
1/133

Základné administratívne kroky

pri začatí podnikateľskej činnosti

__

FYZICKÉ OSOBY * PRÁVNICKÉ OSOBY * PRÍLOHY
__

INFORMAČNÝ MATERIÁL PRE PODNIKATEĽOV

AKTUALIZÁCIA K 31. 12. 2015

Základné administratívne kroky pri začatí podnikateľskej činnosti – aktualizácia 4. štvrťrok 2015

2/133

© Slovak Business Agency, Bratislava, 2015

Vypracoval: Ing. Ján Malček

Materiál bol vypracovaný na základe právneho stavu k 31. 12. 2015

Všetky práva vyhradené. Žiadna časť tejto brožúry nesmie byť reprodukovaná, uchovaná v

rešeršnom systéme alebo prenášaná hocijakým spôsobom, vrátane elektronického,

mechanického, fotografického alebo iného záznamu alebo hocijakým systémom na ukladanie a

vyhľadávanie informácií, bez predchádzajúcej dohody a písomného povolenia autora.

Základné administratívne kroky pri začatí podnikateľskej činnosti – aktualizácia 4. štvrťrok 2015

3/133

O B S A H

NAJVÝZNAMNEJŠIE ZMENY... 5

VYSVETLENIE POJMOV.. 5

Čo je podnikanie ... 5

Kto je podnikateľ .. 5

Organizačné formy podnikania ... 5

Zmluva o tichom spoločenstve ... 5

Nadnárodné formy podnikateľských subjektov ... 6

Jednotné kontaktné miesta ... 6

Fyzické osoby

1. KROK: ZÍSKANIE ŽIVNOSTENSKÉHO OPRÁVNENIA

Prevádzkovanie živnosti .. 9

Preukazovanie odbornej spôsobilosti .. 10

Vznik oprávnenia prevádzkovať živnosť .. 11

Ohlásenie živnosti ... 11

Osobitné podmienky pre osoby z Európskej únie, štátu dohody o Európskom hospodárskom

priestore a Švajčiarskej konfederácie (účinnosť od 1. októbra 2007) ... 12

Oznámenie zmien .. 12

Podnikanie na základe iného ako živnostenského oprávnenia .. 12

Služby jednotného kontaktného miesta na živnostenskom úrade .. 14

Založenie spoločnosti .. 15

Zápis do obchodného registra ... 16

Listiny potrebné k prvému zápisu do obchodného registra .. 16

2. KROK: PRIHLÁSENIE SA V ZDRAVOTNEJ A SOCIÁLNEJ POISŤOVNI

Verejné zdravotné poistenie ... 17

Sociálne poistenie .. 23

Starobné dôchodkové sporenie .. 31

3. KROK: REGISTRÁCIA U SPRÁVCU DANE

Daň z príjmov ... 33

Daň z pridanej hodnoty .. 37

Spotrebné dane ... 42

Miestne dane .. 45

Daň z nehnuteľností ... 46

Daň z motorových vozidiel .. 47

UŽITOČNÉ INFORMÁCIE

Poplatky/úhrady .. 48

Založenie bežného podnikateľského účtu ... 51

Účtovníctvo .. 51

Sociálny fond .. 52

Zamestnávanie pracovníkov ... 53

Zriadenie/zrušenie prevádzkarne .. 56

Registračné pokladnice .. 57

Výroba potravín, manipulácia s nimi a ich uvádzanie do obehu ... 58

Výroba, dovoz a uvádzanie kozmetických výrobkov do obehu ... 59

Zahraničný obchod ... 60

Štatistické zisťovanie – INTRASTAT systém .. 61

Právnické osoby
1. KROK: ZAKLADATELIA

Počet spoločníkov/zakladateľov/členov ... 65

Základné imanie... 66

Vklad spoločníka ... 66

Základné administratívne kroky pri začatí podnikateľskej činnosti – aktualizácia 4. štvrťrok 2015

4/133

2. KROK: ZAKLADATEĽSKÝ DOKUMENT

Založenie spoločnosti .. 67

Založenie družstva .. 67

3. KROK: ZÍSKANIE ŽIVNOSTENSKÉHO OPRÁVNENIA

Prevádzkovanie živnosti ... 68

Preukazovanie odbornej spôsobilosti ... 69

Vznik oprávnenia prevádzkovať živnosť ... 70

Ohlásenie živnosti .. 70

Osobitné podmienky pre osoby z Európskej únie, štátu dohody o Európskom hospodárskom

priestore a Švajčiarskej konfederácie (účinnosť od 1. októbra 2007) ... 71

Oznámenie zmien ... 71

Služby jednotného kontaktného miesta na živnostenskom úrade ... 71

4. KROK: ZÁPIS SPOLOČNOSTI DO OBCHODNÉHO REGISTRA

Vznik spoločnosti .. 73

Zápis do obchodného registra .. 73

Listiny potrebné k prvému zápisu do obchodného registra .. 74

Elektronické podanie do obchodného registra ... 79

Podanie návrhu na zápis do obchodného registra prostredníctvom jednotného kontaktného

miesta (JKM) na živnostenskom úrade ... 79

5. KROK: PRIHLÁSENIE SA V ZDRAVOTNEJ A SOCIÁLNEJ POISŤOVNI

Verejné zdravotné poistenie .. 80

Sociálne poistenie ... 84

Starobné dôchodkové sporenie ... 88

6. KROK: REGISTRÁCIA U SPRÁVCU DANE

Daň z príjmov ... 89

Daňová licencia právnických osôb.. 97

Daň z pridanej hodnoty .. 94

Spotrebné dane ... 98

Miestne dane .. 102

Daň z nehnuteľností ... 102

Daň z motorových vozidiel .. 103

UŽITOČNÉ INFORMÁCIE

Poplatky/úhrady .. 104

Založenie bežného podnikateľského účtu ... 107

Účtovníctvo .. 108

Rezervný fond/ Nedeliteľný fond .. 109

Sociálny fond ... 109

Zamestnávanie pracovníkov .. 110

Zriadenie/zrušenie prevádzkarne ... 114

Registračné pokladnice ... 115

Výroba potravín, manipulácia s nimi a ich uvádzanie do obehu .. 116

Výroba, dovoz a uvádzanie kozmetických výrobkov do obehu .. 116

Zahraničný obchod ... 117

Štatistické zisťovanie – INTRASTAT systém .. 118

PRÍLOHY
Príloha č. 1

Činnosti, ktoré sú zo živnostenského zákona vylúčené ... 120

Činnosti spojené s prenájmom nehnuteľností .. 122

Príloha č. 2

Prehľad jednotlivých druhov sociálneho poistenia, sadzby poistného a sadzby príspevkov

na starobné dôchodkové sporenie .. 123

Minimálne a maximálne vymeriavacie základy na sociálne poistenie a na starobné

dôchodkové sporenie ... 124

Minimálna výška poistného na sociálne poistenie ... 125

Sadzba a výška poistného na verejné zdravotné poistenie, minimálne a maximálne

vymeriavacie základy ... 126

Základné administratívne kroky pri začatí podnikateľskej činnosti – aktualizácia 4. štvrťrok 2015

5/133

Najvýznamnejšie zmeny

Zníženie poplatkov za registráciu právnických osôb

Novelou zákona č. 71/1992 Zb. o súdnych poplatkoch a poplatku za výpis z registra trestov v znení neskorších

predpisov (ďalej len „zákon o súdnych poplatkoch“) dochádza od 1.1.2016 k zníženiu väčšiny poplatkov vo

veciach obchodného registra. Viac o týchto zmenách sa môžete dočítať v časti Užitočné informácie –

poplatky/úhrady (str. 110).

Úpravy v odvodoch

Od 1. januára 2016 sa pre samostatne zárobkovo činné osoby zvyšuje minimálny, ako aj maximálny

vymeriavací základ na platenie poistného na sociálne a zdravotné poistenie. Súčasne tak vzrastie minimálna aj

maximálna suma poistného, ktoré sú SZČO povinné platiť. Viac o týchto zmenách sa môžete dočítať v prílohe

č.2 tohto dokumentu (str. 130).

Vysvetlenie pojmov

 Podnikaním sa rozumie sústavná činnosť vykonávaná samostatne podnikateľom vo vlastnom mene

a na vlastnú zodpovednosť za účelom dosiahnutia zisku. Podnikanie môžu vykonávať buď jednotlivci (fyzické

osoby) alebo aj obchodné spoločnosti (právnické osoby).

 Podnikateľom, okrem osoby zapísanej v obchodnom registri a osoby, ktorá podniká na základe

živnostenského oprávnenia, je aj osoba, ktorá podniká na základe iného než živnostenského oprávnenia podľa

osobitných predpisov. Ide napr. o činnosť pri výkone povolaní lekárov, lekárnikov, veterinárnych lekárov,

advokátov, notárov, patentových zástupcov a súdnych exekútorov, znalcov a tlmočníkov, overovateľov

(audítorov) a daňových poradcov, reštaurátorov kultúrnych pamiatok, ďalej napr. prevádzkovanie súkromnej

bezpečnostnej služby, poskytovanie sociálnych služieb a služieb zamestnanosti, medzinárodná nepravidelná

autobusová doprava, medzinárodná nákladná cestná doprava. Poskytovateľ týchto činností musí byť zapísaný

v zozname – registri, ktorý vedie príslušná komora, ministerstvo, resp. iný ústredný orgán štátnej správy.

(Taxatívny výpočet činností, ktoré sú zo živnostenského zákona vylúčené, obsahuje § 3 zákona č. 455/1991

Zb. o živnostenskom podnikaní v znení neskorších predpisov, ktorý je uvedený v prílohe č. 1 tohto materiálu).

Podnikateľom je aj fyzická osoba, ktorá vykonáva poľnohospodársku výrobu včítane hospodárenia v lesoch

a na vodných plochách podľa zákona o súkromnom podnikaní občanov a je zapísaná do evidencie samostatne

hospodáriaceho roľníka na obecnom (miestnom) úrade, ktorý o tomto zápise vydá osvedčenie.

 Organizačné formy podnikania vychádzajú z platnej legislatívy SR, ktorá tieto formy vymedzuje

všeobecne. Podnikať je možné ako:

 a/ fyzická osoba nezapísaná do obchodného registra,

 b/ fyzická osoba zapísaná v obchodnom registri,

 c/ obchodná spoločnosť (spoločnosť s ručením obmedzeným, akciová spoločnosť, verejná obchodná

spoločnosť, komanditná spoločnosť; postavenie obdobné postaveniu obchodnej spoločnosti majú aj

právnické osoby založené podľa práva Európskych spoločenstiev),

 d/ družstvo,

 e/ združenie.

 Podľa Občianskeho zákonníka niekoľko osôb sa môžu združiť, aby sa spoločne pričinili o dosiahnutie

dojednaného účelu. Takéto združenia však nemajú spôsobilosť na práva a povinnosti, pokiaľ nie sú zapísané

do obchodného registra alebo iného zákonom určeného registra (§ 829 a nasl. Zákona č. 40/1964 Zb.,

Občiansky zákonník).

 Právnické osoby môžu na ochranu svojich záujmov alebo na dosiahnutie iného účelu vytvárať

záujmové združenie právnických osôb, ktoré nadobúda právnu spôsobilosť zápisom do registra združení

vedeného na obvodnom úrade (od 1. októbra 2013 na okresnom úrade) v sídle kraja, príslušnom podľa sídla

združenia. Záujmové združenia právnických osôb nie sú podnikateľskými subjektmi. Môžu však vykonávať aj

Základné administratívne kroky pri začatí podnikateľskej činnosti – aktualizácia 4. štvrťrok 2015

6/133

podnikateľskú činnosť ako doplnkovú činnosť, ak zisk bude po zdanení v celom rozsahu použitý na rozvoj

hlavného účelu, na ktorý bolo združenie založené (§ 20f a nasl. zákona č. 40/1964 Zb., Občiansky zákonník).

 Občania môžu zakladať spolky, spoločnosti, zväzy, hnutia, kluby a iné občianske združenia, ako aj

odborové organizácie a združovať sa v nich podľa zákona č. 83/1990 Zb. o združovaní občanov v znení

neskorších predpisov. Uvedený zákon sa však nevzťahuje na združovanie občanov na zárobkovú činnosť alebo

na zabezpečenie riadneho výkonu určitých povolaní, čiže toto združenie taktiež nie je podnikateľským

subjektom. Združenie vzniká registráciou na Ministerstve vnútra SR..

 Uzatvorením zmluvy o tichom spoločenstve môže sa tichý spoločník podieľať s podnikateľom na jeho

podnikaní, a to poskytnutím mu určitého vkladu. Predmetom vkladu môže byť určitá peňažná suma, určitá vec,

právo alebo iná majetková hodnota využiteľná pri podnikaní. Tichému spoločníkovi vzniká nárok na podiel zo

zisku a na strate sa zúčastňuje len do výšky svojho vkladu (§ 673 a nasl. zákona č. 513/1991 Zb., Obchodný

zákonník).

 Podnikať môže aj Európske zoskupenie územnej spolupráce (EZÚS), ak sa touto činnosťou dosiahne

účelnejšie využitie jeho majetku a nebude ohrozený účel, na ktorý bolo zoskupenie založené. Účelom

zakladania takéhoto zoskupenia je prekonanie prekážok brzdiacich územnú spoluprácu na úrovni

Spoločenstva. Zoskupenie sa ale nemôže zúčastňovať na podnikaní iných osôb a nemôže uzatvárať zmluvu

o tichom spoločenstve. Slovenským subjektom, ktorý môže byť členom zoskupenia, je ministerstvo, vyšší

územný celok, obec, právnická osoba podľa čl. 3 ods. 1 písm. d) nariadenia Európskeho parlamentu a Rady

(ES) č. 1082/2006, združenie právnický osôb, ktorého členmi sú subjekty patriace do jednej alebo viacerých

týchto kategórií. Európske zoskupenie územnej spolupráce má právnu subjektivitu, vzniká dňom registrácie na

Ministerstve výstavby a regionálneho rozvoja SR a jeho vzniku predchádza založenie zoskupenia (zákon č.

90/2008 Z. z. o európskom zoskupení územnej spolupráce a o doplnení zákona č. 540/2001 Z. z. o štátnej

štatistike v znení neskorších predpisov, Nariadenie Európskeho parlamentu a Rady (ES) č. 1082/2006) .

 Od 1. mája 2004 sú slovenskými právnickými osobami aj tzv. „nadnárodné formy“ podnikateľských

subjektov za predpokladu, že majú svoje sídlo na území SR. Nadnárodné právne formy podnikateľských

subjektov bez ohľadu na svoje sídlo sú v prvom rade regulované a zakladané podľa práva Európskych

spoločenstiev. Ide pritom najmä o:

 a/ európske zoskupenie hospodárskych záujmov,

 b/ európsku akciovú spoločnosť,

 c/ európske družstvo.

 Keďže však tieto právne formy z titulu svojho zápisu do obchodného registra požívajú v oblasti

slovenského právneho poriadku status podnikateľov (§ 2 ods. 2 písm. a) Obchodného zákonníka) a z dôvodu

často iba rámcového charakteru „európskej“ právnej úpravy, ktorá mnohé otázky výslovne nerieši, ale

namiesto toho odkazuje na primerané uplatnenie národného práva, za účelom dosiahnutia potrebnej

prehľadnosti a komplexnosti právnej úpravy jednotlivých právnych foriem podnikateľských subjektov, ktoré

môžu vznikať v oblasti slovenského právneho poriadku, sú tieto „nadnárodné“ právne formy primeraným

spôsobom zakomponované do Obchodného zákonníka.

 Ako subjekt zapisovaný do obchodného registra je európske zoskupenie hospodárskych záujmov

(EZHZ) právnickou osobou – podnikateľom (podľa § 2 ods. 2 písm. a) Obchodného zákonníka), na ktorý sa

primerane použijú všeobecné ustanovenia Obchodného zákonníka vzťahujúce sa na podnikateľov (s výnimkou

tých, ktorých uplatnenie je v rozpore so samotným nariadením). Z hľadiska právnych foriem obchodných

spoločností, ktoré v súčasnosti rozlišuje slovenský právny poriadok, má EZHZ najbližšie k právnej forme

verejnej obchodnej spoločnosti (zákon č. 177/2004 Z. z. o európskom zoskupení hospodárskych záujmov,

ktorým sa mení a dopĺňa zákon č. 595/2003 Z. z. o dani z príjmov).

 Európska spoločnosť (SE) a európske družstvo (SCE) sa považujú na území Slovenskej republiky za

podnikateľa v zmysle Obchodného zákonníka. V zmysle § 27 Obchodného zákonníka majú obdobné

postavenie ako slovenské obchodné spoločnosti. Z hľadiska charakteristických znakov sa európska spoločnosť

najviac zhoduje s klasickou akciovou spoločnosťou založenou podľa slovenského práva. Európske družstvo sa

najviac zhoduje s právnou formou družstva založenou podľa slovenského práva. To znamená, že u európskej

spoločnosti sa na záležitosti, ktoré nie sú upravené nariadením, odkazom na stanovy európskej spoločnosti

alebo zákonom č. 562/2004 Z. z. o európskej spoločnosti a o zmene a doplnení niektorých zákonov, sa budú

podporne používať ustanovenia Obchodného zákonníka upravujúce postavenie a činnosť akciovej spoločnosti.

