatých v období od 1.7.2013 do 31.12.2013

/ods. 1 písm. h)
, ,

8
výnosy zo štátnych dlhopisov a štátnych
pokladničných poukážok prijatých v období
od 1.1.2013 do 30.6.2013 /ods. 1 písm. h)

, ,

MF/20228/2013-721

52

51

50

49

+

Výsledok hospodárenia (strata)
14)

Položky zvyšujúce základ dane (znižujúce stratu)
(§ 17 až zákona)§ 17b a § 17d

14)

Položky znižujúce základ dane (zvyšujúce stratu)
(§ 17 až zákona)§ 17b a § 17d

14)

Základ dane (čiastkový základ dane)
z príjmov podľa § 6 ods. 3 a ods. 4 zákona
[r. + r. - r.) > 0 alebo (r. + r. - r.) > 0(47 + r. 48 50 51 49 50 51 ;
ak je tento rozdiel záporný, uvádza sa na r. 52 nula]

,

,

,

- ,

14) Riadky 41 a 42 a riadky 48 až 51 sa vypĺňajú, len ak daňovník s príjmami podľa § 6 ods. 1 a 2 alebo ods. 3 zákona účtuje v sústave podvojného
účtovníctva, pričom v XIV. oddiele sa uvedú položky, o ktoré konkrétne základ dane (výsledok hospodárenia) zvýšil alebo znížil.
Ak daňovník s príjmami podľa § 6 ods. 1 a 2 alebo ods. 3 zákona účtuje v sústave jednoduchého účtovníctva, vypĺňajú sa tieto riadky len ak sa podáva
dodatočné daňové priznanie, resp. ak sa podáva daňové priznanie po skončení podnikania alebo inej samostatnej zárobkovej činnosti alebo prenájmu a
postupuje sa podľa § 32 ods. 12 zákona.
Ak daňovník uplatňuje výdavky podľa § 6 ods. 10, 11 a 14 zákona, riadky 41, 42, 48 až 51 sa nevypĺňajú, pričom položky zvyšujúce a znižujúce základ
dane sú u neho súčasťou príjmov alebo výdavkov uvádzaných v evidencii podľa týchto ustanovení zákona.
Ak daňovník účtuje v sústave podvojného účtovníctva, tabuľka č. 1 sa nevypĺňa; vypĺňajú sa len riadky 39 až 44 a riadky 48 až 52.

Strana 6

DPFOBv13_6

DIČ (Rodné číslo)

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

Tabuľka č. 3 - prehľad príjmov podľa § 8 zákona

Druh príjmov podľa § 8 zákona

z predaja hnuteľných vecí
/ods. 1 písm. c)

z prevodu vlastníctva nehnuteľností
/ods. 1 písm. b)

z prevodu opcií
/ods. 1 písm. d)

z prevodu cenných papierov
/ods.1 písm. e)

zo zdedených práv z priemyselného a iného
duševného vlastníctva vrátane autorských práv
a práv príbuzných autorskému právu

/ods. 1 písm. g)

dôchodky a podobné opakujúce sa požitky
/ods. 1 písm. h)

výhry a ceny
/ods. 1 písm. i) a j)

PríjmyR.

1

2

3

4

5

7

8

9

12

14

Výdavky
17)

z príležitostných činností vrátane príjmov z prí-
ležitostnej poľnohospodárskej výroby, lesného
a vodného hospodárstva a z príležitostného
prenájmu hnuteľných vecí /ods. 1 písm. a)

iné

Spolu r. 1 až 13

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

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

1 2

z prevodu účasti (podielu) na s. r. o., kom. spol.
alebo z prevodu členských práv družstva

/ods. 1 písm. f)
6

príjmy z derivátových operácií
/ods. 1 písm. k)10

,,

,,

,,

,,

,,

,,

,,

,,

,,

,,

,,

,,

k ňaž-ladný rozdiel medzi vyššou hodnotou nepe
ného vkladu započítanou na vklad spoločníka a
hodnotou vkladaného majetku

19) /ods. 2
13 ,

,peňažné a nepeňažné plnenie
18)

/ods. 1 písm. l)11 ,

MF/20228/2013-721

16) N ňujeeuvádzajú sa tu príjmy z podielových listov dosiahnuté z ich vyplatenia (vrátenia) obstaraných do 31. decembra 2003, na ktoré sa uplat
oslobodenie od dane podľa § 52b ods. 11 v súlade s § 52 ods. 20 zákona. ĺ. 2 sú vyššie ako príjem v stĺ. 1 na tomto riadku, uvedúAk výdavky na r. 7 v st
sa tieto výdavky len do výšky príjmov (r. 7 stĺ. 1 = r. 7 stĺ. 2).

V tabuľke č. 2 stĺ. 1 na r. 1 až 11súčasťou príjmov je aj podiel pripadajúci na daňovníka, ktorý dosiahol spoločne s ďalším daňovníkom alebo s viacerými
daňovníkmi z dôvodu spoluvlastníctva k veci alebo zo spoločných práv, resp. bezpodielového spoluvlastníctva manželov (§ 10 ods. 1 zákona a § 4 ods. 8
zákona). Údaje o týchto daňovníkoch sa uvádzajú v XIV. . Súčasťou príjmov na r. 1 až 11 sú aj príjmy zo zdrojov v zahraničíoddiele vrátane úrokových
príjmov v súlade s § 45 ods. 4 zákona oddiele, pričom údaje o týchto príjmoch sa uvedú v XIV. . Súčasťou príjmov uvádzaných v tabuľke č. 2 nie sú príjmy
dosahované na území Slovenskej republiky, pri ktorých sa daň vyberá zrážkou, s výnimkou príjmov uvedených v § 43 ods. 6 zákona.