Základné administratívne kroky pri začatí podnikateľskej činnosti – aktualizácia 4. štvrťrok 2015

7/133

V európskom družstve sa na záležitosti, ktoré nie sú upravené nariadením, odkazom na stanovy európskeho

družstva alebo zákonom č. 91/2007 Z. z. o európskom družstve, sa budú subsidiárne používať ustanovenia

Obchodného zákonníka a iných predpisov upravujúce postavenie a činnosť družstva.

Jednotné kontaktné miesta (1) na všetkých živnostenských úradoch obvodných úradov poskytujú

pomoc od 1. 10. 2007 osobám podnikajúcim podľa živnostenského zákona. Umožňujú, najmä budúcim

poskytovateľom služieb splniť si na jednom mieste viaceré zákonné povinnosti súvisiace so získaním

oprávnenia, ako aj ďalšie formality, a to vo vzťahu k viacerým inštitúciám, ako sú daňový úrad, zdravotná

poisťovňa, Sociálna poisťovňa a od 1. júna 2010 aj obchodný register. Jednotné kontaktné miesta (2) pre

ostatné osoby, ktoré majú záujem poskytovať služby podľa iných osobitných predpisov, iných ako je

živnostenský zákon (t. j. podnikatelia podľa § 2 odsek 2 písm. c) Obchodného zákonníka), ktoré sú v

pôsobnosti rôznych štátnych orgánov a profesijných komôr, sú od 1. júna 2010 tiež na živnostenských úradoch

obvodných úradov, ale len v sídlach krajských miest. Tieto sú totožné s JKM (1) na týchto úradoch. JKM (2)

poskytujú pomoc aj občanom z iných členských štátov, ktorí majú záujem podnikať v službách na území SR,

či už na trvalom základe alebo cezhranične. S účinnosťou od 1. októbra 2013 sa zrušili obvodné úrady

a nahradili ich okresné úrady (zákon č. 180/2013 Z. z.), ktoré prebrali ich kompetencie v oblasti JKM.

 V prvej časti tohto informačného materiálu uvádzame postupnosť krokov pre získanie postavenia

podnikateľa – fyzickej osoby udelením živnostenského oprávnenia, v druhej časti podnikateľa – právnickej

osoby zapísanej v obchodnom registri (spoločnosť s ručením obmedzeným, akciová spoločnosť, verejná

obchodná spoločnosť, komanditná spoločnosť, družstvo). Súčasťou materiálu sú aj najdôležitejšie povinnosti

súvisiace so začatím podnikateľskej činnosti, ktoré vyplývajú z príslušných predpisov pre podnikateľov.

Základné administratívne kroky pri začatí podnikateľskej činnosti – aktualizácia 4. štvrťrok 2015

8/133

Fyzické osoby

FYZICKÉ OSOBY

9/133

1. KROK: ZÍSKANIE ŽIVNOSTENSKÉHO OPRÁVNENIA

OSVEDČENIE O ŽIVNOSTENSKOM OPRÁVNENÍ VYDÁVA ŽIVNOTENSKÝ ÚRAD, KTORÝM JE

OKRESNÝ ÚRAD (OD 1. OKTÓBRA 2013). OKRESNÝ ÚRAD PLNÍ ÚLOHY JEDNOTNÉHO

KONTAKTNÉHO MIESTA

OSVEDČENIE O POVAHE A DĹŽKE PRAXE V ČINNOSTIACH, KTORÉ SÚ ŽIVNOSŤOU, POTVRDENIE

O TOM, ŽE POSKYTOVANIE SLUŽIEB NA ZÁKLADE ŽIVNOSTENSKÉHO OPRÁVNENIA NIE JE

OBMEDZENÉ ALEBO ZAKÁZANÉ A POTVRDENIE O PRIJATÍ OZNÁMENIA O CEZHRANIČNOM

POSKYTOVANÍ SLUŽIEB NA ÚZEMÍ SR VYDÁVA OKRESNÝ ÚRAD.

ROZHODNUTIE O UZNANÍ ODBORNEJ PRAXE A ROZHODNUTIE O UZNANÍ ODBORNEJ

KVALIFIKÁCIE OSÔB SPOLOČENSTVA VYDÁVA MINISTERSTVO VNÚTRA SR

Prevádzkovanie živnosti

 Živnosť môže

prevádzkovať fyzická

osoba

(§ 5 zákona č. 455/1991

Zb. v z.n.p.)

 živnostník, ak splní podmienky ustanovené zákonom

č. 455/1991 Zb. o živnostenskom podnikaní v znení neskorších

predpisov

 ak to neobmedzujú alebo nevylučujú osobitné zákony

 s bydliskom mimo územia SR (zahraničná osoba) môže na

území SR prevádzkovať živnosť za rovnakých podmienok

a v rovnakom rozsahu ako slovenská fyzická osoba (t.j. fyzická

osoba s bydliskom na území Slovenskej republiky)

 Všeobecné podmienky

(§ 6 ods. 1 zákona č.

455/1991 Zb. v z.n.p.)

 vek 18 rokov

 spôsobilosť na právne úkony

 bezúhonnosť

 Osobitné podmienky

(§ 7 zákona č. 455/1991

Zb. v z.n.p.)

(§ 11 ods. 1 zákona č.

455/1991 Zb. v z.n.p.)

 odborná alebo iná spôsobilosť (upravená samostatnými

právnymi predpismi – ak nespĺňa podnikateľ osobitné

podmienky, alebo nemá bydlisko na území SR alebo iné

oprávnenie na pobyt, musí ustanoviť zodpovedného zástupcu) 1/

Zodpovedný zástupca

- musí byť pri prevádzkovaní živnosti v pracovnom pomere

k podnikateľovi – to neplatí, ak je ním za podmienok upravených

zákonom o nelegálnej práci a nelegálnom zamestnávaní

manžel/manželka podnikateľa alebo príbuzný v priamom rade alebo

súrodenec

- musí mať bydlisko na území SR, alebo iné oprávnenie na legálny

pobyt, t. zn., že ním môže byť:

- osoba trvalým pobytom na území SR,

- osoba s prechodným pobytom alebo trvalým pobytom na území

SR na základe povolenia podľa zákona o pobyte cudzincov,

- štátny občan SR s prechodným alebo trvalý pobytom mimo

územia SR, ktorý má ohlásený prechodný pobyt na území SR,

- štátny príslušník členského štátu ES s bydliskom v členom štáte,

ktorý má na území SR ohlásený pobyt cudzinca.

FYZICKÉ OSOBY

10/133

 Osobitná odborná

spôsobilosť

(§ 7a zákona č. 455/1991

Zb. v z.n.p.)

 vyžaduje sa na vykonávanie živností uvedených v prílohe č. 4

živnostenského zákona

 spĺňa ten, kto spĺňa odbornú spôsobilosť alebo podmienky

vzdelania podľa § 21 ods. 1 alebo podľa § 22 ods. 1 písm. a) až

d), alebo nadobudol osvedčenie v akreditovanej vzdelávacej

ustanovizni a osvedčenie o vykonaní kvalifikačnej skúšky pred

skúšobnou komisiou podľa § 22 ods. 1 písm. e)

Preukazovanie odbornej

spôsobilosti

 remeselné živnosti

(§ 21-22 zákona č.

455/1991 Zb. v z.n.p.)

 odborná spôsobilosť sa preukazuje výučným listom alebo iným

dokladom o riadnom ukončení učebného odboru alebo

príslušného študijného odboru 1/

Doklady o odbornej spôsobilosti sa nahrádzajú:

a/ výučným listom alebo iným dokladom o ukončení príbuzného

odboru a dokladom o vykonaní následnej najmenej 1-ročnej

praxe v odbore, alebo 2-ročnej praxe v príbuznom odbore alebo

b/ vysvedčením o maturitnej skúške na SOŠ alebo SOU alebo

gymnáziu s predmetmi odbornej výchovy, alebo na

nadstavbovom alebo pomaturitnom štúdiu v rovnakom odbore

a dokladom o vykonaní následnej najmenej 1-ročnej praxe

v príbuznom odbore alebo

c/ dokladom o ukončení najmenej SŠ a osvedčením o získanom

vzdelaní pre príslušnú živnosť v akreditovanej vzdelávacej

ustanovizni a dokladom o najmenej 2-ročnej praxi v odbore

alebo 3-ročnej praxe v príbuznom odbore alebo

d/ diplomom o absolvovaní VŠ v príslušnom odbore a dokladom

o vykonaní následnej najmenej 1-ročnej praxe v odbore alebo

2-ročnej praxe v príbuznom odbore alebo

e/ osvedčením o čiastočnej kvalifikácii alebo osvedčením o úplnej

kvalifikácii podľa osobitného predpisu alebo

f/ dokladom o vykonaní najmenej 10-ročnej praxe v odbore, od

ukončenia ktorej neuplynuli viac ako 3 roky.

 viazané živnosti

(§ 24 zákona č. 455/1991

Zb. v z.n.p.)

 odborná spôsobilosť je upravená osobitnými predpismi

uvedenými v prílohe č. 2 živnostenského zákona alebo

ustanovená touto prílohou 1/

 voľné živnosti

(§ 25 ods. 2 zákona č.

455/1991 Zb. v z.n.p.)

 na prevádzkovanie týchto živností musia byť splnené všeobecné

podmienky. Preukazovanie odbornej ani inej spôsobilosti sa

nevyžaduje.

FYZICKÉ OSOBY

11/133

1/ Osoba spoločenstva, t.j. aj občan SR, môže odbornú spôsobilosť pre

živnosti zaradené v prílohách zákona do zoznamov I až III preukázať

náhradným spôsobom, t.j. v rozsahu a spôsobom ustanoveným v § 66g až

66m živnostenského zákona.

Vznik oprávnenia

prevádzkovať

živnosť

(§ 10 ods. 1 zákona č.

455/1991 Zb. v z.n.p.)

Fyzickým osobám s bydliskom v členskom štáte Európskej

únie alebo v členskom štáte Organizácie pre hospodársku

spoluprácu a rozvoj

 dňom ohlásenia, alebo ak je v ohlásení uvedený neskorší deň

začatia živnosti, týmto dňom

(nevzťahuje sa na fyzické osoby, ktoré sa povinne zapisujú do

obchodného registra (napr. zahraničné fyzické osoby), a ktorým až

dňom zápisu do obchodného registra vzniká oprávnenie

prevádzkovať živnosť)

 Preukazom

živnostenského

oprávnenia je

 osvedčenie o živnostenskom oprávnení (§ 10 ods. 2 písm. a)

 výpis zo živnostenského registra (§ 10 ods. 2 písm. b)

Ohlásenie živnosti

živnostenskému úradu

miestne príslušnému

podľa

(§ 45 ods. 1 zákona č.

455/1991 Zb. v z.n.p.)

- bydliska fyzickej osoby

(Pre zahraničnú osobu je príslušný živnostenský úrad v sídle kraja podľa

adresy miesta činnosti podniku zahraničnej osoby alebo adresy miesta

činnosti organizačnej zložky podniku zahraničnej osoby. Ak je na území

Slovenskej republiky zriadených niekoľko organizačných zložiek podniku

zahraničnej osoby, príslušnosť živnostenského úradu sa riadi podľa

voľby zahraničnej osoby.)

  Doklady potrebné

pri ohlásení živnosti

(§ 46 ods. 1 a 7 zákona č.

455/1991 Zb. v z.n.p.)

1. preukaz spôsobilosti fyzickej osoby alebo zodpovedného

zástupcu pri remeselnej živnosti alebo viazanej živnosti

(preukazuje sa výučným listom, vysvedčením, diplomom,

oprávnením, atď.)

2. ustanovenie, súhlas a vyhlásenie zodpovedného zástupcu (ak je

ustanovený)

3. oprávnenie užívať nehnuteľnosť, ktorá je uvedená ako miesto

podnikania, ak adresa je odlišná od miesta bydliska (u

zahraničnej osoby oprávnenie užívať nehnuteľnosť, ktorú

uviedla ako miesto činnosti podniku zahraničnej osoby alebo

miesto činnosti organizačnej zložky podniku zahraničnej osoby)

4. úhrada správneho poplatku

5. vyhlásenie o skutočnostiach podľa § 5 ods. 2, § 8 ods. 1, 2 a 5

zákona

FYZICKÉ OSOBY

12/133

(§ 46 ods. 4 a 5 zákona č.

455/1991 Zb. v z.n.p.)

(Zahraničná fyzická osoba pripojí k ohláseniu výpis z registra trestov

osoby, ktorá nie je občanom Slovenskej republiky, ak ide o vedúceho

podniku zahraničnej osoby alebo vedúceho organizačnej zložky podniku

zahraničnej osoby. Výpis z registra trestov nesmie byť starší ako tri

mesiace a musí byť predložený spolu s úradne overeným prekladom do

štátneho jazyka.)

Poznámka: výpis z registra trestov pre fyzickú osobu s bydliskom na

území Slovenskej republiky od 1.6.2010 zabezpečuje živnostenský úrad

Osobitné podmienky
pre osoby z Európskej únie,

štátu dohody o Európskom

hospodárskom priestore

a Švajčiarskej konfederácie

(účinnosť od 1. októbra 2007)

(§ 66e – 66n zákona č.

455/1991 Zb. v z.n.p.)

na osobu členského štátu EÚ, štátu dohody o Európskom

hospodárskom priestore a Švajčiarskej konfederácie sa vzťahujú

odchýlky od pravidiel upravených živnostenským zákonom:

1. bezúhonnosť preukazuje výpisom z registra trestov vydaným

v domovskom členskom štáte alebo v členskom štáte pôvodu

fyzickej osoby, alebo rovnocennou listinou, alebo čestným

vyhlásením; doklady nesmú byť staršie ako 3 mesiace

s priloženým prekladom do slovenčiny

2. odbornú spôsobilosť môže preukázať aj rozhodnutím o uznaní

odbornej praxe (týka sa aj tuzemských osôb) alebo rozhodnutím

o uznaní odbornej kvalifikácie

3. splnenie podmienky finančnej spoľahlivosti môže preukázať aj

rovnocennými dokladmi vydanými bankami v členskom štáte

4. splnenie podmienky zákonného poistenia proti rizikám

vyplývajúcim z prevádzkovanie živnosti môže preukázať aj

rovnocennými dokladmi vydanými poisťovňami iného členského

štátu

Oznámenie zmien

(§ 49 ods. 1 zákona č.

455/1991 Zb. v z.n.p.)

Podnikateľ je povinný oznámiť príslušnému živnostenskému úradu

všetky zmeny a doplnky týkajúce sa údajov a dokladov

ustanovených na ohlásenie živnosti a predložiť o nich doklady do

15 dní od vzniku týchto zmien

Podnikanie na základe

iného ako živnostenského

oprávnenia

(tzv. slobodné povolania)

(§ 2 ods. 2 písm. c zákona

č. 513/1991 Zb. v z.n.p.)

Podnikateľom, okrem osoby zapísanej v obchodnom registri

a osoby, ktorá podniká na základe živnostenského oprávnenia, je aj

osoba, ktorá podniká na základe iného než živnostenského

oprávnenia podľa osobitných predpisov.

Taxatívny výpočet činností, ktoré sú zo živnostenského zákona

vylúčené, obsahuje § 3 zákona č. 455/1991 Zb. o živnostenskom

podnikaní v znení neskorších predpisov, ktorý je uvedený v prílohe

č. 1 tohto materiálu.

Podnikanie prostredníctvom týchto, tzv. slobodných

povolaní, je špecifickou oblasťou podnikania, pretože na ich výkon

sa vyžaduje splnenie požiadaviek stanovených osobitnými

predpismi pre každé povolanie. Vykonávanie týchto činností je

ďalej usmerňované profesnými komorami.

FYZICKÉ OSOBY

13/133

(čl. 14 ods. oznámenia

MZV SR č. 157/2000 Z. z.)

Výraz „slobodné povolanie“ zahŕňa služby vykonávané ako

nezávislé vedecké, literárne, umelecké, výchovné alebo učiteľské

činnosti, ako aj vykonávanie nezávislých činností lekárov,

právnikov, inžinierov, architektov, dentistov a účtovných znalcov.

Pozn.: osoby podnikajúce

na základe osobitných

predpisov musia byť

zapísané v zozname

(registri), ktorý vedie

príslušná komora, NBS,

ministerstvo, resp. iný

orgán štátnej správy.

Slobodné povolania sa upravujú najmä nasledovnými predpismi:

 Zákon č. 586/2003 Z. z. o advokácii a o zmene a doplnení zákona

č. 455/1991 Zb. o živnostenskom podnikaní v z.n.p.

 Zákon č. 138/1992 Z. z. o autorizovaných architektoch a

autorizovaných stavebných inžinieroch v z.n.p.

 Zákon č. 442/2004 Z. z. o súkromných veterinárnych lekároch, o

Komore veterinárnych lekárov Slovenskej republiky a o zmene a

doplnení zákona č. 488/2002 Z. z. o veterinárnej starostlivosti a o

zmene niektorých zákonov v z.n.p.

 Zákon č. 540/2007 Z. z. o audítoroch, audite a dohľade nad

výkonom auditu a o zmene a doplnení zákona č. 431/2002 Z. z. o

účtovníctve v z.n.p.

 Zákon č. 78/1992 Z. z. o daňových poradcoch a Slovenskej

komore daňových poradcov v z.n.p.

 Zákon č. 323/1992 Z. z. o notároch a notárskej činnosti

(Notársky poriadok) v z.n.p.

 Zákon č. 382/2004 Z. z. o znalcoch, tlmočníkoch a

prekladateľoch a o zmene a doplnení niektorých zákonov v z.n.p.

(výkon činnosti podľa tohto zákona nie je podnikanie - § 2 ods. 7)

 Zákon č. 186/2009 Z. z. o finančnom sprostredkovaní a

finančnom poradenstve a o zmene a doplnení niektorých zákonov

v z.n.p.

 Zákon č. 578/2004 Z. z. o poskytovateľoch zdravotnej

starostlivosti, zdravotníckych pracovníkoch, stavovských

organizáciách v zdravotníctve a o zmene a doplnení niektorých

zákonov v z.n.p.

Registrácia v profesnej

komore

Na založenie slobodného povolania je potrebné mať splnené

osobitné podmienky slobodného povolania podľa konkrétneho

zákona a získať členstvo v príslušnej komore. Na pridelenie

členstva do jednotlivých profesijných komôr sa čaká 1 až 4 mesiace

v závislosti od profesijnej komory.

Registrácia v profesijnej komore sa nevyžaduje pri každom

slobodnom povolaní (napr. v prípade povolania spisovateľ,

výtvarný a dramatický umelec, hudobník, novinár, ...)

Registrácia na

Štatistickom úrade SR

(§ 10 ods.1 zákona

č. 272/2015 Zb. v z.n.p.)

Identifikačné číslo prideľuje štatistický úrad na žiadosť povinnej

osoby podľa § 10 ods. 1.

FYZICKÉ OSOBY

14/133

Slobodne hospodáriaci

roľníci (SHR)

(§ 12a zákona

č. 105/1990 Zb. v z.n.p.)

Pozn.:

Ide o podnikanie fyzickej

osoby, ktorá vykonáva

poľnohospodársku výrobu

a je zapísaná do evidencie

podľa osobitného predpisu

- v zmysle § 2 ods. 2 písm.

d zákona č. 513/1991 Zb.

v z.n.p.

Podnikateľom je aj fyzická osoba, ktorá vykonáva

poľnohospodársku výrobu včítane hospodárenia v lesoch a na

vodných plochách. Pod týmto podnikaním sa rozumie činnosť

fyzickej osoby, ktorá osobne alebo pomocou iných osôb:

 vyrába výrobky poľnohospodárskej výroby za účelom získania

trvalého zdroja príjmov, najmä ich predajom

 vykonáva úpravu alebo iné spracovanie svojej

poľnohospodárskej produkcie; pokiaľ treba na túto činnosť

súhlas podľa osobitných predpisov, len s týmto súhlasom

 poskytuje príležitostne práce alebo výkony v súvislosti s

poľnohospodárskou výrobou, pri ktorých využíva prostriedky a

zariadenia slúžiace poľnohospodárskej výrobe, spravidla v

čase, keď sa pre túto výrobu plne nevyužívajú, alebo dobýva

nevyhradené nerasty

Takýto samostatne hospodáriaci roľník (SHR) vykonáva

poľnohospodársku výrobu vo vlastnom mene, na vlastný účet a

zodpovednosť.

Zápis do evidencie SHR

a pridelenie IČO na ŠÚ SR

(§ 12b – 12e zákona

č. 105/1990 Zb. v z.n.p.)

 (§ 10 ods.1 zákona

č. 272/2015 Zb. v z.n.p.)

Registrácia prebieha na mestskom, prípadne obecnom úrade v

katastri, v ktorom SHR vlastní alebo spravuje pozemky. Príslušný

orgán SR (obecné, mestské úrady) zapisuje samostatne

hospodáriacich roľníkov do evidencie samostatne hospodáriacich

roľníkov na základe ohlásenia (o zápise do evidencie vydá

osvedčenie s prideleným identifikačným číslom).

Identifikačné číslo prideľuje štatistický úrad na žiadosť povinnej

osoby podľa § 10 ods. 1.

Služby jednotného

kontaktného miesta

(JKM) na živnostenskom

úrade

(§ 66ba zákona č.

455/1991 Zb. v z.n.p.)

1. Fyzická osoba môže zároveň s ohlásením živnosti alebo

predložením žiadosti o oprávnenie na podnikanie na základe

iného ako živnostenského oprávnenia podľa osobitných zákonov

využiť službu živnostenského úradu plniaceho funkciu JKM,

spočívajúcu v zabezpečení:

 registrácie daňovníka u správcu dane a oznámenia zriadenia

prevádzkarne a

 prihlásenia sa v systéme povinného zdravotného poistenia

a oznámenia zmeny platiteľa poistného na samostatne

zárobkovo činnú osobu.

2. JKM poskytuje informácie o

 všeobecných a osobitných podmienkach podnikania

a o podmienkach poskytovania služieb na území SR,

 postupoch vybavovania náležitostí spojených s možnosťou

získania oprávnenia na podnikanie a prístupu k poskytovaniu

služieb,

FYZICKÉ OSOBY

15/133

 kontaktoch na orgány, ktoré sú príslušné na rozhodovanie vo

veciach podnikania a poskytovania služieb, a na iné subjekty,

ktoré môžu ponúknuť praktickú pomoc,

 možnostiach prístupu k verejnej časti registra s databázami

poskytovateľov služieb,

 spôsoboch riešenia sporov súvisiacich so vznikom oprávnenia

na podnikanie alebo s možnosťou poskytovania služieb

a vlastným poskytovaním služieb.

3. Poskytovanie informácií nemá charakter právneho poradenstva,

informácie majú iba všeobecný a vysvetľujúci charakter.

Poskytujú sa v štátnom jazyku bezodkladne po prijatí žiadosti,

ktorá môže by doručená aj elektronickými prostriedkami.

4. JKM prijíma od fyzických osôb uchádzajúcich sa o oprávnenie

prevádzkovať živnosť alebo o oprávnenie na podnikanie na

základe iného ako živnostenského oprávnenia

a) ohlásenia živnosti podľa živnostenského zákona,

b) údaje a doklady, vrátane správnych poplatkov, na účely

predloženia žiadosti o oprávnenie na podnikanie na základe

iného ako živnostenského oprávnenia podľa osobitných

zákonov,

c) údaje potrebné na registráciu daňovníka u správcu dane

a oznámenia zriadenia prevádzkarne

d) údaje potrebné na prihlásenia sa do systému povinného

zdravotného poistenia a oznámenie zmeny platiteľa poistného

na účely zdravotného poistenia,

e) údaje a doklady, vrátane súdnych poplatkov, vyžadované

podľa osobitného zákona na účely zápisu údajov do

obchodného registra,

f) údaje potrebné na vyžiadanie výpisu z registra trestov.

5. Doklady podľa predchádzajúceho odseku písm. b) a e) možno

predložiť

a) v listinnej podobe, ktoré jednotné kontaktné miesto po

uhradení správneho poplatku prevedie do elektronickej

podoby alebo

b) elektronicky podpísané zaručeným elektronickým podpisom

Založenie spoločnosti

(§ 57 zákona č. 513/1991

Zb. v z.n.p.)

1. jedna FO môže založiť len spoločnosť s ručením obmedzeným –

  zakladateľskou listinou, ktorá musí byť podpísaná a pravosť

podpisu osvedčená

2. ostatné spoločnosti môže FO založiť s viacerými spoločníkmi,

resp. zakladateľmi, a to spoločenskou, resp. zakladateľskou

zmluvou

Poznámka: pozri druhú časť PRÁVNICKÉ OSOBY

FYZICKÉ OSOBY

16/133

 Zápis do obchodného

registra (OR)

(zákon č. 530/2003 Z . z. v

z.n.p.)

 na vlastnú žiadosť

 ak tak ustanovuje osobitný zákon

 zahraničná osoba 1/

1/ Oprávnenie zahraničnej osoby podnikať na území SR vzniká ku dňu

zápisu podniku tejto osoby do OR v rozsahu predmetu podnikania

zapísanom v OR (nevzťahuje sa na fyzické osoby s bydliskom

v niektorom z členských štátov EÚ alebo v členskom štáte Organizácie

pre hospodárku spoluprácu a rozvoj, ktoré podnikajú na území SR,

ktoré sa nezapisujú obligatórne do obchodného registra)

 Listiny potrebné

k prvému zápisu FO

do obchodného

registra

(§ 5 vyhlášky MS SR č.

25/2004 Z. z. v z.n.p.)

 návrh na zápis do obchodného registra (vzor je uvedený

v prílohe č. 1 vyhlášky MS SR č. 25/2004 Z. z. v znení

neskorších predpisov) opatrí sa kolkovou známkou (len do 31.

decembra 2014) alebo sa k nemu priloží doklad osvedčujúci

zaplatenie súdneho poplatku (tlačivá majú listinnú aj

elektronickú podobu)

 listina, ktorou sa preukazuje vlastnícke právo alebo užívacie

právo k nehnuteľnosti alebo jej časti, ktoré užívanie

nehnuteľnosti alebo jej časti ako sídla alebo miesta podnikania

nevylučuje, alebo súhlas vlastníka nehnuteľnosti alebo jej časti

so zápisom nehnuteľnosti alebo jej časti ako sídla alebo miesta

podnikania do obchodného registra

 podnikateľské oprávnenie na vykonávanie činnosti, ktorá sa má

do obchodného registra zapísať ako predmet podnikania (2x)

Živnostenský úrad vydá osvedčenie o živnostenskom oprávnení najneskôr do 3 pracovných dní odo dňa,

keď mu ohlásenie živnosti a výpisy z registra trestov boli doručené (ohlásenie musí mať náležitosti podľa

§ 45, § 45a ods. 1 až 4 a § 46 a podnikateľ spĺňať podmienky ustanovené živnostenským zákonom). (§ 47

ods. 1 zákona č. 455/1991 Zb. v z.n.p.)

Ak sú splnené podmienky podľa § 6 a 7 zákona o obchodnom registri, registrový súd vykoná zápis

fyzickej osoby do obchodného registra v lehote 2 pracovných dní od podania návrhu na zápis. (§ 8 ods. 1

a 4 zákona č. 530/2003 Z. z. v z.n.p.)

Ministerstvo vnútra SR o žiadosti o uznanie odbornej praxe podľa § 66h a o uznanie odbornej kvalifikácie

podľa § 66m osoby spoločenstva rozhodne do 4 mesiacov odo dňa doručenia úplnej žiadosti. (§66h ods. 5

a ods. 6 zákona č. 455/1991 Zb. v z.n.p.)

Viac informácií:

Zákon č. 455/1991 Zb. o živnostenskom podnikaní (živnostenský zákon) v znení neskorších predpisov (v z.n.p.)

Zákon č. 293/2007 Z. z. o uznávaní odborných kvalifikácií v z.n.p.

Zákon č. 513/1991 Zb., Obchodný zákonník v z.n.p.

Zákon č. 530/2003 Z. z. o obchodnom registri v z.n.p.

Vyhláška MS SR č. 25/2004 Z. z., ktorou sa ustanovujú vzory tlačív na podávanie návrhov na zápis do obchodného

registra a zoznam listín, ktoré je potrebné k návrhu na zápis priložiť v z.n.p.

Zákon č. 330/2007 Z. z. o registri trestov a o zmene a doplnení niektorých zákonov v z.n.p.

Zákon č. 404/2011 Z. z. o pobyte cudzincov a o zmene a doplnení niektorých zákonov v z.n.p.

Zákon č. 568/2009 Z. z. o celoživotnom vzdelávaní a o zmene a doplnení niektorých zákonov v z.n.p.

Zákon č. 136/2010 Z. z. o službách na vnútornom trhu a o zmene a doplnení niektorých zákonov v z.n.p.

FYZICKÉ OSOBY

17/133

2. KROK: PRIHLÁSENIE SA V ZDRAVOTNEJ A SOCIÁLNEJ POISŤOVNI

VEREJNÉ ZDRAVOTNÉ POISTENIE VYKONÁVAJÚ ZDRAVOTNÉ POISŤOVNE

Verejné zdravotné

poistenie

(§ 11 zákona č. 580/2004

Z. z. v z.n.p.)

Poistné sa platí preddavkami na poistné a zúčtováva sa v ročnom

zúčtovaní poistného, ktoré vykoná príslušná zdravotná poisťovňa.

1. Platitelia poistného

  zamestnanec

  samostatne zárobkovo činná osoba (SZČO);

  zamestnávateľ

  štát

  platiteľ dividend

  osoba, ktorá je verejne zdravotne poistená a nie je zamestnancom,

SZČO alebo osobou, za ktorú platí poistné štát (napr.

dobrovoľne nezamestnaná osoba)

(§ 11 ods. 4 zákona č.

580/2004 Z. z. v z.n.p.)

Samostatne zárobkovo činná osoba podľa tohto zákona je fyzická

osoba, ktorá dovŕšila 18 rokov veku a ktorá je oprávnená na výkon

alebo na prevádzkovanie zárobkovej činnosti podľa § 10b ods. 1

písm. b) (dosahovanie príjmu z podnikania, z inej samostatnej

zárobkovej činnosti podľa osobitného predpisu okrem príjmu

z výkonu činnosti osobného asistenta) a ods. 2 a 3 (dosahovanie

príjmu, ktorý z dôvodu zamedzenia dvojitého zdanenie nepodlieha

v SR dani z príjmov), alebo má príjem z tejto činnosti.

(§ 36 ods. 12 zákona č.

580/2004 Z. z. v z.n.p.)

- povinnosť platiť poistné na verejné zdravotné poistenie sa

vzťahuje na dividendy vyplácané zo zisku dosiahnutého od 1.1.2011

(prvýkrát v ročnom zúčtovaní v roku 2013 za rok 2012)

FYZICKÉ OSOBY

18/133

(§ 10b ods. 1 zákona č.

580/2004 Z. z. v z.n.p.)

- od 1.1.2013 zárobkovou činnosťou je aj činnosť vyplývajúca

z právneho vzťahu, ktorý zakladá právo na príjem z dohody

o pracovnej činnosti a dohody o vykonaní práce

 (okrem príjmov z dohody o brigádnickej práci študentov,

dohody o vykonaní práce poberateľov výsluhového dôchodku z

výsluhového zabezpečenia policajtov a vojakov, ak dovŕšili

dôchodkový vek, poberateľov invalidného výsluhového

dôchodku z výsluhového zabezpečenia policajtov a vojakov,

poberateľov starobného dôchodku alebo poberateľov

invalidného dôchodku, dohody o pracovnej činnosti poberateľov

výsluhového dôchodku z výsluhového zabezpečenia policajtov a

vojakov, ak dovŕšili dôchodkový vek, poberateľov invalidného

výsluhového dôchodku z výsluhového zabezpečenia policajtov a

vojakov, poberateľov starobného dôchodku alebo poberateľov

invalidného dôchodku, odchodného, výsluhového príspevku

alebo rekreačnej starostlivosti)

(§ 23 zákona č. 580/2004

Z. z. v z.n.p.)

2. SZČO je povinná

  do 8 pracovných dní písomne oznámiť príslušnej zdravotnej

poisťovni zmenu/určenie platiteľa poistného na tlačive

Oznámenie poistenca/platiteľa poistného

(§ 20 ods. 2 zákona č.

580/2004 Z. z. v z.n.p.)

  písomne vykázať príslušnej zdravotnej poisťovni výšku

preddavku na poistné do ôsmich dní odo dňa vzniku povinnosti

platiť poistné ako samostatne zárobkovo činná osoba,

 písomne vykázať príslušnej zdravotnej poisťovni výšku

preddavku na poistné do 8. januára kalendárneho roka, ak táto

osoba zmenila k 1. januáru kalendárneho roka príslušnú

zdravotnú poisťovňu

  do 8 dní po uplynutí príslušného kalendárneho mesiaca zaplatiť

mesačný preddavok na poistné vo výške 14 % (pri zdravotnom

postihnutí 7 %) z podielu pomernej časti základu dane

z príjmov dosiahnutého v roku 2012 a koeficientu 1,6 (§38b

ods. 4)

 - SZČO nie je povinná odvádzať preddavok na poistné, ak

výška preddavku nedosahuje aspoň 3 eurá (§16 ods. 9)

 - priemerná mesačná mzda v roku 2013 bola 824,00 eur

- v období od 1.1.2016 do 31.12.2016 je platný minimálny

vymeriavací základ v sume 429,00 eura

http://www.vszp.sk/files/tlaciva/oznamenie_poistenca_platitela_poistneho.pdf

FYZICKÉ OSOBY

19/133

(§ 23 ods. 8 zákona č.

580/2004 Z. z. v z.n.p.)

  do 8 dní oznámiť príslušnej zdravotnej poisťovni zmenu názvu,

sídla, bydliska, identifikačného čísla, čísla bankového účtu na

tlačive Prihláška/odhláška poistenca

(§ 23 ods. 1 písm. d zákona

č. 580/2004 Z. z. v z.n.p.)

  do 8 dní oznámiť skutočnosti rozhodujúce pre vznik alebo zánik

povinnosti štátu platiť za neho poistné

(§ 23 ods. 1 písm. e zákona

č. 580/2004 Z. z. v z.n.p.)

  do 8 dní od doručenia potvrdenia oznámiť príslušnej zdravotnej

poisťovni skutočnosti, rozhodujúce pre zmenu sadzby poistného

(§ 23 ods. 1 písm. c a § 10a

ods. 3 zákona č. 580/2004

Z. z. v z. n.. p.)

  do 8 dní vrátiť poisťovni preukaz poistenca a európsky preukaz

zdravotného poistenia pri zmene zdravotnej poisťovne alebo

zániku skutočností zakladajúcich účasť na verejnom

zdravotnom poistení

Poznámka: S účinnosťou od 1. 7. 2014 sa majú vydávať

elektronické preukazy poistenca, čo má za dôsledok zmenu

paragrafového znenia zákona (§ 10a ods. 3), povinnosť vrátiť

preukaz do ôsmich dní zostáva zachovaná (§ 23 ods. 1 písm. c).