Základ dane (čiastkový základ dane) (r. 53 - r. 54, ak je tento
rozdiel záporný, uvádza sa na r. 55 nula)

Výdavky z tabuľky č. 2, r. 12, stĺ. 2

Príjmy z tabuľky č. 2, r. 12, stĺ. 1

55

54

53

,

,

,

Strana 7

DPFOBv13_7

DIČ (Rodné číslo)

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

Základ dane (čiastkový základ dane) (r. 56 - r. 57) 58 ,

Úhrn uplatňovaných daňových strát z r. 59 až 62

20) Na r. 59 až 62 a 64 vľavo sa uvádzajú jednotlivé roky a vpravo suma daňovej straty podľa rokov.

Na r. 59 až 62 sa uvádza len daňová strata alebo tá časť daňovej straty, ktorá sa v príslušnom zdaňovacom období odpočítava od základu dane
v súlade s § 30 zákona a § 52h ods. 9 zákona.

63

Prehlad o uplatňovanej daňovej strate (stratách) z predchádzajúcich zdaňovacích období do 31.12.2011

59

60

61

62

Strata (straty) alebo jej časť na uplatnenie
z predchádzajúcich zdaňovacích období

20)

,

,

,

,

,

Na r. 64 sa uvádza len daňová strata alebo tá časť daňovej straty, ktorá sa v príslušnom zdaňovacom období odpočítava od základu dane v súlade
s § 30 zákona a § 52o ods. 3 zákona.

Prehlad o uplatňovanej daňovej strate (stratách) vykázanej po 31.12.2011 podľa § 30 a § 52o ods. 3 zákona

64
Strata (straty) alebo jej časť na uplatnenie
vykázanej po 31.12.2011 podľa § 30 a § 52o
ods. 3 zákona

20)
,

Čiastkový základ dane z príjmov
podľa § 6 ods. 1 a 2 zákona (r. 43)

Znížený čiastkový základ dane z príjmov podľa § 6 ods. 1 a 2 zákona
o stratu z predchádzajúcich zdaňovacích období (r. 65 - r. 66)

Úhrn základov dane (čiastkových základov dane) z príjmov
podľa § 6 ods. 3 a 4, § 7 a 8 zákona (r. 52 + r. 55 + r. 58)

Nárok na uplatnenie daňovej straty z predchádzajúcich
zdaňovacích období
(r. 63 - časť r. 63 uplatnená na r. 66 maximálne do sumy na r. 68)

65

67

68

69

Znížený úhrn čiastkových základov dane z príjmov
podľa § 6 ods. 3 a 4, § 7 a 8 zákona (r. 68 - r. 69)

70

,

,

,

,

,

Nárok na uplatnenie daňovej straty z predchádzajúcich
zdaňovacích období
(z r. 63 alebo r. 64 alebo r. 63 + r. 64 maximálne do sumy na r. 65)

66 ,

Uplatnenie daňovej straty z predchádzajúcich zdaňovacích období

Suma, o ktorú sa zvýši základ dane z dôvodu porušenia
podmienok (§ 11 ods. 12, 13 zákona účinného
do 31. decembra 2010 v nadväznosti na § 52j ods. 3 zákona)

21)

71 ,

MF/20228/2013-721

21) , ide v nadväznosti na § 52jAk sa základ dane zvyšuje o niektorú z uvedených súm, v XIV. oddiele sa uvedie presne o ktorú sumu a z akého dôvodu
ods. 3 zákona.

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

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

Príjmy z tabuľky č. 3, r. 14, stĺ. 1

Výdavky z tabuľky č. 3, r. 14, stĺ. 2

56

57 ,

,

2 0 1 2

Strana 8

DPFOBv13_8

DIČ (Rodné číslo)

Základ dane z príjmov podľa § 5 a § 6 ods. 1 a 2 zákona
po znížení o nezdaniteľnú časť (r. 72 - r. 76)

Daň zaokrúhlená na eurocenty nadol
zo základu dane uvedeného na r. 78

77

79

80

81

Daň po vyňatí príjmov zo zdrojov v zahraničí
zaokrúhlená na eurocenty nadol
zo základu dane z r. 81

Úhrn vyňatých príjmov
[základov dane (+) a daňových strát (-)]

Základ dane znížený/zvýšený o úhrn
vyňatých príjmov (r. 78 - r. 80)
(ak je rozdiel r. 78 a r. 80 záporný, uvádza
sa na r. 81 nula)

Výpočet dane
po vyňatí príjmov
zo zdrojov
v zahraničí

Úhrn príjmov (základov dane)
zo zdrojov v zahraničí
(zaokrúhlené na eurocenty nadol)
Daň zaplatená v zahraničí z príjmov
z r. 83 - uvádza sa suma zaplatenej dane
podľa zmluvy o zamedzení dvojitého
zdanenia (zaokrúhlené na eurocenty nadol)