(§ 20 ods. 2 písm. b zákona

č. 580/2004 Z. z. v z.n.p.)

  do 8.1. písomne vykázať príslušnej zdravotnej poisťovni výšku

preddavku na poistné, ak SZČO zmenila k 1.1. kalendárneho

roka zdravotnú poisťovňu

(§ 19 ods. 20 zákona č.

580/2004 Z. z. v z.n.p.)

  ak má platiteľ poistného predĺženú lehotu na podanie daňového

priznania, doklad o oznámení daňovému úradu o predĺžení

lehoty na podanie daňového priznania je platiteľ poistného

povinný predložiť zdravotnej poisťovni najneskôr v lehote na

podanie daňového priznania

(§ 19 ods. 15 a 17 zákona

č. 580/2004 Z. z. v z.n.p.)

  najneskôr do 45 dní odo dňa nadobudnutia právoplatnosti

výkazu nedoplatkov odviesť nedoplatok vyplývajúci z ročného

zúčtovania poistného (len ak jeho výška je aspoň 5 eur)

(§ 10b ods. 1 písm. b-e

a ods. 2 zákona č.

580/2004 Z. z. v z.n.p.)

 Do vymeriavacieho základu SZČO vstupujú:

- príjmy z podnikania, inej samostatnej zárobkovej činnosti

zdaňované podľa § 6 ods. 1 a 2 zákona o dani z príjmov –

okrem príjmu z výkonu činnosti osobného asistenta)

- príjmy z kapitálového majetku podľa § 7 a ostatné príjmy

podľa § 8 zákona o dani z príjmov (preddavok sa neplatí)

- ostatné príjmy - príjmy zdaňované podľa §8 zákona o dani

z príjmov (patria sem napr.: príjmy z prevodu vlastníctva

nehnuteľností, príjmy z predaja hnuteľných vecí, príjmy

z prevodu opcií, príjmy z prevodu cenných papierov, ...)

- príjmy z dividend - príjmy podľa § 3 ods. 2 písm. c) a § 5

ods. 7 písm. i) zákona o dani z príjmov.

- príjmy, ktoré z dôvodu zamedzenia dvojitého zdanenie

nepodliehajú v SR dani z príjmov

http://www.vszp.sk/files/tlaciva/oznamenie_poistenca_platitela_o_zmenach.zip

FYZICKÉ OSOBY

20/133

(§ 24 písm. k zákona č.

580/2004 Z. z. v z.n.p.)

 3. Ak je podnikateľ aj zamestnávateľom, je povinný

  do 8 pracovných dní písomne alebo elektronicky oznámiť vznik

platiteľa (zamestnávateľa) na tlačive určenom úradom (Oznámenie

o vzniku, zmene a zániku platiteľa poistného); oznámenie

obsahuje názov, sídlo, bydlisko, identifikačné číslo, číslo

bankového účtu, deň určený na výplatu príjmov zo závislej činnosti

a meno, priezvisko a rodné číslo, ak je zamestnávateľom fyzická

osoba

(§ 24 písm. c zákona č.

580/2004 Z. z. v z.n.p.)

 do 8 pracovných dní písomne alebo elektronicky oznámiť za

zamestnanca zmenu platiteľa poistného na tlačive Oznámenie

zamestnávateľa o poistencoch pri zmene platiteľa poistného na

verejné zdravotné poistenie. Zamestnávateľ, ktorý má najmenej 3

zamestnancov, je od 1.1.2011 povinný predkladať oznámenie tejto

zdravotnej poisťovni v elektronickej forme

(§ 11 ods. 5 písm. a zákona

č. 580/2004 Z. z. v z.n.p.)

- na účely zdravotného poistenia sa za zamestnávateľa považuje

aj osoba, ktorá vypláca fyzickej osobe príjem z dohody

o vykonaní práce alebo dohody o pracovnej činnosti (okrem

poberateľov starobného, invalidného alebo výsluhového

dôchodku)

(Účinnosť od 1.1.2013)

(§ 16 ods. 2 písm. c zákona

č. 580/2004 Z. z. v z.n.p.)

  zaplatiť preddavok na poistné vo výške 10 % z príjmu každého

zamestnanca dosiahnutého v príslušnom kalendárnom mesiaci;

ak zamestnáva osoby so zdravotným postihnutím vo výške 5 %

z príjmu každého takéhoto zamestnanca; ak zamestnáva

zamestnanca podľa § 11 ods. 7 písm. v (zamestnanec, ktorý bol

pred vznikom pracovného pomeru občanom vedeným v

evidencii uchádzačov o zamestnanie najmenej 12 po sebe

nasledujúcich mesiacov) 0%

 (najmenej z minimálnej mzdy – minimálny vymeriavací základ

pre zamestnanca už s účinnosťou od 1. januára 2011 na účely

zdravotného poistenia nie je určený, avšak zamestnávateľ má

naďalej podľa pracovnoprávnych predpisov povinnosť

odmeňovať zamestnanca v súlade s ustanoveniami zákona

o minimálnej mzde zamestnanca, najviac z päťnásobku

priemernej mesačnej mzdy (§ 16 ods. 8 písm. d)

- od 1.1.2016 do 31.12.2016 je minimálna mzda

v sume 405,00 eura

FYZICKÉ OSOBY

21/133

(§ 16 ods. 2 písm. a zákona

č. 580/2004 Z. z. v z.n.p.)

  zraziť zamestnancovi a zaplatiť preddavok na poistné vo výške 4

% z príjmu zamestnanca dosiahnutého v príslušnom

kalendárnom mesiaci; ak ide o osobu so zdravotným postihnutím

vo výške 2 % z príjmu; ak zamestnáva zamestnanca podľa § 11

ods. 7 písm. v (zamestnanec, ktorý bol pred vznikom pracovného

pomeru občanom vedeným v evidencii uchádzačov o

zamestnanie najmenej 12 po sebe nasledujúcich mesiacov) 0%

 (najmenej z minimálnej mzdy – minimálny vymeriavací základ

pre zamestnanca už s účinnosťou od 1. januára 2011 na účely

zdravotného poistenia nie je určený, avšak zamestnávateľ má

naďalej podľa pracovnoprávnych predpisov povinnosť

odmeňovať zamestnanca v súlade s ustanoveniami zákona

o minimálnej mzde zamestnanca, najviac z päťnásobku

priemernej mesačnej mzdy, ktorá dva roky predchádza roku,

v ktorom sa platí poistné) (§ 16 ods. 8 písm. d)

(§ 17 ods. 1 a § 16 ods. 1

zákona č. 580/2004 Z. z. v

z.n.p.)

- preddavok na poistné zamestnávateľa a zamestnanca je splatný

v deň výplaty príjmov zamestnancov za príslušný kalendárny

mesiac a odvádza ho zamestnávateľ na účet príslušnej

zdravotnej poisťovne

(§ 20 ods. 1 zákona č.

580/2004 Z. z. v z.n.p.)

  do 3 dní od dňa splatnosti odvádzaného preddavku poistného

vykázať príslušnej zdravotnej poisťovni preddavky na poistné

za príslušný kalendárny mesiac v členení podľa jednotlivých

zamestnancov, za ktorých odvádza poistné, na tlačive Výkaz

preddavkov na poistné na verejné zdravotné poistenie. V

mesačnom výkaze je zamestnávateľ povinný uviesť celkovú

výšku príjmu, na ktorého vyplatenie vznikol zamestnancovi

nárok, a vymeriavací základ preddavku na poistné. Ak má

zamestnávateľ najmenej troch zamestnancov, je povinný

mesačný výkaz zasielať zdravotnej poisťovni výlučne

elektronicky.

(§ 10b ods. 1 písm. a, c-e

a ods. 2 zákona č.

580/2004 Z. z. v z.n.p.)

  Do vymeriavacieho základu zamestnanca vstupujú:

- príjmy zo závislej činnosti zdaňované podľa § 5 ods. 1 písm.

a-b) a ods. 2-3 zákona o dani z príjmov (okrem príjmov

z dohôd vykonávaných mimo pracovného pomeru)

- príjmy z kapitálového majetku podľa § 7 a ostatné príjmy

podľa § 8 zákona o dani z príjmov (preddavok sa neplatí)

- ostatné príjmy - príjmy zdaňované podľa §8 zákona o dani

z príjmov (patria sem napr.: príjmy z prevodu vlastníctva

nehnuteľností, príjmy z predaja hnuteľných vecí, príjmy

z prevodu opcií, príjmy z prevodu cenných papierov, ...)

- príjmy z dividend - príjmy podľa § 3 ods. 2 písm. c) a § 5

ods. 7 písm. i) zákona o dani z príjmov.

- príjmy, ktoré z dôvodu zamedzenia dvojitého zdanenie

nepodliehajú v SR dani z príjmov

FYZICKÉ OSOBY

22/133

(§ 19 ods. 1, 15 a 17

zákona č. 580/2004 Z. z. v

z.n.p.)

  najneskôr do 45 dní odo dňa nadobudnutia právoplatnosti výkazu

nedoplatkov odviesť nedoplatok vyplývajúci z ročného

zúčtovania poistného; ak ide o zamestnanca, vykoná túto

povinnosť za neho zamestnávateľ (len ak jeho výška je aspoň 5

eur)

 - ročné zúčtovanie poistného vykoná príslušná zdravotná

poisťovňa

(§ 23 ods. 8 zákona č.

580/2004 Z. z. v z.n.p.)

 SZČO a zamestnávateľ sú ďalej povinní

  do 8 dní oznámiť príslušnej zdravotnej poisťovni zmenu svojho

názvu, sídla, bydliska, identifikačného čísla, čísla bankového

účtu a zmenu dňa, ktorý je určený na výplatu príjmov

(§ 24 písm. e zákona č.

580/2004 Z. z. v z.n.p.)

 viesť a uchovávať po dobu 10 rokov evidenciu o zamestnancoch

v určenom rozsahu a členení.

(§ 24 písm. d zákona č.

580/2004 Z. z. v z.n.p.)

  viesť a uchovávať po dobu 10 rokov účtovné doklady a iné

doklady potrebné na správne určenie vymeriavacieho základu,

sadzby poistného, výšky poistného a jeho platenia

(§ 24 písm. f zákona č.

580/2004 Z. z. v z.n.p.)

  preukazovať príslušnej zdravotnej poisťovni skutočnosti potrebné

na zistenie dodržania lehoty splatnosti preddavkov na poistné.

(§ 24 písm. g zákona č.

580/2004 Z. z. v z.n.p.)

  predkladať príslušnej zdravotnej poisťovni na požiadanie doklady

potrebné na výpočet ročného zúčtovania poistného

Služby jednotného

kontaktného miesta

(JKM) na živnostenskom

úrade

1. Pri získavaní oprávnenia na podnikanie prostredníctvom

jednotného kontaktného miesta sa fyzická osoba – poistenec

zároveň prihlási do systému povinného zdravotného poistenia

a oznámi zmenu platiteľa poistného na účely zdravotného

poistenia. (§ 23 ods. 10)

 2. Na JKM poistenec môže oznámiť zmeny vybraných údajov

(zmeny mena, priezviska, trvalého pobytu, zmenu obchodného

mena) pri oznamovaní zmien živnostenskému úradu, ak

oznámenie vykoná najneskôr do ôsmich dní (§ 23 ods. 10)

 Poznámka:

Sadzby a výšku poistného pre jednotlivé kategórie poistencov na verejné

zdravotné poistenie od 1. januára 2016 obsahuje príloha č. 2 tohto

materiálu..

FYZICKÉ OSOBY

23/133

Zdravotná poisťovňa je povinná

a/ pri vzniku verejného zdravotného poistenia (§ 6 ods. 10 písm. a)

1. potvrdiť prihlášku do 7 dní od jej prijatia

2. odmietnutie prihlášky písomne oznámiť bezodkladne

b/ pri zmene zdravotnej poisťovne (§ 6 ods. 10 písm. b)

1. elektronicky oznámiť Úradu pre dohľad nad zdravotnou starostlivosťou (úrad) do 10. októbra

príslušného kalendárneho roka dátum a čas prijatia prihlášky, dátum a čas podania prihlášky, dátum a čas

prijatia späťvzatia prihlášky a dátum a čas podania späťvzatia prihlášky,

2. potvrdiť prihlášku do 30. novembra príslušného kalendárneho roka,

3. oznámiť úradu potvrdenie prihlášky do 5. decembra príslušného kalendárneho roka

c/ vydať poistencovi európsky preukaz zdravotného poistenia do 30 dní od podania žiadosti (§10a ods. 1)

d/ vykonať ročné zúčtovanie poistného do 30. septembra kalendárneho roka za predchádzajúci rok (resp.

do 31. októbra, ak mal platiteľ poistného predĺženú lehotu na podanie daňového priznania) (§19 ods. 2)

e/ vrátiť preplatok platiteľovi poistného alebo jeho právnemu nástupcovi alebo poistencovi najneskôr v

lehote do 45 dní odo dňa márneho uplynutia lehoty na podanie nesúhlasného stanoviska (§19 ods. 16)

f/ vrátiť sumu preddavku na poistné, nedoplatku alebo úrokov z omeškania zaplatených bez právneho

dôvodu alebo časť presahujúcu správnu výšku preddavku na poistné, nedoplatku alebo úrokov o omeškania

platiteľovi poistného alebo jeho právnemu nástupcovi do 2 mesiacov od zistenia tejto skutočnosti alebo od

doručenia písomnej žiadosti (§25 ods. 1 písm. g)

Viac informácií:

Zákon č. 580/2004 Z. z. o zdravotnom poistení a o zmene a doplnení zákona č. 95/2002 Z. z. poisťovníctve a o zmene

a doplnení niektorých zákonov, v z.n.p.

Vyhláška MZ SR č. 130/2012 Z. z. o podrobnostiach o vykazovaní preddavkov na poistné na verejné zdravotné

poistenie, o platení preddavkov na poistné na verejné zdravotné poistenie, preplatkov a nedoplatkov, o ročnom

zúčtovaní poistného a povinnostiach pri ročnom zúčtovaní poistného a o vzore ročného zúčtovania poistného na

verejné zdravotné poistenie v z.n.p.

Zákon č. 663/2007 Z. z. o minimálnej mzde v z.n.p.

Nariadenie vlády SR č. 297/2015 Z. z. - Nariadenie vlády Slovenskej republiky, ktorým sa ustanovuje suma

minimálnej mzdy na rok 2016

SOCIÁLNE POISTENIE VYKONÁVA SOCIÁLNA POISŤOVŇA

Sociálne poistenie

(§ 128 zákona č. 461/2003

Z. z. v z.n.p.)

1. Platitelia poistného

 na nemocenské poistenie (NP) – povinne zamestnanec (od

1.1.2013 aj z dohôd o prácach vykonávaných mimo pracovného

pomeru), zamestnávateľ, povinne nemocensky poistená SZČO,

dobrovoľne nemocensky poistená osoba

 na dôchodkové poistenie (DP) – člení sa na starobné poistenie

a invalidné poistenie – povinne zamestnanec (od 1.1.2013 aj

z dohôd o prácach vykonávaných mimo pracovného pomeru),

zamestnávateľ, povinne dôchodkovo poistená SZČO,

dobrovoľne dôchodkovo poistená osoba

FYZICKÉ OSOBY

24/133

  na úrazové poistenie – povinne zamestnávateľ (aj z dohôd

o prácach vykonávaných mimo pracovného pomeru)

 na garančné poistenie – povinne zamestnávateľ

 poistenie v nezamestnanosti – povinne zamestnanec (od

1.1.2013 aj z dohôd o prácach vykonávaných mimo pracovného

pomeru), zamestnávateľ, dobrovoľne poistená osoba

v nezamestnanosti

 do rezervného fondu solidarity – povinne zamestnávateľ,

povinne dôchodkovo poistená SZČO, dobrovoľne dôchodkovo

poistená osoba

(§ 5 zákona č. 461/2003 Z.

z. v z.n.p.)

Samostatne zárobkovo činná osoba podľa tohto zákona je

fyzická osoba, ktorá dovŕšila 18 rokov veku a v kalendárnom

roku rozhodujúcom na vznik alebo na trvanie povinného

nemocenského poistenia a povinného dôchodkového poistenia

samostatne zárobkovo činnej osoby dosahovala príjmy uvedené

v § 3 ods. 1 písm. b) (dosahovanie príjmu z podnikania a z inej

samostatnej zárobkovej činnosti) a príjmom, ktorý z dôvodu

zamedzenia dvojitého zdanenie nepodlieha v SR dani z príjmov

(ods. 2 a 3), okrem fyzickej osoby, ktorá má podľa zmluvy o

výkone osobnej asistencie vykonávať osobnú asistenciu fyzickej

osobe s ťažkým zdravotným postihnutím. (účinnosť od 1.

januára 2014)

(§ 4 ods. 1 písm. b zákona

č. 461/2003 Z. z. v z.n.p.)

- zamestnancom na účely nemocenského poistenia,

dôchodkového poistenia a poistenia v nezamestnanosti je aj

fyzická osoba v právnom vzťahu na základe dohody o vykonaní

práce alebo dohody o pracovnej činnosti, ak nie je

poberateľom starobného, invalidného alebo výsluhového

dôchodku

(§ 4 ods. 2 zákona

č. 461/2003 Z. z. v z.n.p.)

- od 1.1. 2013 zamestnancom na účely dôchodkového poistenia je

aj

a) fyzická osoba v právnom vzťahu na základe dohody

o brigádnickej práci študentov okrem žiaka strednej školy do

18 rokov s mesačným príjmom do 68 eur (s mesačným

príjmom do 200,00 eur s účinnosťou od 1. januára 2015)

b) fyzická osoba v právnom vzťahu na základe dohody

o vykonaní práce alebo dohody o pracovnej činnosti, ak je

poberateľom starobného, invalidného alebo výsluhového

dôchodku

javascript:%20fZzSRInternal('28752',%20'15386624',%20'15386624',%20'4421580',%20'4421580',%20'0')
javascript:%20fZzSRInternal('28752',%20'15386624',%20'15386624',%20'5506654',%20'5506655',%20'0')

FYZICKÉ OSOBY

25/133

(§ 14 ods. 2 zákona

č. 461/2003 Z. z. v z.n.p.)

 - dobrovoľne nemocensky poistená môže byť fyzická osoba po

dovŕšení 16 rokov veku, ktorá má na území SR trvalý pobyt,

povolenie na prechodný alebo trvalý pobyt, ak nie je povinne

nemocensky poistená a

 a) nemá priznaný starobný, predčasný starobný alebo invalidný

dôchodok u dôvodu schopnosti vykonávať zárobkovú činnosť o

viac ako 70 %,

 b) nie je poberateľom invalidného dôchodku po dovŕšení

dôchodkového veku a

 c) je súčasne dobrovoľne dôchodkovo poistená

(§ 15 ods. 4 zákona

č. 461/2003 Z. z. v z.n.p.)

 - dobrovoľne dôchodkovo poistená môže byť fyzická osoba po

dovŕšení 16 rokov veku, ktorá má na území SR trvalý pobyt,

povolenie na prechodný alebo trvalý pobyt a nemá priznaný

predčasný starobný dôchodok

(§ 19 ods. 2 zákona

č. 461/2003 Z. z. v z.n.p.)

 - dobrovoľne poistená osoba v nezamestnanosti môže byť

a) fyzická osoba, ktorá je súčasne dobrovoľne nemocensky poistená

a dobrovoľne dôchodkovo poistená,

 b) SZČO, ktorá má na území SR trvalý pobyt, povolenie na

prechodný alebo trvalý pobyt a

 1. je povinne nemocensky poistená a povinne dôchodkovo poistená

alebo

 2. má prerušené povinné nemocenské poistenie a povinné

dôchodkové poistenie SZČO z dôvodu uvedeného v § 26 ods. 4

prvej vete,

(§ 19 ods. 3 písm. b zákona

č. 461/2003 Z. z. v z.n.p.)

 - poistenie v nezamestnanosti sa nevzťahuje na fyzickú osobu,

ktorej bol priznaný starobný dôchodok, predčasný starobný

dôchodok alebo invalidný dôchodok z dôvodu poklesu

schopnosti vykonávať zárobkovú činnosť o viac ako 70 % a

fyzickú osobu, ktorá má priznaný invalidný dôchodok a dovŕšila

dôchodkový vek (zamestnávateľ za takého zamestnanca taktiež

neplatí a neodvádza toto poistné)

(§ 141 ods. 2 zákona

č. 461/2003 Z. z. v z.n.p.)

 - za zamestnanca odvádza poistné na nemocenské poistenie,

poistné na dôchodkové poistenie a poistné na poistenie

v nezamestnanosti zamestnávateľ

FYZICKÉ OSOBY

26/133

(§ 21 ods. 1 a 2 zákona

č. 461/2003 Z. z. v z.n.p.)

2. SZČO

Samostatne zárobkovo činnej osobe (SZČO) v roku, v ktorom

začne/začala podnikať, nevzniká povinnosť prihlásiť sa

v Sociálnej poisťovni ani platiť poistné na sociálne poistenie.

Povinné nemocenské poistenie a povinné dôchodkové poistenie

samostatne zárobkovo činnej osobe vzniká od 1. júla

kalendárneho roka nasledujúceho po kalendárnom roku, za ktorý

jej príjem uvedený v § 3 ods. 1 písm. b) (dosahovanie príjmu

z podnikania a z inej samostatnej zárobkovej činnosti) a ods. 2

a 3 (príjem, ktorý z dôvodu zamedzenia dvojitého zdanenie

nepodlieha v SR dani z príjmov) bol vyšší ako 12-násobok

vymeriavacieho základu uvedeného v § 138 ods. 5, a zaniká 30.

júna kalendárneho roka nasledujúceho po kalendárnom roku, za

ktorý tento príjem nebol vyšší ako 12-násobok vymeriavacieho

základu.

SZČO, ktorá začne podnikať iba v roku 2015, môže povinnosť platiť

poistné na NP a DP vzniknúť od 1.7.2016 (dovtedy sa SZČO môže

prihlási na NP a DP dobrovoľne)., resp. 1.10.2016 ak má

predĺženú lehotu na podanie daňového priznania § 49 zákona o

dani z príjmov.

(§ 138 ods. 5 zákona

č. 461/2003 Z. z. v z.n.p.)

- minimálny vymeriavací základ = 50 % jednej dvanástiny

všeobecného vymeriavacieho základu (priemerná mzda) za

kalendárny rok, ktorý dva roky predchádza kalendárnemu

roku, v ktorom sa platí poistné

 minimálny vymeriavací základ od 1.1.2016 do 31.12.2016

je v sume 429,00 eura)

(Účinnosť: od 1.1.2016)

javascript:%20fZzSRInternal('28752',%20'15386624',%20'15386624',%20'5506654',%20'5506655',%20'0')
javascript:%20fZzSRInternal('28752',%20'15386624',%20'15386624',%20'5506654',%20'5506655',%20'0')

FYZICKÉ OSOBY

27/133

(§ 228 ods. 1 zákona

č. 461/2003 Z. z. v z.n.p.)

(§ 143 ods. 1 zákona

č. 461/2003 Z. z. v z.n.p.)

(§ 130 písm. c a § 131 ods.

1 písm. c zákona

č. 461/2003 Z. z. v z.n.p.)

(§ 131 ods. 2 písm. c

zákona

č. 461/2003 Z. z. v z.n.p.)

(§ 132 písm. c, § 136 písm.

c a § 137 písm. c

zákona č. 461/2003 Z. z. v

z.n.p.)

4. SZČO, ktorej vzniklo povinné nemocenské poistenie a povinné

dôchodkové poistenie je povinná

 do 8 dní oznámiť príslušnej pobočke výšku príjmov a

výdavkov samostatne zárobkovo činnej osoby zo zárobkovej

činnosti podľa § 3 ods. 3.

(tzv. zahraničné SZČO majú naďalej povinnosť aj po 31. decembri

2014 oznamovať vznik a zánik oprávnenia na výkon činnosti

SZČO, v lehote do ôsmich dní od vzniku a zániku oprávnenia, resp.

čestne vyhlásiť začatie a skončenie výkonu zárobkovej činnosti,

ktorá sa vykonáva bez oprávnenia)

 do 8 dní odo dňa v ktorom nastali skutočnosti rozhodujúce na

posúdenie vzniku a zániku povinného nemocenského poistenia

a povinného dôchodkového poistenie SZČO oznámiť tieto

skutočnosti

 do 8 dní po uplynutí kalendárneho mesiaca zaplatiť poistné

  4,4 % na nemocenské poistenie,

  18 % na starobné poistenie, ak SZČO nie je

sporiteľom starobného dôchodkového sporenia, resp.

  na starobné poistenie v prípade, ak SZČO je sporiteľom

starobného dôchodkového sporenia:

1. od 1.9.2012 do 31.12.2016 14 %,

2. v roku 2017 13,75 %,

3. v roku 2018 13,50 %,

4. v roku 2019 13,25 %,

5. v roku 2020 13 %,

6. v roku 2022 12,50 %,

7. v roku 2023 12,25 %,

8. v roku 2024 a nasl. rokoch 12 %,

 6 % na invalidné poistenie

 2 % na poistenie v nezamestnanosti (dobrovoľne poistená

 osoba v nezamestnanosti),

 4,75 % do rezervného fondu solidarity

z vymeriavacieho základu

 - minimálny vymeriavací základ od 1.1.2016 do 31.12.2016 je

v sume 429,00 eura

(§ 228 ods. 3 zákona č.

461/2003 Z. z. v z.n.p.)

  do 8 dní oznámiť zmenu mena, priezviska, trvalého pobytu

a zrušenie povolenia na trvalý pobyt alebo na prechodný pobyt,

(§ 227 ods. 2 písm. g

zákona č. 461/2003 Z. z. v

z.n.p.)

  oznámiť Sociálnej poisťovni ukončenie dočasnej pracovnej

neschopnosti do 3 dní odo dňa skončenia dočasnej pracovnej

neschopnosti, ak dočasná pracovná neschopnosť trvala viac ako

10 dní.

http://www.zakonypreludi.sk/zz/2003-461/znenie-20150429#f6109338

FYZICKÉ OSOBY

28/133

(§ 228 ods. 2 zákona č.

461/2003 Z. z. v z.n.p.)

  oznámiť príslušnej pobočke Sociálnej poisťovne prerušenie jej

poistenia z dôvodu pozastavenia prevádzkovania živnosti,

pozastavenia výkonu činnosti alebo pozastavenia činnosti do 30

dní od prerušenia.

5. Od 1.7.2015 resp. od 1.10.2015 alebo dňom opätovného

oprávnenia samostatne zárobkovo činnej osoby na výkon alebo

prevádzkovanie činnosti resp. dňom opätovného vykonávania

tejto činnosti podľa jej čestného vyhlásenia (pri činnostiach,

ktoré možno vykonávať bez oprávnenia) po týchto dátumoch (v

období do 30. júna 2016 resp. do 30. septembra 2016), vzniká

povinné nemocenské poistenie a povinné dôchodkové poistenie

tým SZČO, ktorých príjem (bez odpočítania výdavkov) bol za

rok 2014 vyšší ako 12-násobok minimálneho vymeriavacieho

základu platného v roku 2015 (12x412 eur = 4 944,00 eur), teda

vyšší ako 4 944,00 eur.

6. Od 1.7.2016, resp. od 1.10.2016 alebo dňom opätovného

oprávnenia SZČO na výkon alebo prevádzkovanie činnosti resp.

dňom opätovného vykonávania tejto činnosti podľa jej čestného

vyhlásenia (pri činnostiach, ktoré možno vykonávať bez

oprávnenia) po týchto dátumoch (v období do 30. júna 2017

resp. do 30. septembra 2017), vzniká povinné nemocenské

poistenie a povinné dôchodkové poistenie tým SZČO, ktorých

príjem (bez odpočítania výdavkov) bol za rok 2015 vyšší ako

12-násobok minimálneho vymeriavacieho základu platného v

roku 2016 (12 x 429,00 eur = 5 148,00 eur), teda vyšší ako 5

148,00 eur.

 7. Ak dosiahne vyššie uvedené príjmy zo samostatne zárobkovej

činnosti SZČO, ktorá podniká popri zamestnaní (príjem bez

odpočítania výdavkov), povinnosť platiť poistné do Sociálnej

poisťovne vznikne k 1.7. nasledovného roka aj jej, pričom

prednostne bude platiť poistné z vymeriavacieho základu

dosiahnutého v zamestnaní.

(§ 128 ods. 4 zákona č.

461/2003 Z. z. v z.n.p.)

8. Poistné na invalidné poistenie neplatí poistenec, ktorý je

dôchodkovo poistený po priznaní starobného dôchodku,

predčasného starobného dôchodku alebo výsluhového

dôchodku.

(§ 128 ods. 4 zákona č.

461/2003 Z. z. v z.n.p.)

9. Poistné na invalidné poistenie neplatí zamestnávateľ za

zamestnanca, ktorý je dôchodkovo poistený po priznaní

starobného dôchodku, predčasného starobného dôchodku alebo

výsluhového dôchodku.

(§ 23 zákona č. 461/2003

Z. z. v z.n.p.)

10. Dobrovoľne nemocensky poistenej osobe, dobrovoľne

dôchodkovo poistenej osobe a dobrovoľne poistenej osobe

v nezamestnanosti vzniká nemocenské poistenie, dôchodkové

poistenie a poistenie v nezamestnanosti odo dňa prihlásenia sa

na tieto poistenia, najskôr odo dňa podania prihlášky.

FYZICKÉ OSOBY

29/133

(§ 231 ods. 1 písm. a

zákona č. 461/2003 Z. z. v

z.n.p.)

11. Ak je podnikateľ aj zamestnávateľom, je povinný

 prihlásiť sa na tlačive Registračný list zamestnávateľa do

registra zamestnávateľov vedeného pobočkou Sociálnej

poisťovne príslušnou podľa sídla zamestnávateľa do 8 dní odo

dňa, v ktorom začal zamestnávať aspoň jedného zamestnanca

(§ 231 ods. 1 písm. b

zákona č. 461/2003 Z. z. v

z.n.p.)

  prihlásiť na tlačive Registračný list FO do registra poistencov

a sporiteľov starobného dôchodkového sporenia

- zamestnanca podľa § 4 ods. 1 (aj zamestnanca v právnom

vzťahu na základe dohody o vykonaní práce alebo dohody

o pracovnej činnosti ak nie je poberateľom starobného,

invalidného alebo výsluhového dôchodku) na nemocenské

poistenie, na dôchodkové poistenie a na poistenie

v nezamestnanosti a zamestnanca podľa § 4 ods. 2 (v

právnom vzťahu na základe dohody o brigádnickej práci

študentov s mesačným príjmom nad 200 eur (s účinnosťou

od 1. januára 2015) na dôchodkové poistenie pred vznikom

týchto poistení najneskôr pred začatím výkonu činnosti

zamestnanca, odhlásiť zamestnanca najneskôr v deň

nasledujúci po zániku týchto poistení, zrušiť prihlásenie do

registra poistencov a sporiteľov starobného dôchodkového

sporenia, ak poistný vzťah nevznikol, a oznámiť zmeny

v údajoch vedených v evidencii zamestnanca

- zamestnanca v právnom vzťahu na základe dohody

o brigádnickej práci študentov na účely úrazového poistenia,

garančného poistenia pred vznikom tohto právneho vzťahu

najneskôr pred začatím výkonu práce.

(§ 130 písm. b a § 131 ods.

1 písm. b zákona

č. 461/2003 Z. z. v z.n.p.)

  zaplatiť poistné:

 1,4 % na nemocenské poistenie,

 14 % na starobné poistenie za zamestnanca, ktorý nie je

sporiteľom starobného dôchodkového sporenia, resp.

(§ 131 ods. 2 písm. b

zákona

č. 461/2003 Z. z. v z.n.p.)

(§ 132 písm. b, § 293cy

zákona č. 461/2003 Z. z. v

z.n.p.)

 na starobné poistenie za zamestnanca, ktorý je sporiteľom

starobného dôchodkového sporenia1/:

1. od 1.9.2012 do 31.12.2016 10 %,

2. v roku 2017 9,75 %,

3. v roku 2018 9,50 %,

4. v roku 2019 9,25 %,

5. v roku 2020 9 %,

6. v roku 2021 8,75 %,

7. v roku 2022 8,50 %,

8. v roku 2023 8,25 %,

9. v roku 2024 a nasl. rokoch 8 %,

  3 % na invalidné poistenie,

  0,8 % na úrazové poistenie

FYZICKÉ OSOBY

30/133

(§ 135, § 136 písm. b a §

137 písm. c zákona č.

461/2003 Z. z. v z.n.p.)

(§ 143 ods. 2 zákona č.

461/2003 Z. z. v z.n.p.)

  0,25 % na garančné poistenie,

  1 % na poistenie v nezamestnanosti,

  4,75 % do rezervného fondu solidarity

 z vymeriavacieho základu (každého zamestnanca osobitne)

- vymeriavací základ je od 1.1.2016 do 31.12.2016 mesačne

v sume najmenej 405,00 eura = minimálna mzda (nariadenie

vlády SR 297/2015)

(minimálny vymeriavací základ pre zamestnanca už s účinnosťou od

1. januára 2010 na účely sociálneho poistenia nie je určený, avšak

zamestnávateľ má naďalej podľa pracovnoprávnych predpisov

povinnosť odmeňovať zamestnanca v súlade s ustanoveniami

zákona o minimálnej mzde zamestnanca)

 zraziť zamestnancovi z príjmu a odviesť poistné:

  1,4 % na nemocenské poistenie,

  4 % na starobné poistenie.