Výpočet percenta dane na účely zápočtu
r. 83 : [(r. 36 + r. 65 + r. 68 - r. 80)
alebo (r. 36 + r. 65 + r. 68)] x 100
Z dane zaplatenej v zahraničí možno
započítať [(r. 82 alebo r. 79) x r. 85] : 100
(zaokrúhlené na eurocenty nahor)

Daň uznaná na zápočet
(r. 86 maximálne do sumy na r. 84)

Daň po vyňatí a zápočte
(r. 82 alebo r. 79) alebo (r. 82 - r. 87 alebo r. 79 - r. 87)

Výpočet dane
uznanej na zápočet
na tuzemskú
daňovú povinnosť
zo zaplatenej dane
v zahraničí
podľa zmluvy
o zamedzení
dvojitého zdanenia
(§ 45 ods. 1
zákona)

82

83

84

85

86

87

88

Úhrn úrokových príjmov zo štátov a
závislých území (podľa prílohy č. 3
zákona)
(zaokrúhlené na eurocenty nadol)

D ň zaplatená v zahraničí z príjmova
z r. 89 - uvádza sa len suma zaplatenej
dane podľa smernice
(zaokrúhlené na eurocenty nadol)

Daň z príjmov z r. 89 uznaná
na zápočet
(suma zaplatenej dane podľa smernice
z r. 90 maximálne do sumy na r. 88)

Výpočet dane
uznanej na zápočet
podľa Smernice
Rady č. 2003/48/ES
z 3. 6.2003
(ďalej len
„smernica“)
podľa § 45 ods. 4
zákona

89

Daň (daňová povinnosť)
(r. 88 - r. 91) alebo r. 88

24) 24) 92

Nárok na daňový bonus (na jedno dieťa alebo úhrn na viac
vyživovaných detí) podľa § 33 zákona

25)
93

,

,

,

,

,

,

,

,

,

,

,

,

90 ,

91 ,

,

,
Daň (daňová povinnosť) znížená o daňový bonus
(r. 92 - r. 93)

26)

Suma daňového bonusu priznaného a vyplateného
zamestnávateľom

,

,

94

95

Základ dane
(r. 77 + r. 70 + r. 71)

78 ,

ods. 2 - na daňovníka
22)

vypočítaná zo sumy na r. 72

Zníženie
základu
dane o
nezdani-
teľné
časti
podľa
§ 11
zákona ods. 8 - na preukázateľne zaplatené dobrovoľné

príspevky na starobné dôchodkové sporenie
23)

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

73

75

74 ,,

,

,

ods. 3 - na manželku (manžela)
22)

vypočítaná zo sumy na r. 72

72 ,
Základ dane z príjmov podľa § 5 a § 6 ods. 1 a 2
zákona pred znížením o nezdaniteľnú časť
základu dane (r. 36 + r. 67)

Spolu (r. 73 + r. 74 + r. 75)
maximálne do výšky základu dane na r. 72

76 ,

MF/20228/2013-721

Strana 9

DPFOBv13_9

DIČ (Rodné číslo)

22) Ak daňovník má vyšší základ dane (čiastkový základ dane zistený z príjmov podľa § 5 alebo § 6 ods. 1 a 2 zákona alebo súčet čiastkových základov
dane z týchto príjmov) ako 100-násobok sumy životného minima platného k 1. januáru príslušného zdaňovacieho obdobia (ďalej len „platné životné
minimum“), uplatní sa pre výpočet nezdaniteľnej časti základu dane na daňovníka postup podľa § 11 ods. 2 písm. b) zákona. Ak má vyšší základ dane
(čiastkový základ dane zistený z príjmov podľa § 5 alebo § 6 ods. 1 a 2 zákona alebo súčet čiastkových základov dane z týchto príjmov) ako 176,8-
násobok platného životného minima alebo manželka (manžel) dosahuje vlastné príjmy, uplatní sa na účely výpočtu nezdaniteľnej časti základu dane
na manželku (manžela) postup podľa § 11 ods. 3 písm. b) bod 2 zákona.

23) Nezdaniteľnou časťou základu dane je podľa § 11 ods. 8 zákona aj suma preukázateľne zaplatených dobrovoľných príspevkov na starobné
dôchodkové sporenie, a to najviac do výšky 2 % zo základu dane zisteného z príjmov podľa § 5 alebo § 6 ods. 1 a 2 zákona alebo súčtu čiastkových
základov dane z týchto príjmov; suma nesmie presiahnuť výšku 2 % zo 60-násobku priemernej mesačnej mzdy v hospodárstve Slovenskej republiky
zistenej Štatistickým úradom Slovenskej republiky za kalendárny rok, ktorý dva roky predchádza kalendárnemu roku, za ktorý sa zisťuje základ dane.

24) Ak daňovník neuplatňuje nárok na daňový bonus (r. 93) a výsledná suma dane nepresiahne 17 eur alebo ak daňovník neuplatňuje nárok na daňový
bonus (r. 93) a jeho celkové zdaniteľné príjmy nepresiahnu 50 % sumy podľa § 11 ods. 2 písm. a) zákona, na r. 92 sa uvádza nula.