  3 % na invalidné poistenie,

  1 % na poistenie v nezamestnanosti,

 z vymeriavacieho základu v deň určený na výplatu príjmov na účet

poisťovne

- vymeriavací základ je od 1.1.2016 do 31.12.2016 mesačne

v sume najmenej 405,00 eura = minimálna mzda)

(minimálny vymeriavací základ pre zamestnanca už s účinnosťou od

1. januára 2010 na účely sociálneho poistenia nie je určený, avšak

zamestnávateľ má naďalej podľa pracovnoprávnych predpisov

povinnosť odmeňovať zamestnanca v súlade s ustanoveniami

zákona o minimálnej mzde zamestnanca)

(§ 231 ods. 1 písm. f

zákona č. 461/2003 Z. z. v

z.n.p.)

  predkladať pobočke výkaz poistného a príspevkov na starobné

dôchodkové sporenie za príslušný kalendárny mesiac v lehote

splatnosti ním odvádzaného poistného a príspevkov na starobné

dôchodkové sporenie s uvedením dňa, ktorý je určený na

výplatu príjmov, ktoré sú vymeriavacím základom zamestnanca,

v členení na jednotlivých zamestnancov a na nemocenské

poistenie, starobné poistenie a starobné dôchodkové sporenie,

invalidné poistenie, úrazové poistenie, garančné poistenie,

poistenie v nezamestnanosti a rezervný fond solidarity a

predkladať na výzvu organizačnej zložky Sociálnej poisťovne

podklady na zistenie správnej sumy poistného a príspevkov na

starobné dôchodkové sporenie, s určením fyzickej osoby, ktorá

plní povinnosti voči Sociálnej poisťovni

FYZICKÉ OSOBY

31/133

(Metodické usmernenie

Úradu pre dohľad nad

zdravotnou starostlivosťou

č. 3/2/2009)

  Mesačný výkaz (MV)

 Výkaz poistného a príspevkov (VPP)

 Registračný list fyzickej osoby (RLFO)

- s účinnosťou od 1.12.2011 má povinnosť odosielať dokumenty

(RLFO, MV, VP) elektronicky zamestnávateľ, ktorý zamestnáva

1 zamestnanca

Bližšie informácie sú uvedené a stránke: https://esluzby.socpoist.sk/ezuf.

Poznámka: Od 20.6.2013 je možné vyplniť a odoslať elektronicky aj

„Registračný list zamestnávateľa (RLZ) - typ zmena a odhláška“.

(§ 231 ods. 4 zákona č.

461/2003 Z. z. v z.n.p.)

 Prvú stranu RLFO, MV, VP je zamestnávateľ povinný

predkladať pobočke Sociálnej poisťovne v papierovej forme, ak

nebolo tlačivo podpísané zaručeným elektronickým podpisom alebo

urobené v súlade s dohodou podľa § 186 ods. 2 zákona

(§ 231 písm. e zákona č.

461/2003 Z. z. v z.n.p.)

  odstúpiť pobočke tlačivo, na ktorom sa preukazuje dočasná

pracovná neschopnosť zamestnanca, ak trvá dlhšie ako desať

dní, do 3 dní po 10. dni trvania dočasnej pracovnej neschopnosti

(§ 231 písm. h zákona č.

461/2003 Z. z. v z.n.p.)

  oznámiť písomne pobočke pracovný úraz, ktorý si vyžiadal

lekárske ošetrenie alebo dočasnú pracovnú neschopnosť, do 3

dní odo dňa, keď sa o tomto pracovnom úrade dozvedel

a predkladať o ňom pobočke záznam do 8 dní

(§ 231 písm. m zákona č.

461/2003 Z. z. v z.n.p.)

  oznámiť pobočke zmenu svojho názvu a sídla do 8 dní od tejto

zmeny

(§ 231 písm. n zákona č.

461/2003 Z. z. v z.n.p.)

  oznámiť organizačnej zložke Sociálnej poisťovne zmenu mena

a priezviska zamestnanca do ôsmich dní odo dňa, v ktorom sa o

tejto zmene dozvedel

(§ 231 písm. j zákona č.

461/2003 Z. z. v z.n.p.)

  viesť o svojich zamestnancoch evidenciu na účely sociálneho

poistenia a predložiť túto pobočke do 3 dní od uplatnenia

nároku na dávku alebo od skončenia pracovného pomeru alebo

iného právneho vzťahu k zamestnávateľovi

(§ 232 zákona č. 461/2003

Z. z. v z.n.p.)

  viesť evidenciu zamestnanca na účely sociálneho poistenia

a starobného dôchodkového sporenia v rozsahu upravenom

zákonom; táto evidencia sa vedie od vzniku sociálneho

poistenia a starobného dôchodkového sporenia zamestnanca po

celé obdobie, počas ktorého toto poistenie a sporenie trvá.

https://esluzby.socpoist.sk/ezuf

FYZICKÉ OSOBY

32/133

 1/ Nahlasovanie zamestnancov do Sociálnej poisťovne:

 - priamo (na predpísanom tlačive)

 - elektronickou poštou (prostredníctvom stránky

https://esluzby.socpoist.sk/, e-mail: hlasenie@socpoist.sk

 - faxom (na predpísanom tlačive)

- e-mailom (na predpísanom tlačive)

- SMS správou (meno a priezvisko zamestnanca, jeho rodné číslo,

IČO alebo DIČ, druh pracovnoprávneho pomeru)

Poznámka: prehľad platiteľov, sadzby poistného, minimálne

a maximálne vymeriavacie základy, minimálnu výšku poistného

SZČO povinne nemocensky a dôchodkovo poistenej, minimálnu

výšku poistného fyzickej osoby dobrovoľne poistenej od 1. januára

2016 obsahuje príloha č. 2.

Povinnosť Sociálnej poisťovne od 1. januára 2016:

písomne oznámiť SZČO vznik povinného nemocenského

poistenia a povinného dôchodkového poistenia, vymeriavací

základ na platenie poistného, výšku poistného na nemocenské

poistenie, výšku poistného na starobné poistenie a príspevkov na

starobné dôchodkové sporenie, výšku poistného na invalidné

poistenie a výšku poistného do rezervného fondu solidarity, dátum

splatnosti poistného a príspevkov na starobné dôchodkové sporenie

a údaje týkajúce sa úhrady poistného a príspevkov na starobné

dôchodkové sporenie, určených na základe údajov vedených v

informačnom systéme Sociálnej poisťovne, a to do 20 dní od vzniku

povinného poistenia.
Viac informácií:

Zákon č. 461/2003 Z. z. o sociálnom poistení v z.n.p.

Zákon č. 663/2007 Z. z. o minimálnej mzde v z.n.p.

Zákon č. 462/2003 Z. z. o náhrade príjmu pri dočasnej pracovnej neschopnosti zamestnanca v z.n.p.

https://esluzby.socpoist.sk/
mailto:hlasenie@socpoist.sk

FYZICKÉ OSOBY

33/133

ZMLUVY O STAROBNOM DÔCHODKOVOM SPORENÍ UZATVARAJÚ DÔCHODKOVÉ SPRÁVCOVSKÉ

SPOLOČNOSTI

Starobné dôchodkové

sporenie (SDS)

(§ 64 zákona č. 43/2004 Z.

z. v z.n.p.)

Od 1. januára 2013 môže do II. dôchodkového piliera vstúpiť ten,

kto má aspoň jedno dôchodkové poistenie bez ohľadu na dátum

jeho vzniku a splní ešte jednu podmienku – ku dňu podpisu zmluvy

o starobnom dôchodkovom sporení nedovŕši 35 rokov. Keď

niekomu vznikne prvé dôchodkové poistenie po 31. decembri 2012,

bude môcť vstúpiť do II. dôchodkového piliera len na základe

zmluvy s DSS. Tým poistencom, ktorým vznikne prvé dôchodkové

poistenie od 1. januára 2013, bude Sociálna poisťovňa posielať listy

do 180 dní od vzniku prvého dôchodkového poistenia a bude ich

informovať o možnosti uzatvoriť zmluvu o starobnom

dôchodkovom sporení.

(§ 20 zákona č. 43/2004 Z.

z. v z.n.p.)

2. Druhy príspevkov na SDS sú:

  povinné príspevky

  dobrovoľné príspevky (platí sporiteľ, ktorý si ich dohodol

v zmluve o SDS)

(§ 21 zákona č. 43/2004 Z.

z. v z.n.p.)

3. Platitelia povinných príspevkov

  zamestnávateľ za svojich zamestnancov zúčastnených na SDS

  samostatne zárobkovo činná osoba (SZČO) povinne dôchodkovo

poistená podľa zákona o sociálnom poistení zúčastnená na SDS

  dobrovoľne dôchodkovo poistená osoba podľa zákona

o sociálnom poistení zúčastnená na SDS

  štát

  Sociálna poisťovňa.

(§ 22 zákona č. 43/2004 Z.

z. v z.n.p.)

4. Sadzba povinných príspevkov

 pre zamestnávateľa, SZČO povinne dôchodkovo poistenú

zúčastnenú na starobnom dôchodkovom sporení, dobrovoľne

dôchodkovo poistenú osobu zúčastnenú na starobnom

dôchodkovom sporení, štát a Sociálnu poisťovňu je

 a/ od 1. septembra 2012 do 31. decembra 2016 4 %,

 b/ v roku 2017 4,25 %,

 c/ v roku 2018 4,50 %,

 d/ v roku 2019 4,75 %,

 e/ v roku 2020 5 %,

 f/ v roku 2021 5,25 %,

 g/ v roku 2022 5,50 %,

 h/ v roku 2023 5,75 %,

 i/ v roku 2024 a nasledujúcich rokoch 6 %

 z vymeriavacieho základu).

FYZICKÉ OSOBY

34/133

(§ 28 ods. 1 zákona č.

43/2004 Z. z. v z.n.p.)

(§ 65 zákona č. 43/2004 Z.

z. v z.n.p.)

(§ 23 ods. 4 zákona č.

43/2004 Z. z. v z.n.p.)

5. SZČO je povinná

  do 8 dní po uplynutí kalendárneho mesiaca odviesť povinný

príspevok na účet Sociálnej poisťovne.

(Poznámka: SP postúpi povinné príspevky na bežný účet vedený

pre ten dôchodkový fond, ktorý si sporiteľ zvolil pri uzatvorení

alebo zmene zmluvy o starobnom dôchodkovom sporení).

  bez zbytočného odkladu oznámiť dôchodkovej správcovskej

spoločnosti, s ktorou má uzatvorenú zmluvu o SDS zmenu

určenej oprávnenej osoby.

- Vymeriavací základ SZČO povinne zúčastnenej na starobnom

dôchodkovom sporení je vymeriavací základ povinne

dôchodkovo poistenej samostatne zárobkovo činnej osoby podľa

zákona o sociálnom poistení.

(§ 28 ods. 2 zákona č.

43/2004 Z. z. v z.n.p.)

6. Ak je podnikateľ aj zamestnávateľom, je povinný

  v deň splatnosti poistného na sociálne poistenie zaplatiť a odviesť

za zamestnancov, ktorí sú sporitelia, povinný príspevok na účet

Sociálnej poisťovne

- vymeriavací základ zamestnávateľa je vymeriavací základ

zamestnávateľa na platenie poistného na dôchodkové

poistenie podľa zákona o sociálnom poistení (vymeriavací

základ je od 1.1.2016 do 31.12.2016 mesačne v sume

najmenej 405,00 eura = minimálna mzda)

Sociálna poisťovňa je povinná do 180 dní od vzniku prvého dôchodkového poistenia vzniknutého po

31.12.2012 písomne informovať túto osobu o jej práve na uzatvorenie zmluvy o starobnom dôchodkovom

sporení (§ 15 ods. 4)

Dôchodková správcovská spoločnosť (DDS) je povinná zaslať sporiteľovi výpis z jeho osobného

dôchodkového účtu k poslednému dňu kalendárneho roka, a to najneskôr do jedného mesiaca po uplynutí

kalendárneho roka. DDS, z ktorej sporiteľ prestupuje do inej dôchodkovej správcovskej spoločnosti, je

povinná zaslať sporiteľovi výpis z jeho osobného dôchodkového účtu ku dňu, ktorý predchádza dňu

prestupu do inej dôchodkovej správcovskej spoločnosti, najneskôr do 15 dní odo dňa prestupu. DDS, do

ktorej sporiteľ prestupuje z inej dôchodkovej správcovskej spoločnosti, je povinná do 15 dní odo dňa

prestupu zaslať výpis z jeho osobného dôchodkového účtu v sume zodpovedajúcej aktuálnej hodnote

osobného dôchodkového účtu zo dňa prestupu. Vyhotovenie a zaslanie týchto výpisov dôchodková

správcovská spoločnosť sporiteľovi nespoplatňuje. Ustanovenia druhej až štvrtej vety sa použijú

primerane, ak sporiteľ uzatvoril dohodu o vyplácaní dôchodku programovým výberom s DSS, ktorej nebol

sporiteľom. (§ 94 ods. 5)

Viac informácií:

Zákon č. 43/2004 Z. z. o starobnom dôchodkovom sporení a o zmene a doplnení niektorých zákonov v z.n.p.

FYZICKÉ OSOBY

35/133

3. KROK: REGISTRÁCIA U SPRÁVCU DANE

SPRÁVU DANE Z PRÍJMOV VYKONÁVA DAŇOVÝ ÚRAD

Daň z príjmov

(§ 49a ods. 1 zákona č.

595/2003 Z. z. v z.n.p.)

(§ 49a ods. 2 zákona č.

595/2003 Z. z. v z.n.p.)

SZČO je povinná

1. Do konca nasledujúceho kalendárneho mesiaca

  od získania povolenia alebo oprávnenia na podnikanie na území

SR požiadať správcu dane o registráciu na tlačive Žiadosť

o registráciu fyzickej osoby

  po uplynutí mesiaca, v ktorom začal vykonávať inú samostatnú

zárobkovú činnosť na území SR alebo v ktorom na území SR

prenajal nehnuteľnosť okrem pozemku, požiadať správcu dane

o registráciu

(§ 49a ods. 5 zákona č.

595/2003 Z. z. v z.n.p.)

(§ 49a ods. 6 zákona č.

595/2003 Z. z. v z.n.p.)

 po uplynutí mesiaca, v ktorom vznikla stála prevádzkareň na

území SR, požiadať správcu dane o registráciu, resp. oznámiť

vznik stálej prevádzkarne (už registrovaný daňovník)

  oznámiť správcovi dane zmeny skutočností zakladajúcich

povinnosť registrácie (najmä zánik daňovej povinnosti)

(§ 49a ods. 8 zákona č.

595/2003 Z. z. v z.n.p.)

2. Do 15 dní

  oznámiť správcovi dane uzatvorenie zmluvy s daňovníkom so

sídlom alebo bydliskom v zahraničí, na základe ktorej môže

tomuto daňovníkovi vzniknúť na území SR stála prevádzkareň

alebo daňová povinnosť zamestnancov alebo osôb pre neho

pracujúcich na území SR.

(§ 49a ods. 6 zákona č.

595/2003 Z. z. v z.n.p.)

3.

  Ak nastali skutočnosti, ktoré majú za následok zrušenie

registrácie, daňovník je povinný požiadať o zrušenie registrácie

podľa osobitného predpisu (daňový poriadok). Ak vznikla

daňovníkovi rovnaká oznamovacia povinnosť voči inej inštitúcii

a táto inštitúcia nové alebo zmenené skutočnosti oznamuje

správcovi dane, daňovník nie je povinný tieto skutočnosti

oznámiť správcovi dane.

FYZICKÉ OSOBY

36/133

(§ 34 ods. 2 zákona č.

595/2003 Z. z. v z.n.p.)

(§ 34 ods. 3 zákona č.

595/2003 Z. z. v z.n.p.)

4. Platiť preddavky na daň za bežné zdaňovacie obdobie

  štvrťročné – do konca príslušného kalendárneho štvrťroka – vo

výške ¼ poslednej známej daňovej povinnosti, ak posledná

známa daňová povinnosť presiahla 2 500 eur a nepresiahla

16 600 eura

  mesačné – do konca príslušného mesiaca – vo výške 1/12

poslednej známej daňovej povinnosti, ak posledná známa

daňová povinnosť presiahla 16 600 eura

(§ 49a ods. 3 zákona č.

595/2003 Z. z. v z.n.p.)

(§ 35 ods. 6 zákona č.

595/2003 Z. z. v z.n.p.)

(§ 38 ods. 6 zákona č.

595/2003 Z. z. v z.n.p.)

5. Ak je podnikateľ aj zamestnávateľom

  do konca nasledujúceho kalendárneho mesiaca po uplynutí

mesiaca, v ktorom vznikla povinnosť zrážať daň alebo

preddavky na daň alebo daň vyberať, požiadať správcu dane o

registráciu ako platiteľa dane.

  zraziť daň z príjmov zo závislej činnosti a do 5 dní po dni

výplaty, poukázania alebo pripísania zdaniteľnej mzdy

zamestnancovi k dobru odviesť preddavky na daň znížené

o úhrn daňového bonusu na účet daňového úradu

  do 31. marca roka nasledujúceho po uplynutí zdaňovacieho

obdobia vykonať na žiadosť zamestnanca, ktorému za príslušné

zdaňovacie obdobie nevznikla povinnosť podať daňové

priznanie, ročné zúčtovanie a výpočet dane

(§ 39 ods. 9 písm. a

zákona č. 595/2003 Z. z. v

z.n.p.)

  do konca kalendárneho mesiaca podať prehľad o zrazených a

odvedených preddavkoch na daň z príjmov zo závislej činnosti,

ktoré zamestnancom vyplatil, o zamestnaneckej prémii a o

daňovom bonuse za uplynulý kalendárny mesiac

(§ 39 ods. 9 písm. b

zákona č. 595/2003 Z. z. v

z.n.p.)