25) Ak sa uplatňuje daňový bonus podľa § 33 zákona, uvádza sa suma daňového bonusu na jedno dieťa alebo úhrn súm na viac detí (podľa údajov
uvedených v IV.).oddiele

26) Ak je suma na r. 93 vyššia ako suma na r. 92, uvádza sa nula.
27)Ak je na r. 97 suma daňového bonusu na vyplatenie správcom dane, vypĺňa sa žiadosť o jej vyplatenie v XV. daňového priznania.Ak sa podávaoddiele

dodatočné daňové priznanie, v žiadosti v XV. oddiele dodatočného daňového priznania sa vypĺňa len kladný rozdiel r. 97 dodatočného daňového
priznania a daňového priznania alebo bezprostredne predchádzajúceho podaného dodatočného daňového priznania, ak daňovník podáva ďalšie
dodatočné daňové priznanie.Ak je rozdiel záporný, suma sa vráti správcovi dane.

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 zákona) ľa § 43okrem sumy preddavku vybranej pri vyplatení (vrátení) podielového listu obstaraného do 31.decembra 2003 pod
ods. 10 zákona (táto suma sa uvedie na r. 101). 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., spoločníci tejto spoločnosti uvádzajú na r. 100 len podiel z toho
preddavku, ktorý je v rovnakej výške, ako si delia zisk. Rovnako sa postupuje aj, ak ide o komplementára kom. spol. 100 ĺňa na základeRiadok sa vyp
kópií potvrdení o príjmoch, z ktorých sa daň vybrala podľa § 43 zákona, pri ktorých sa daňovník rozhodol vybratú daň považovať za preddavok podľa
§ 43 ods. 6 zákona. Kópie potvrdení sú prílohou daňového priznania.

29) ĺňa r. 101, prílohou daňového priznania je aj kópia potvrdenia (potvrdení) o týchto príjmoch a o sume preddavku vybranej pri vyplateníAk sa vyp
(vrátení) podielového listu obstaraného do 31. decembra 2003 podľa § 43 ods. 10 zákona.

30) Preddavok (preddavky) z potvrdenia (potvrdení) o zdaniteľnej mzde a zrazených preddavkoch na zdanenie príjmov fyzickej osoby zo závislej činnosti
bez uplatnenia daňového bonusu.

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 priznanie podáva. Rovnako súčasťou tejto sumy je aj preplatok použitý na úhradu
preddavkov. Do tejto sumy sa nezapočítavajú preddavky platené daňovníkom na budúce zdaňovacie obdobie. Na r. 104 sa uvedú preddavky na daň
podľa § 34 zákona s výnimkou preddavkov platených podľa § 34 ods. 6 a 7 zákona. Preddavky na daň platené podľa § 34 ods. 6 a 7 zákona sa uvedú
na r. 105.

32) Daň na úhradu sa neplatí, ak nepresiahne 5 eur, a to aj vtedy, ak daňovník využije postup podľa § 50 zákona, pričom na tomto riadku uvedie nulu.

Daň na úhradu vrátane zamestnávateľom nesprávne vyplateného
daňového bonusu r. 92 - r. 93 + r. 95 + r. 97 + r. 99 -

32)

r. 100 - r. 101 - r. 102 - r. 103 - r. 104 - r. 105 - r. 106 + r. 107 (+)

Daňový preplatok znížený o zamestnávateľom nesprávne
vyplatený daňový bonus r. 92 - r. 93 + r. 95 + r. 97 + r. 99 -
r. 100 - r. 101 - r. 102 - r. 103 - r. 104 - r. 105 - r. 106 + r. 107 (-)

+

§ 35 zákona - z príjmov zo závislej
činnosti

30)
Zrazený preddavok
na daň

§ 44 zákona - na zabezpečenie
dane

Zaplatené preddavky na daň podľa § 34
okrem preddavkov zaplatených podľa § 34 ods. 6 a 7

31)

103

104

106

108

Z ň (časť dane) z úrokových príjmov uznanáaplatená da
za daňový preplatok (§ 45 ods. 4 zákona) (r. 90 - r. 91)

102 ,

,

,

,

,
109

,-

,Zaplatené preddavky na daň podľa § 34 ods. 6 a 7 zákona 105

Suma daňového bonusu na poukázanie správcom dane
27)

r. 96 - r. 92 > 0

Zamestnávateľom nesprávne vyplatený daňový bonus
r. 95 - r. 93 > 0

Suma preddavku vybraná podľa § 43 zákona
28)

Suma preddavku vybraná pri vyplatení (vrátení) podielového
listu obstaraného do 31. decembra 2003 podľa § 43 ods. 10
zákona (z príjmov uvedených v r. 1 tabuľky č. 2)3

2)9

,

,

,

,

Suma zamestnaneckej prémie nesprávne vyplatenej
zamestnávateľom alebo správcom dane ,

101

100

99

98

97

107
Daň z podielov na zisku (dividend) podliehajúcich zdaneniu
podľa § 51d zákona po uplatnení vyňatia a zápočtu dane
zaplatenej v zahraničí (r. 16 Prílohy 2)

,

MF/20228/2013-721

Rozdiel riadkov r. 93 - r. 95 > 0 ,96

Strana 10

DPFOBv13_10

DIČ (Rodné číslo)

Obec

Sídlo
Ulica

PSČ

Súpisné/orientačné číslo

Právna formaIČO / SID

/
Obchodné meno (názov)

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

neuplatňujem postup podľa
§ 50 zákona (vyznačí sa x)

2 % alebo 3 % zo zaplatenej36)

dane z r. 94 (minimálne 3 eurá) ,,
podpis daňovníka (zástupcu)