(§ 49 ods. 8 zákona č.

595/2003 Z. z. v z.n.p.)

  do 3 kalendárnych mesiacov po uplynutí zdaňovacieho

obdobia podať správcovi dane hlásenie o vyúčtovaní dane a o

úhrne príjmov zo závislej činnosti poskytnutých jednotlivým

zamestnancom bez ohľadu na to, či ide o peňažné plnenie alebo

nepeňažné plnenie za uplynulé zdaňovacie obdobie, o zrazených

preddavkoch na daň, o zamestnaneckej prémii a o daňovom

bonuse; hlásenie obsahuje aj meno a priezvisko osoby, ktorej bol

príjem poskytnutý, jej rodné číslo, nezdaniteľné časti základu

dane, poistné a príspevky, ktoré platí zamestnanec, preddavky na

daň, daňový bonus, zamestnaneckú prémiu a daň

FYZICKÉ OSOBY

37/133

(§ 49a ods. 7 zákona č.

595/2003 Z. z. v z.n.p.)

6. Do 31. marca oznámiť miestne príslušnému správcovi dane

o vyplatenom, poukázanom alebo pripísanom úrokovom príjme

za predchádzajúci kalendárny rok fyzickej osobe, ktorá je

daňovníkom členského štátu Európskej únie, závislého územia

uvedeného v prílohe č. 4 alebo územia tretieho štátu uvedeného

v prílohe č. 5 zákona o dani z príjmov, a ktorá je konečným

príjemcom tohto príjmu a tiež ktorá nie je konečným príjemcom

úrokového príjmu.

Sadzba dane

(§ 15 zákona č. 595/2003

Z. z. v z.n.p.)

7. Podať daňové priznanie a zaplatiť daň do troch mesiacov po

uplynutí zdaňovacieho obdobia (31.3.). §49 ods. 2

Sadzba dane zo základu dane fyzickej osoby zisteného podľa § 4 je:

a. 19 % z tej časti základu dane, ktorá nepresiahne 176,8-násobok

sumy platného životného minima vrátane,

b. 25 % z tej časti základu dane, ktorá presiahne 176,8-násobok

platného životného minima,

Minimálna výška dane

fyzickej osoby

(§ 46a zákona č. 595/2003

Z. z. v z.n.p.)

Daň fyzickej osoby sa nevyrubí a neplatí, ak za zdaňovacie obdobie

nepresiahne 17 eur alebo celkové zdaniteľné príjmy tohto

daňovníka, za zdaňovacie obdobie nepresiahnu 50% platného

životného minima (§ 11 ods. 2 a). To neplatí, ak daňovník

uplatňuje daňový bonus podľa § 33 alebo ak sa daň vyberá

zrážkou podľa § 43, alebo ak sa zrážajú preddavky na daň

podľa § 35, alebo preddavky na zabezpečenie dane podľa § 44.

Daňovník s obmedzenou daňovou povinnosťou uvedený, postup

podľa prvej a druhej vety použije, ak úhrn jeho zdaniteľných

príjmov zo zdrojov na území SR v príslušnom zdaňovacom

období tvorí najmenej 90 % zo všetkých príjmov tohto

daňovníka, ktoré mu plynú zo zdrojov na území SR a zo

zdrojov v zahraničí.

(§ 6 ods. 10 zákona č.

595/2003 Z. z. v z.n.p.)

 Poznámka I: daňovník má možnosť uplatňovania výdavkov percentom

z príjmov vo výške 40 % z príjmov z podnikania, z inej samostatnej

zárobkovej činnosti a z prenájmu, za podmienok stanovených v zákone

a najviac do výšky 5 040 eur ročne. Ak daňovník uplatní výdavky

percentom z príjmov, v sumách výdavkov sú zahrnuté všetky daňové

výdavky daňovníka okrem zaplateného poistného a príspevkov, ktoré je

daňovník povinný platiť (od 1.1.2006)

(§ 49 ods. 3 písm. a, b

zákona č. 595/2003 Z. z. v

z.n.p.)

 Poznámka II: daňovníkovi – fyzickej osobe sa na základe oznámenia

podaného správcovi dane do uplynutia lehoty na podanie daňového

priznania predlžuje táto lehota najviac o tri mesiace, resp. o 6

mesiacov, ak súčasťou jej príjmov sú zdaniteľné príjmy plynúce zo

zdrojov v zahraničí.

http://www.zakonypreludi.sk/zz/2003-595#f6135787

FYZICKÉ OSOBY

38/133

Služby jednotného

kontaktného miesta

(JKM) na živnostenskom

úrade

(§ 49a ods. 9 zákona č.

595/2003 Z. z. v z.n.p.)

1. Ak fyzická osoba získava oprávnenie na podnikanie na JKM

alebo jeho prostredníctvom, zároveň si plní svoju registračnú

povinnosť z dani z príjmov a povinnosť oznámenia zriadenia

prevádzkarne a jej umiestnenie na území SR.

2. Na JKM môže daňovník oznámiť zmeny vybraných údajov pri

oznamovaní zmien živnostenskému úradu.

Správca dane zaregistruje daňový subjekt v lehote do 30 dní od podania žiadosti o registráciu alebo odo

dňa odstránenia nedostatkov podania, ak spĺňa podmienky na registráciu (§ 67 ods. 7 zákona č. 563/2009

Z. z. v z.n.p.)

Orgán príslušný na rozhodnutie v daňovom konaní rozhodne bezodkladne, najneskôr však do 8 dní

odo dňa začatia konania, ak to povaha vecí pripúšťa a je tak možné urobiť na základe dokladov

predložených daňovým subjektom; inak rozhodne do 30 dní odo dňa začatia konania. V osobitne zložitých

prípadoch orgán príslušný na rozhodnutie rozhodne do 60 dní (§ 65 ods. 1 zákona č. 563/2009 Z. z. v

z.n.p.)

Správca dane vráti do 30 dní odo dňa podania žiadosti daňovníka zaplatené preddavky na daň, ak

daňovníkovi nevznikla povinnosť platiť preddavky na daň podľa ZDP, alebo rozdiel zaplatených

preddavkov na daň, ak daňovník zaplatil preddavky na daň v sume vyššej, akú bol povinný zaplatiť

podľa ZDP (§ 34 ods. 11 zákona č. 595/2003 Z. z. v z.n.p.)
Viac informácií:

Zákon č. 563/2009 Z. z. o správe daní (daňový poriadok) a o zmene a doplnení niektorých zákonov v z.n.p.

Zákon č. 595/2003 Z. z. o dani z príjmov v z.n.p.

Opatrenie MF SR z 7. decembra 2011 č. MF/025279/2011-721, ktorým sa ustanovujú vzory daňových priznaní k dani

z príjmov (oznámenie č. 505/2011 Z. z., FS č. 13/2011)

SPRÁVU DANE Z PRIDANEJ HODNOTY VYKONÁVA DAŇOVÝ ÚRAD (PRI DOVOZE COLNÝ ÚRAD)

Daň z pridanej hodnoty

(DPH)

(§ 2 a § 3 zákona č.

222/2004 Z. z. v z.n.p.)

Predmetom DPH je dodanie tovaru a dodanie služby za

protihodnotu v tuzemsku uskutočnené zdaniteľnou osobou,

nadobudnutie tovaru za protihodnotu v tuzemsku z iného členského

štátu a dovoz tovaru do tuzemska. Zdaniteľnou osobou je osoba,

ktorá nezávisle podniká, t.j.

- vykonáva činnosť, z ktorej sa dosahuje príjem a ktorá zahŕňa

činnosť výrobcov, obchodníkov a dodávateľov služieb vrátane

ťažobnej, stavebnej a poľnohospodárskej činnosti, slobodné

povolanie, duševnú tvorivú činnosť a športovú činnosť,

- využíva hmotný a nehmotný majetok za účelom dosahovania

príjmu (aj občan pri prenajímaní nehnuteľnosti),

- a tiež fyzická osoba v prípade, ak dodá nový dopravný prostriedok

do iného členského štátu.

FYZICKÉ OSOBY

39/133

Registrácia

(§ 4 ods. 1 zákona č.

222/2004 Z. z. v z.n.p.)

1. Povinnosť podať miestne príslušnému daňovému úradu žiadosť

o registráciu pre DPH (stane sa platiteľom dane) má:

 - zdaniteľná osoba, ktorá má sídlo, miesto podnikania alebo

prevádzkareň v tuzemsku, a ak nemá takéto miesto, ale má

bydlisko v tuzemsku alebo sa v tuzemsku obvykle zdržiava, a

ktorá dosiahla za najviac 12 predchádzajúcich po sebe

nasledujúcich kalendárnych mesiacov obrat 49 790 eur.

Zdaniteľná osoba je povinná podať žiadosť o registráciu pre daň

do 20. dňa kalendárneho mesiaca nasledujúceho po mesiaci, v

ktorom dosiahla obrat podľa prvej vety.

(§ 4 ods. 2 a 3 zákona č.

222/2004 Z. z. v z.n.p.)

 Žiadosť o registráciu pre daň môže podať aj zdaniteľná osoba,

ktorá nedosiahla obrat 49 790 eur – dobrovoľná registrácia (ak

je začínajúci podnikateľ, musí zložiť zábezpeku na daň).

Zábezpeka na daň

(§ 4c ods. 1 zákona č.

222/2004 Z. z. v z.n.p.)

  Zdaniteľná osoba, ktorá podala žiadosť o registráciu pre daň je

povinná zložiť zábezpeku na daň zložením peňažných

prostriedkov na účet daňového úradu alebo bankovou zárukou

poskytnutou bankou bez výhrad na obdobie 12 mesiacov v

prospech daňového úradu vo výške požadovanej zábezpeky, ak

je fyzickou osobou, ktorá je alebo bola konateľom alebo

spoločníkom právnickej osoby, ktorá má alebo mala ku dňu

zániku nedoplatky na dani 1 000 eur a viac, ktoré vznikli v

období, v ktorom táto fyzická osoba bola konateľom alebo

spoločníkom tejto právnickej osoby a ktoré ku dňu podania

žiadosti o registráciu pre daň neboli zaplatené,

(§ 4c ods. 2 zákona č.

222/2004 Z. z. v z.n.p.)

  Zložiť zábezpeku na daň do 20 dní od doručenia rozhodnutia

o zložení zábezpeky na daň.

(§ 4 ods. 4 zákona č.

222/2004 Z. z. v z.n.p.)

- Platiteľom sa stáva aj zdaniteľná osoba, ktorá dodá stavbu, jej časť

alebo stavebný pozemok alebo prijme platbu pred ich dodaním,

a to tým dňom ktorý nastane skôr ak sa z dodania má dosiahnuť

stanovený obrat. Platiteľom sa stáva aj osoba, ktorá nadobudne

v tuzemsku podnik alebo časť podniku platiteľa, ďalej

zdaniteľná osoba, ak je právnym nástupcom platiteľa, ktorý

zanikol bez likvidácie. Platiteľ túto skutočnosť oznámi

daňovému úradu do 10 dní.

FYZICKÉ OSOBY

40/133

(§ 5 ods. 1 a § 69a ods. 9

zákona č. 222/2004 Z. z. v

z.n.p.)

2. Povinnosť podať žiadosť o registráciu na Daňovom úrade

Bratislava (stane sa platiteľom dane) má aj:

 a/ zahraničná osoba, t.j. osoba ktorá nemá v tuzemsku sídlo, miesto

podnikania, prevádzkareň, bydlisko, alebo sa v tuzemsku

obvykle nezdržiava, ak začne v tuzemsku vykonávať činnosť,

ktorá je predmetom dane, a to pred začatím vykonávania týchto

činností (nevzťahuje sa na zahraničnú osobu dodávajúcu službu

alebo tovar taxatívne určený v zákone). Ak si dovozca, ktorý je

zahraničnou osobou, zvolí daňového zástupcu, nie je povinný

podať žiadosť o registráciu pre daň.

(§ 6 ods. 1 a 3 zákona č.

222/2004 Z. z. v z.n.p.)

 b/ zahraničná osoba, ktorá dodáva do tuzemska osobe, ktorá nie je

v tuzemsku registrovaná pre daň, tovar formou zásielkového

predaja, ktorého hodnota v kalendárnom roku dosiahne 35 000

eur bez dane, a to pred dodaním tovaru (zahraničná osoba môže

požiadať o registráciu aj v prípade, že nedosiahne stanovený

obrat)

(§ 6 ods. 2 zákona č.

222/2004 Z. z. v z.n.p.)

 c/ zahraničná osoba, ktorá dodáva do tuzemska fyzickej osobe na

osobnú spotrebu formou zásielkového predaja tovar, ktorý je

predmetom spotrebnej dane, a to pred dodaním tovaru.

  Osoby uvedené v bodoch 1. a 2. sa stanú platiteľmi dane. Budú

povinné uplatňovať daň pri dodávkach tovarov a služieb

a zároveň budú mať právo na odpočítanie dane z týchto prijatých

plnení.

(§ 55 ods. 1 zákona č.

222/2004 Z. z. v z.n.p.)

  Osoba, ktorá sa stala platiteľom, môže odpočítať daň viažucu sa

k majetku, ktorý nadobudla pred dňom registrácie, ak tento

majetok nebol zahrnutý do daňových výdavkov v kalendárnych

rokoch predchádzajúcich kalendárnemu roku, v ktorom sa stala

platiteľom, okrem zásob.

(§ 7 ods. 1 zákona č.

222/2004 Z. z. v z.n.p.)

3. Povinnosť podať daňovému úradu žiadosť o registráciu pre DPH

má zdaniteľná osoba, ktorá nie je platiteľom dane, ako aj

právnická osoba, ktorá nie je zdaniteľnou osobou (ktorá

nevykonáva podnikateľskú činnosť), ak nadobudne tovar z iného

členského štátu a hodnota tohto tovaru bez dane dosiahne

14 000 eura za rok, a to pred jeho nadobudnutím. Tieto osoby

sa nestanú platiteľmi dane, t.j. nebudú mať právo na

odpočítanie dane, ale budú mať povinnosť zdaniť nadobudnutie

tovaru a podávať daňové priznania.

(§ 7a ods. 1 zákona č.

222/2004 Z. z. v z.n.p.)

4. Zdaniteľná osoba, ktorá nie je platiteľom, ak je príjemcom služby

od zahraničnej osoby z iného členského štátu, pri ktorej je

povinná platiť daň, je povinná podať daňovému úradu žiadosť

o registráciu pre daň pred prijatím služby. Táto osoba sa nestáva

platiteľom dane a nemôže si odpočítať daň v daňovom

priznaní.

FYZICKÉ OSOBY

41/133

(§ 7a ods. 2 zákona č.

222/2004 Z. z. v z.n.p.)

5. Zdaniteľná osoba, ktorá nie je platiteľom a ktorá má v tuzemsku

sídlo, miesto podnikania, prevádzkareň, bydlisko alebo sa

v tuzemsku obvykle zdržiava, ak dodáva službu, pri ktorej je

miesto dodania v inom členskom štáte a osobou povinnou platiť

daň je príjemca služby, je povinná podať daňovému úradu

žiadosť o registráciu pre daň pred dodaním služby. Táto osoba

sa nestáva platiteľom dane a nemôže si odpočítať daň

v daňovom priznaní.

Daňové priznanie,

Splatnosť dane

(§ 77 ods. 1 zákona č.

222/2004 Z. z. v z.n.p.)

6. Mesačnú daňovú povinnosť majú všetci noví platitelia DPH a

platitelia DPH, ktorých obrat za predchádzajúcich 12

kalendárnych mesiacov je 100 000 eur a viac.

(§ 77 ods. 2 zákona č.

222/2004 Z. z. v z.n.p.)

7. Štvrťročnú daňovú povinnosť môžu mať platitelia DPH po

uplynutí viac ako 12 mesiacov od konca kalendárneho mesiaca,

v ktorom sa stali platiteľmi, a za 12 predchádzajúcich po sebe

nasledujúcich kalendárnych mesiacov nedosiahli obrat 100 000

eur.

(§ 77 ods. 3 zákona č.

222/2004 Z. z. v z.n.p.)

 Ak sa platiteľ rozhodne pre zdaňovacie obdobie kalendárny

štvrťrok, je povinný oznámiť túto zmenu daňovému úradu do 25

dní od skončenia kalendárneho mesiaca, v ktorom sa splnili

stanovené podmienky. Zmena zdaňovacieho obdobia na

kalendárny štvrťrok môže nastať len k prvému dňu kalendárneho

štvrťroka nasledujúceho po kalendárnom mesiaci, v ktorom

platiteľ splnil stanovené podmienky.

 V prípade, že platiteľ dane v prebiehajúcom kalendárnom

štvrťroku prekročí obrat 100 000 eur, od nasledujúceho mesiaca

musí uplatňovať mesačné zdaňovacie obdobie.

(§ 78 ods. 2 zákona č.

222/2004 Z. z. v z.n.p.)

8. Platiteľ je povinný do 25 dní po skončení zdaňovacieho obdobia

podať daňové priznanie a v tej istej lehote zaplatiť daň (rozdiel

celkovej výšky dane a celkovej výšky odpočítateľnej dane)

(§ 78 ods. 3 zákona č.

222/2004 Z. z. v z.n.p.)

9. Povinnosť podať daňové priznanie a zaplatiť daň, rovnakým

spôsobom ako je to u platiteľa, má aj osoba, ktorá nie je

platiteľom dane, ale vznikne jej povinnosť platiť daň (prípady

uvedené v § 69 zákona). Osoba, ktorá nie je platiteľom, nie je

povinná zaplatiť daň, ak daň na zaplatenie nie je viac ako 5 eur.

(§ 78 ods. 4 zákona č.

222/2004 Z. z. v z.n.p.)

10. Podať daňové priznanie a zaplatiť daň je povinná neregistrovaná

osoba (napr. FO – občan) pri nadobudnutí nového dopravného

prostriedku, a to do 7 dní od jeho nadobudnutia.

FYZICKÉ OSOBY

42/133

Kontrolný výkaz

(§ 78a ods. 1 zákona č.

222/2004 Z. z. v z.n.p.)

11. Platiteľ je povinný podať kontrolný výkaz elektronickými

prostriedkami za každé zdaňovacie obdobie, za ktoré je povinný

podať daňové priznanie, do 25 dní po skončení zdaňovacieho

obdobia. Ak platiteľ podá daňové priznanie pred 25. dňom po

skončení zdaňovacieho obdobia, je povinný podať kontrolný

výkaz v deň podania daňového priznania.

(od 1. januára 2015 vždy do 25 dní po skončení zdaňovacieho

obdobia, bez ohľadu na to, kedy platiteľ podáva daňové

priznanie).

Platiteľ nie je povinný podať kontrolný výkaz za zdaňovacie

obdobie, za ktoré podáva daňové priznanie, v ktorom

a) nie je povinný uviesť žiadne údaje o plneniach,

b) je povinný uviesť len údaje o dodaní tovaru oslobodeného od

dane podľa § 43 alebo§ 47 alebo údaje o dodaní tovaru podľa §

45 a súčasne v ktorom neuvádza údaje o odpočítaní dane alebo

uvádza len odpočítanie dane podľa § 49 ods. 2 písm. d).

(účinnosť od 1. januára 2014)

Súhrnný výkaz

(§ 80 ods. 1 zákona č.

222/2004 Z. z. v z.n.p.)

(§ 80 ods. 9 zákona č.

222/2004 Z. z. v z.n.p.)

12. Platiteľ je povinný podať súhrnný výkaz za každý kalendárny

mesiac, v ktorom

 a) dodal tovar oslobodený od dane z tuzemska do iného členského

štátu osobe, ktorá je identifikovaná pre daň v inom členskom

štáte,

 b) premiestnil tovar do iného členského štátu na účely svojho

podnikania

 c) sa zúčastnil na trojstrannom obchode ako prvý odberateľ

 d) dodal službu s miestom dodania v inom členskom štáte podľa §

15 ods. 1 zákona zdaniteľnej osobe alebo právnickej osobe

identifikovanej pre daň, ktorá je povinná platiť daň,

 a to elektronicky, najneskôr do 25 dní po skončení obdobia, za

ktoré sa súhrnný výkaz podáva.

(§ 80 ods. 2 zákona č.

222/2004 Z. z. v z.n.p.)

(§ 80 ods. 9 zákona č.

222/2004 Z. z. v z.n.p.)

13. Platiteľ môže podať súhrnný výkaz za kalendárny štvrťrok, ak

splní podmienku, že hodnota tovarov podľa predchádzajúceho

odseku písm. a) až c) nepresiahne v príslušnom kalendárnom

štvrťroku a súčasne v predchádzajúcich štyroch kalendárnych

štvrťrokoch hodnotu 50 000 EUR (od 1. októbra 2014 –

predtým prestavovala táto hranica hodnotu 100 000 EUR),

a to elektronicky, najneskôr do 25 dní po skončení obdobia, za

ktoré sa súhrnný výkaz podáva (hodnota dodávaných služieb

nemá vplyv na zmenu obdobia na podanie súhrnného výkazu).

javascript:%20fZzSRInternal('29340',%20'15387518',%20'15387518',%20'4567473',%20'5082211',%20'0')
javascript:%20fZzSRInternal('29340',%20'15387519',%20'15387519',%20'4567519',%20'4567536',%20'0')
javascript:%20fZzSRInternal('29340',%20'15387519',%20'15387519',%20'4567495',%20'4567509',%20'0')
javascript:%20fZzSRInternal('29340',%20'15387519',%20'15387519',%20'4567495',%20'4567509',%20'0')
javascript:%20fZzSRInternal('29340',%20'15387521',%20'15387521',%20'4567586',%20'4567586',%20'0')

FYZICKÉ OSOBY

43/133

(§ 80 ods. 3 zákona č.

222/2004 Z. z. v z.n.p.)

(§ 80 ods. 9 zákona č.

222/2004 Z. z. v z.n.p.)

14. Súhrnný výkaz je povinná podať aj zdaniteľná osoba

registrovaná pre daň podľa § 7 alebo § 7a za každý kalendárny

štvrťrok, v ktorom dodala službu s miestom dodania v inom

členskom štáte podľa § 15 ods. 1 zákona o DPH zdaniteľnej

osobe alebo právnickej osobe, ktorá nie je zdaniteľnou osobou

a je identifikovaná pre daň a táto osoba je povinná platiť daň,

 a to elektronicky, najneskôr do 25 dní po skončení obdobia, za

ktoré sa súhrnný výkaz podáva.

Sadzby dane:

- základná sadzba 20 %

- znížená sadzba (lieky

 a zdravotnícky tovar, knihy

 a brožúry)

10 %

(§ 27 ods. 1 a § 85j zákona č. 222/2004 Z. z. v z.n.p.)

Daňový úrad je povinný

- Ak právnická osoba alebo fyzická osoba, ktorá podala žiadosť o registráciu pre daň podľa odseku 1 alebo

odseku 2, je zdaniteľnou osobou podľa § 3 a nie je dôvod na zamietnutie žiadosti podľa § 4c ods. 5,

daňový úrad ju zaregistruje, vydá jej osvedčenie o registrácii pre daň a pridelí jej identifikačné číslo pre

daň. Daňový úrad vykoná registráciu najneskôr do 21 dní odo dňa doručenia žiadosti o registráciu pre daň

a najneskôr do 60 dní odo dňa doručenia žiadosti o registráciu pre daň, ak je zdaniteľná osoba povinná

zložiť zábezpeku na daň podľa § 4c ods. 1. Dňom uvedeným v osvedčení o registrácii pre daň sa

zdaniteľná osoba stáva platiteľom dane (ďalej len „platiteľ“). (§4 ods. 3);

- povinný osobu podľa odsekov 1 a 2 registrovať pre daň, vydať jej osvedčenie o registrácii pre daň a

prideliť jej identifikačné číslo pre daň bezodkladne, najneskôr do 7 dní odo dňa doručenia žiadosti o

registráciu pre daň. (§7 ods. 3);

- osobu podľa odseku 1 alebo 2 registrovať pre daň, vydať jej osvedčenie o registrácii pre daň a prideliť jej

identifikačné číslo pre daň najneskôr do 7 dní odo dňa doručenia žiadosti o registráciu pre daň. (§7a ods.

3);

Daňový úrad Bratislava je povinný

- zahraničnú osobu podľa odseku 1 registrovať pre daň, vydať jej osvedčenie o registrácii pre daň a prideliť

jej identifikačné číslo pre daň bezodkladne, najneskôr do 7 dní odo dňa doručenia žiadosti o registráciu

pre daň. Dňom uvedeným v osvedčení o registrácii pre daň sa zahraničná osoba stáva platiteľom; tento deň

nesmie byť neskorší ako 31. deň po doručení žiadosti o registráciu pre daň. (§5 ods. 2);

Viac informácií:

Zákon č. 222/2004 Z. z. o dani z pridanej hodnoty v z.n.p.

Opatrenie č. MF/23118/2011-73 z 31.10.2011, ktorým sa ustanovuje vzor daňového priznania k dani z pridanej

hodnoty (oznámenie č. 439/2011 Z. z., FS č. 11/2011)

Opatrenie MF SR č. 500/2009 Z. z., ktorým sa ustanovuje vzor súhrnného výkazu k dani z pridanej hodnoty

SPRÁVU SPOTREBNÝCH DANÍ DANE VYKONÁVA COLNÝ ÚRAD

Spotrebné dane

 z minerálneho oleja

 z alkoholických nápojov (lieh, víno, medziprodukt, pivo)

 z tabakových výrobkov

 daň z elektriny, uhlia a zemného plynu

FYZICKÉ OSOBY

44/133

  Predmetom dane sú výrobky z minerálneho oleja/alkoholických

nápojov/ tabakových výrobkov/piva vyrobené na daňovom

území, dodané na daňové územie z iného členského štátu alebo

dovezené na daňové územie z územia tretieho štátu.

  Osobou povinnou platiť daň je akákoľvek osoba, ktorá má

v danom momente v držbe alebo v danom momente nesie

zodpovednosť za nezdanený predmet dane, u ktorého v takomto

momente vznikne daňová povinnosť.

  Nezdanený predmet dane je buď tovar nachádzajúci sa v režime

pozastavenia dane, alebo tovar uvedený do daňového voľného

obehu, pri ktorom sa uplatnilo oslobodenie od dane, alebo tovar,

ktorý nebol do daňového voľného obehu uvedený v súlade

s ustanoveniami zákonov. Osoba povinná platiť daň bez ohľadu

na svoje postavenie má povinnosť podať daňové priznanie

a zaplatiť daň.

Registrácia  prevádzkovateľ daňového skladu minerálneho oleja /

tabakových výrobkov / alkoholických nápojov - písomne

požiadať colný úrad o registráciu a vydanie povolenia na

prevádzkovanie daňového skladu a zložiť zábezpeku na daň (ak

bude v daňovom sklade vyrábať alebo spracúvať lieh, musí mať

na túto činnosť povolenie Ministerstva pôdohospodárstva

a rozvoja vidieka SR)

  prevádzkovateľ tranzitného daňového skladu tabakových

výrobkov / alkoholických nápojov - písomne požiadať colný úrad

o registráciu a vydanie povolenia na prevádzkovanie tranzitného

daňového skladu a zložiť zábezpeku na daň

  prevádzkovateľ daňového skladu tabakových výrobkov /

alkoholických nápojov pre zahraničných zástupcov - písomne

požiadať colný úrad o registráciu a vydanie povolenia na predaj

tabakových výrobkov / alkoholických nápojov oslobodených od

dane zahraničným zástupcom a zložiť zábezpeku na daň

  oprávnený príjemca - písomne požiadať colný úrad o registráciu

a vydanie povolenia prijímať minerálny olej / tabakové výrobky /

alkoholické nápoje z iného členského štátu v pozastavení dane

opakovane a zložiť zábezpeku na daň. Pozastavením dane je

daňový režim, v ktorom sa vznik daňovej povinnosti posunie na

deň uvedenia daného tovaru do daňového voľného obehu.

  registrovaný odosielateľ minerálneho oleja / tabakových

výrobkov / alkoholických nápojov - písomne požiadať colný úrad

o registráciu a vydanie povolenia odosielať minerálny olej /

tabakové výrobky / alkoholické nápoje v pozastavení dane

a zložiť zábezpeku na daň

FYZICKÉ OSOBY

45/133

(§ 25a zákona č. 98/2004

Z. z. v z.n.p.)

 obchodník s vybraným minerálnym olejom – požiadať colný

úrad o vydanie povolenia na obchodovanie s vybraným

minerálnym olejom a vydanie odberného poukazu

(§ 25b zákona č. 98/2004

Z. z. v z.n.p.)

 predajca pohonných látok – požiadať o vydanie povolenia na

predaj minerálneho oleja (od 28. februára 2014)

(§ 8 zákona č. 467/2002 Z.

z. v z.n.p.)

 prevádzkovateľ liehovarníckeho závodu na pestovateľské

pálenie ovocia – písomne požiadať colný úrad o registráciu

a vydanie osvedčenia o registrácii (musí mať na túto činnosť

povolenie Ministerstva pôdohospodárstva a rozvoja vidieka SR)

Povolenie na predaj liehu

(§ 54 zákona č. 530/2011

Z. z. v z.n.p.)

 držiteľ povolenia na predaj spotrebiteľského balenia liehu

v daňovom voľnom obehu – písomne požiadať colný úrad

o vydanie povolenia na predaj (povinnosť viesť za kalendárny

mesiac evidenciu spotrebiteľských balení podľa dokladov

o nákupe a predaji spotrebiteľského balenia a čiarového kódu

EAN v predpísanom členení)

(§ 54 zákona č. 530/2011

Z. z. v z.n.p.)

 držiteľ oprávnenia na distribúciu spotrebiteľského balenia liehu

v daňovom voľnom obehu – písomne požiadať colný úrad o

vydanie oprávnenia na distribúciu (povinnosť za každú

prevádzkareň viesť za kalendárny mesiac evidenciu

spotrebiteľských balení podľa dokladu o nákupe a predaji

spotrebiteľského balenia a čiarového kódu EAN v predpísanom

členení)

Daňové priznanie,

Splatnosť dane

(§ 12 ods. 2, § 24 ods. 2 a

§ 36 ods. 2 zákona č.

609/2007 Z. z. v z.n.p.)

1. Platiteľ dane z elektriny, platiteľ dane z uhlia a platiteľ dane zo

zemného plynu alebo platiteľ dane zo stlačeného zemného plynu

je povinný najneskôr do 25. dňa kalendárneho mesiaca

nasledujúceho po kalendárnom mesiaci, v ktorom mu vznikla

daňová povinnosť, podať colnému úradu daňové priznanie

vyhotovené podľa vzoru ustanoveného všeobecne záväzným

právnym predpisom vydaným podľa daňového poriadku v

rovnakej lehote zaplatiť daň.

 2. Osoba povinná platiť daň, ktorá vyrobila výrobky podliehajúce

spotrebným daniam mimo pozastavenia dane

  najneskôr do 3 pracovných dní nasledujúcich po dni vzniku

daňovej povinnosti podať colnému úradu daňové priznanie

a v rovnakej lehote zaplatiť daň.

FYZICKÉ OSOBY

46/133

(§ 49 ods. 10 zákona č.

530/2011 Z. z. v z.n.p.)

3. Prevádzkovateľ liehovarníckeho závodu na pestovateľské pálenie

ovocia

  do 25. dňa kalendárneho mesiaca nasledujúceho po mesiaci,

v ktorom mu vznikla daňová povinnosť, podať colnému úradu

daňové priznanie (aj negatívne) a zaplatiť daň. Prílohou je

zoznam pestovateľov s uvedením množstva liehu v l a.

vyrobeného pre jednotlivých pestovateľov a množstvo liehu v l

a. skutočne prevzatého a s uvedením dátumu výroby liehu

a kópie žiadostí o výrobu destilátu

Preprava v pozastavení

dane v SR

(§ 17 ods. 5 zákona č.

530/2011 Z. z. v z.n.p.)

3. Pred začatím prepravy minerálneho oleja/piva/vína/alkoholických

nápojov v pozastavení dane alebo oslobodeného od dane

a tabakových výrobkov v pozastavení dane odosielateľ

(dodávateľ) vyhotoví návrh elektronického dokumentu, ktorý

zašle colnému úradu odosielateľa (dodávateľa).

Správca dane zaregistruje daňový subjekt v lehote do 30 dní od podania žiadosti o registráciu alebo odo

dňa odstránenia nedostatkov podania, ak spĺňa podmienky na registráciu (§ 67 ods. 7 zákona č. 563/2009

Z. z. v z.n.p.)

Orgán príslušný na rozhodnutie v daňovom konaní rozhodne bezodkladne, najneskôr však do 8 dní odo

dňa začatia konania, ak to povaha vecí pripúšťa a je tak možné urobiť na základe dokladov predložených

daňovým subjektom; inak rozhodne do 30 dní odo dňa začatia konania. V osobitne zložitých prípadoch

orgán príslušný na rozhodnutie rozhodne do 60 dní (§ 65 ods. 1 zákona č. 563/2009 Z. z. v z.n.p.)

Colný úrad vráti daň do 30 dní odo dňa podania daňového priznania alebo dodatočného daňového

priznania, ak sú splnené všetky podmienky na vrátenie dane (§ 13 ods. 9 zákona č. 609/2007 Z. z. v z.n.p)

Colný úrad žiadateľa zaregistruje a vydá mu povolenie na prevádzkovanie daňového skladu / prijímať

minerálny olej z iného členského štátu v pozastavení dane opakovane / do 60 dní odo dňa podania tejto

žiadosti (§ 21 ods. 5 zákona č. 98/2004 Z. z. v z.n.p.)

Colný úrad vydá žiadateľovi povolenie na obchodovanie s vybraným minerálnym olejom a odberný poukaz

do 30 dní odo dňa podania tejto žiadosti (§ 25a ods. 8 zákona č. 98/2004 Z. z. v z.n.p.)

Colný úrad zaradí žiadateľa do evidencie obchodníkov s tabakovou surovinou do 30 dní odo dňa podania

žiadosti (§ 19a zákona č. 106/2004 Z. z. v z.n.p.) (s účinnosťou od 1. marca 2014 colný úrad žiadateľovi

vydá aj povolenie na obchodovanie s tabakovou surovinou)

Viac informácií:

Zákon č. 563/2009 Z. z. o správe daní (daňový poriadok) a o zmene a doplnení niektorých zákonov v z.n.p.

Zákon č. 98/2004