120

121 - ÚDAJE O PRIJÍMATEĽOVI

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

116 - Štát daňovej rezidencie

Ú ľných príjmov plynúcich zo zdrojov na územíhrn všetkých zdanite
Slovenskej republiky a zo zdrojov v zahraničí v eurách 34)

34) V ĺňa sa, ak ide o daňovníka s obmedzenou daňovou povinnosťou na území Slovenskej republiky, ktorý si uplatňuje nezdaniteľnú časť základu dane podľayp
§ 11 o 7 ňový bonus podľa § 33 ods. 10 zákona v ňovníka uvedeného v § 11 ods. 6 zákona, ktorý uplatňuje postup podľa § 46a zákona.ds. zákona, da rátane da

35) Ak daňovník s obmedzenou daňovou povinnosťou má na území Slovenskej republiky viacej stálych prevádzkarní, uvádza sa ich počet do r. 119 a do XIV.
oddielu sa uvádzajú ich presné adresy umiestnenia.

U ňujem lehotu na podanie daňovéhoplat
priznania podľa § 49 ods. 7 prvej vety zákona

118

117 ,
áno

Počet stálych prevádzkarní umiestnených
na území Slovenskej republiky 35)

119

36) Podiel do výšky 3 % dane podľa § 50 ods. 1 písm. a) môže prijímateľovi poukázať fyzická osoba, ktorá v zdaňovacom období vykonávala dobrovoľnícku
činnosť podľa zákona č. 406/2011 Z.z. o dobrovoľníctve a o zmene a doplnení niektorých zákonov počas najmenej 40 hodín, pričom písomné potvrdenie
o výkone tejto činnosti je prílohou daňového priznania.

spĺňam podmienky na pouká-
zanie 3 % z dane 36)

(vyznačí sa x)

Daň na úhradu (+) alebo daňový preplatok (-) (r. 108 alebo r. 109) - r. 112 + [(r. 120 daňového
priznania - 2% alebo 3% z r. 94) > 0] alebo (r. 108 alebo r. 109) - r. 112 + [(r. 74 daňového

33)

priznania typ A - 2% alebo 3% z r. 94) > 0] alebo (r. 108 alebo r. 109) - r. 112 +
33)

[(r. 10 vyhlásenia o poukázaní sumy podielu zaplatenej dane - 2% alebo 3% z r. 94) > 0]

113

114S ňového bonusu na poukázanie správcom dane z r. 97 daňovéhouma da
priznania alebo z r. 60 daňového priznania typ A33) 33)

,

,
Rozdiel súm daňového bonusu na poukázanie správcom dane (+),
na vr (-)átenie správcovi dane (r. 97 - r. 114) 27)

115

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

,

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

Daň (daňová povinnosť) znížená o daňový bonus z r. 94 daňového priznania a 7
33)

lebo z r. 5
daňového priznania typ A alebo z kladného rozdielu (r. 06 - r. 10) ročného zúčtovania

33)

preddavkov na daň z príjmov zo závislej činnosti

110 ,

Zvýšenie (+) alebo zníženie (-) dane (r. 94 - r. 110) 111 ,
Daň na úhradu alebo daňový preplatok z r. 108 alebo r. 109 daňového priznania alebo

33)

z r. 64 alebo r. 65 daňového priznania typ A alebo r. 17 ročného zúčtovania preddavkov
33)

na daň z príjmov zo závislej činnosti

112 ,

MF/20228/2013-721

poštovou poukážkou na účet

Strana 11

podpis daňovníka
(zástupcu)

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

. . 2 0Dátum

DPFOBv13_11

Žiadam o vyplatenie daňového bonusu alebo rozdielu daňového bonusu podľa § 33 zákona
(r. 97 alebo rozdiel z r. 115 ak je kladný)

DIČ (Rodné číslo)

Počet príloh
Uvádza sa počet všetkých príloh
(vrátane Prílohy 1 a 2), ktoré sú
súčasťou daňového priznania.

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

podpis daňovníka (zástupcu)
. . 2 0Dátum

122

IBAN

Požadované údaje sa uvádzajú v jednotlivých oddieloch pod tabuľkami č. 1, 2 a 3 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 ŠÚ SR č. 112/2012 Z. z.; ak má daňovník viac druhov príjmov dosiahnutých v zahraničí podľa § 5 až 8 zákona uvedú sa v tabuľke najskôr
príjmy podľa § 5 a § 6 ods. 1 a 2, pričom ďalšie druhy príjmov sa rozpíšu 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.

XIV. ODDIEL - MIESTO NA OSOBITNÉ ZÁZNAMY DAŇOVNÍKA

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

Uvádzam osobitné záznamy

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

Kód štátu Výdavky

,

Číslo účtu Kód banky

/

MF/20228/2013-721

,

Druh príjmu Príjmy

§ ods.

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

,

z toho výdavky 37)

,,§ ods. ,

,,§ ods. ,

,,§ ods. ,

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

,,§ ods. ,

,,§ ods. ,

Na účely sociálneho poistenia a zdravotného poistenia

DPFOBv13_12

DIČ (Rodné číslo)

PRÍLOHA 1 - Údaje na účely sociálneho poistenia a zdravotného poistenia

Na účely sociálneho poistenia a zdravotného poistenia

Príjmy 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

Príjmy Výdavky1 2

,,

Základ dane z príjmov z výkonu osobného asistenta
(kladný rozdiel medzi príjmami a výdavkami); výsledok
hospodárenia (zisk)

+

Strata z príjmov z výkonu osobného asistenta (záporný rozdiel);
výsledok hospodárenia (strata)

,

- ,

Ak daňovník dosahuje príjmy za výkon osobnej asistencie podľa zákona č. 447/2008 Z.z. o peňažných príspevkoch na kompenzáciu ťažkého zdravotného
poistenia a o zmene a doplnení niektorých zákonov, uvedie v tejto tabuľke príjmy a výdavky, základ dane, stratu z týchto príjmov a ak vedie podvojné
účtovníctvo aj základ dane a daňovú stratu po uplatnení pripočítateľných a odpočítateľných položiek upravujúcich základ dane alebo daňovú stratu
daňovníka z príjmov týkajúci 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.

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

,

,

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

+

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

,

- ,

Položky zvyšujúce základ dane (znižujúce stratu)
(§ 17 až zákona)§ 17b a § 17d

Položky znižujúce základ dane (zvyšujúce stratu)
(§ 17 až zákona)§ 17b a § 17d

,

,

01

02

03

04

05

06

07

13

16

Na účely zdravotného poistenia

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

08 ,

Strana 12

podpis daňovníka
(zástupcu). . 2 0Dátum

Úhrn povinného poistného (§ 5 ods. 8 zákona) 10 ,
11 ,úhrn poistného na sociálne poistenie (zabezpečenie)

12 ,úhrn poistného na zdravotné poisteniez
to

h
o

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

,15Preukázateľne zaplatené poistné na zdravotné poistenie
z príjmov podľa § 6 ods. 1 a 2 zákona

z
to

h
o

MF/20228/2013-721

,14preukázateľne zaplatené poistné na dobrovoľné sociálne
poisteniez

to
h
o

Výnosy z dlhopisov prijaté od 1.1.2013 do 31.12.2013,
ktoré sú súčasťou základu dane z príjmov podľa § 7 zákona
na r. 55 v VII. oddiele

09 ,

Podiely na zisku (dividendy), ktoré podliehajú zdaneniu podľa § 51d ods. 3 zákona

Od subjektov so sídlom v inom štáte
ako členskom štáte Európskej únie,
s ktorým nemá Slovenská republika
uzatvorenú zmluvu o zamedzení
dvojitého zdanenia

Suma Daň zaplatená v zahraničí
1 2

01

Výpočet dane z podielov na zisku (dividend), ktoré podliehajú zdaneniu podľa § 51d ods. 3 zákona

Podiely na zisku (dividendy) uvedené na r. 04 stĺ. 1 05

Podiely na zisku (dividendy) neznížené
o výdavky zo zdrojov v zahraničí

Od subjektov so sídlom v inom štáte
ako členskom štáte Európskej únie,
s ktorým má Slovenská republika
uzatvorenú zmluvu o zamedzení
dvojitého zdanenia 1)

02

Od subjektov so sídlom v iných
členských štátoch Európskej únie, na
ktorých základnom imaní má daňovník
v čase výplaty, poukázania alebo
pripísania dividend v jeho prospech
priamy podiel menší ako 10 %

03

Podiely na zisku (dividendy), ktoré
podliehajú zdaneniu podľa § 51d
ods. 3 zákona (r. 01 až r. 03)

04

1) Na r. 2 stĺ. 2 sa neuvedie daň zaplatená v zmluvnom štáte, s ktorým sa uplatňuje metóda vyňatia.

Sadzba dane (v %) 06 1 5

Daň (zaokrúhlená na eurocenty nadol)
(r. 05 x r. 06) : 100

07

,

,

,

, ,

,

,

,

,

Výpočet dane po vyňatí podielov na zisku (dividend) zo zdrojov v zahraničí

Úhrn vyňatých podielov na zisku (dividend) 08

09

Daň po vyňatí podielov na zisku (dividend) zo zdrojov
v zahraničí (zaokrúhlená na eurocenty nadol)
(r. 09 x r. 06) : 100

10 ,

,

,Podiely na zisku (dividendy) znížené o úhrn vyňatých
podielov na zisku (dividend) (r. 05 - r. 08)

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

11

12

,

,
Daň zaplatená v zahraničí vzťahujúca sa na podiely
na zisku (dividendy) uvedené na r. 11 z r. 04 stĺ. 2 – uvádza
sa suma zaplatenej dane podľa zmluvy o zamedzení
dvojitého zdanenia (zaokrúhlená na eurocenty nadol)

Suma podielov na zisku (dividend) uvedených na r. 09
znížených o sumu podielov na zisku (dividend) uvedených
na r. 01 (r. 09 - r. 01) alebo úhrn sumy podielov na zisku
(dividend) podliehajúcich zdaneniu v zahraničí
(zaokrúhlený na eurocenty nadol) (r. 02 stĺ. 1 + r. 03 stĺ. 1)

13 ,Výpočet percenta na účely zápočtu
[(r. 11 : r. 09) alebo (r. 11 : r. 04 stĺ. 1)] x 100

14 ,
Maximálna výška dane zaplatenej v zahraničí, ktorú je
možné započítať (zaokrúhlená na eurocenty nahor)
[(r. 10 alebo r. 07) x r. 13] : 100

15 ,Daň uznaná na zápočet
(r. 12 maximálne do sumy na r. 14)

Daň po uplatnení vyňatia a zápočtu dane zaplatenej
v zahraničí (prenos na r. 107)
(r. 10 alebo r. 07) alebo (r. 10 - r. 15 alebo r. 07 - r. 15)

16 ,

Strana 13

DPFOBv13_13

DIČ (Rodné číslo)

PRÍLOHA 2 - Podiely na zisku (dividendy), ktoré podliehajú zdaneniu podľa § 51d ods. 3 zákona

MF/20228/2013-721

podpis
daňovníka
(zástupcu)

. . 2 0Dátum

	Bez názvu
	DPFOB-13x5.pdf
	Bez názvu

	DPFOB-13x9.pdf
	Bez názvu

	rok:
	dp3:
	29:
	dz1:
	dz2:
	dz3:
	30:
	30d:
	31a:
	31d:
	31e:
	31f:
	32-1a:
	32-1b:
	32-1c:
	32-1d01:
	32-1d02:
	32-1d03:
	32-1d04:
	32-1d05:
	32-1d06:
	32-1d07:
	32-1d09:
	32-1d10:
	32-1d11:
	32-1d12:
	32-2a:
	32-2b:
	32-2c:
	32-2d00:
	32-2d01:
	32-2d02:
	32-2d03:
	32-2d04:
	32-2d05:
	32-2d06:
	32-2d07:
	32-2d09:
	32-2d10:
	32-2d11:
	32-2d12:
	32-3a:
	32-3b:
	32-3c:
	32-3d00:
	32-3d01:
	32-3d02:
	32-3d03:
	32-3d04:
	32-3d05:
	32-3d06:
	32-3d07:
	32-3d09:
	32-3d10:
	32-3d11:
	32-3d12:
	32-4a:
	32-4b:
	32-4c:
	32-4d00:
	32-4d01:
	32-4d02:
	32-4d03:
	32-4d04:
	32-4d05:
	32-4d06:
	32-4d07:
	32-4d09:
	32-4d10:
	32-4d11:
	32-4d12:
	33:
	t116:
	t116d:
	t117:
	t117d:
	t118:
	t118d:
	t126:
	t126d:
	t127:
	t127d:
	t128:
	t128d:
	32-1d00:
	dic:
	dp1:
	dp2:
	02a:
	02b:
	46:
	46d:
	47:
	47d:
	03a:
	03b:
	hpc:
	14:
	15:
	16:
	37:
	37d:
	38:
	38d:
	39:
	39d:
	40:
	40d:
	41:
	41d:
	42:
	42d:
	43:
	43d:
	44:
	44d:
	45:
	45d:
	48:
	48d:
	17:
	32-1d08:
	32-2d08:
	32-3d08:
	32-4d08:
	t119:
	t119d:
	t129:
	t129d:
	t11a:
	t11ad:
	t12a:
	t12ad:
	t11b:
	t11bd:
	t12b:
	t12bd:
	t11c:
	t11cd:
	t12c:
	t12cd:
	p61:
	p62:
	p63:
	p64:
	34:
	34d:
	34a:
	34ad:
	35:
	35d:
	36:
	36d:
	12:
	13:
	04:
	05:
	06a:
	07:
	08:
	09:
	10:
	11:
	06b:
	18:
	19:
	20a:
	20b:
	02c:
	31b:
	31c:
	21b:
	21a:
	22:
	23:
	24:
	25:
	26:
	27:
	28:
	pzp:
	pzpd:
	t111:
	t111d:
	t121:
	t121d:
	t112:
	t112d:
	t122:
	t122d:
	t113:
	t113d:
	t123:
	t123d:
	t114:
	t114d:
	t124:
	t124d:
	t115:
	t115d:
	t125:
	t125d:
	t1b11:
	t1b11d:
	t1b21:
	t1b21d:
	t1b12d:
	t1b22:
	t1b22d:
	t1a11:
	t1a11d:
	t1a21:
	t1a21d:
	t1a12:
	t1a12d:
	t1a22:
	t1a22d:
	t1a13:
	t1a13d:
	t1a23:
	t1a23d:
	t1a14:
	t1a14d:
	t1a24:
	t1a24d:
	t1a15:
	t1a15d:
	t1a25:
	t1a25d:
	t1c11d:
	t1c21d:
	t1c12d:
	t1c22d:
	t1c13d:
	t1c23d:
	t1c14:
	t1c14d:
	t1c24d:
	t1c15:
	t1c15d:
	t1c25d:
	03c:
	t1b12:
	t1c21:
	t1c22:
	t1c23:
	t1c24:
	t1c25:
	t1c12:
	t1c13:
	t1c11:
	t211:
	t211d:
	t221:
	t221d:
	t212:
	t212d:
	t222:
	t222d:
	t213:
	t213d:
	t223:
	t223d:
	t214:
	t214d:
	t224:
	t224d:
	t215:
	t215d:
	t225:
	t225d:
	t216:
	t216d:
	t226:
	t226d:
	t217:
	t217d:
	t227:
	t227d:
	t218:
	t218d:
	t228:
	t228d:
	t219:
	t219d:
	t229:
	t229d:
	t21a:
	t21ad:
	t22a:
	t22ad:
	t21d:
	t21dd:
	49:
	49d:
	50:
	50d:
	51:
	51d:
	52:
	52d:
	t21b:
	t21bd:
	t22b:
	t22bd:
	t21c:
	t21cd:
	t22c:
	t22cd:
	t311:
	t311d:
	t321:
	t321d:
	t312:
	t312d:
	t322:
	t322d:
	t313:
	t313d:
	t323:
	t323d:
	t314:
	t314d:
	t324:
	t324d:
	t315:
	t315d:
	t325:
	t325d:
	t316:
	t316d:
	t326:
	t326d:
	t317:
	t317d:
	t327:
	t327d:
	t318:
	t318d:
	t328:
	t328d:
	t319:
	t319d:
	t329:
	t329d:
	t31a:
	t31ad:
	t32a:
	t32ad:
	t31b:
	t31bd:
	t32b:
	t32bd:
	t31c:
	t31cd:
	t32c:
	t32cd:
	t31d:
	t31dd:
	t31e:
	t31ed:
	t32e:
	t32ed:
	53:
	53d:
	54:
	54d:
	55:
	55d:
	58:
	58d:
	59rok:
	59:
	59d:
	60rok:
	60:
	60d:
	61rok:
	61:
	61d:
	62rok:
	62:
	62d:
	63:
	63d:
	64:
	64d:
	65:
	65d:
	66:
	66d:
	67:
	67d:
	68:
	68d:
	69:
	69d:
	70:
	70d:
	71:
	71d:
	56:
	56d:
	57:
	57d:
	79:
	79d:
	81:
	81d:
	82:
	82d:
	83:
	83d:
	84:
	84d:
	85:
	85d:
	86:
	86d:
	87:
	87d:
	88:
	88d:
	89:
	89d:
	90:
	90d:
	91:
	91d:
	92:
	92d:
	93:
	93d:
	94:
	94d:
	95:
	95d:
	72:
	72d:
	73:
	73d:
	74:
	74d:
	75:
	75d:
	76:
	76d:
	80z:
	80:
	80d:
	78:
	78d:
	77:
	77d:
	96:
	96d:
	97:
	97d:
	98:
	98d:
	99:
	99d:
	100:
	100d:
	101:
	101d:
	102:
	102d:
	103:
	103d:
	104:
	104d:
	105:
	105d:
	106:
	106d:
	107:
	107d:
	108:
	108d:
	109:
	109d:
	110:
	110d:
	111z:
	111:
	111d:
	112z:
	112:
	112d:
	113z:
	113:
	113d:
	114:
	114d:
	115z:
	115:
	115d:
	116:
	117:
	117d:
	118:
	119:
	neuplatnit:
	splnam:
	120:
	120d:
	121a:
	121b:
	121c:
	121d:
	121e:
	121f:
	121g:
	121h:
	121i:
	zaznam1:
	XIV1a:
	XIV1b:
	XIV1c:
	XIV1p:
	XIV1pd:
	XIV1v:
	XIV1vd:
	XIV1z:
	XIV1zd:
	XIV2a:
	XIV2b:
	XIV2c:
	XIV2p:
	XIV2pd:
	XIV2v:
	XIV2vd:
	XIV2z:
	XIV2zd:
	XIV3a:
	XIV3b:
	XIV3c:
	XIV3p:
	XIV3pd:
	XIV3v:
	XIV3vd:
	XIV3z:
	XIV3zd:
	XIV4a:
	XIV4b:
	XIV4c:
	XIV4p:
	XIV4pd:
	XIV4v:
	XIV4vd:
	XIV4z:
	XIV4zd:
	XIV5a:
	XIV5b:
	XIV5c:
	XIV5p:
	XIV5pd:
	XIV5v:
	XIV5vd:
	XIV5z:
	XIV5zd:
	XIV6a:
	XIV6b:
	XIV6c:
	XIV6p:
	XIV6pd:
	XIV6v:
	XIV6vd:
	XIV6z:
	XIV6zd:
	zaznam2:
	122:
	XIVdatum3:
	XIVdatum1:
	XIVdatum2:
	XVa:
	XVb:
	XVc:
	XVd:
	XVe:
	XVf:
	XVg:
	XVdatum1:
	XVdatum2:
	XVdatum3:
	szp01-1:
	szp01-1d:
	szp01-2:
	szp01-2d:
	szp02:
	szp02d:
	szp03:
	szp03d:
	szp04:
	szp04d:
	szp05:
	szp05d:
	szp06:
	szp06d:
	szp07:
	szp07d:
	szp08:
	szp08d:
	szp09:
	szp09d:
	szp10:
	szp10d:
	szp11:
	szp11d:
	szp12:
	szp12d:
	szp13:
	szp13d:
	szp14:
	szp14d:
	szp15:
	szp15d:
	szp16:
	szp16d:
	szpdatum1:
	szpdatum2:
	szpdatum3:
	pnz01-1:
	pnz01-1d:
	pnz02-1:
	pnz02-1d:
	pnz02-2:
	pnz02-2d:
	pnz03-1:
	pnz03-1d:
	pnz03-2:
	pnz03-2d:
	pnz04-1:
	pnz04-1d:
	pnz04-2:
	pnz04-2d:
	pnz05:
	pnz05d:
	pnz07:
	pnz07d:
	pnz08:
	pnz08d:
	pnz09:
	pnz09d:
	pnz10:
	pnz10d:
	pnz11:
	pnz11d:
	pnz12:
	pnz12d:
	pnz13:
	pnz13d:
	pnz14:
	pnz14d:
	pnz15:
	pnz15d:
	pnz16:
	pnz16d:
	pnzdatum1:
	pnzdatum2:
	pnzdatum3:
	print:

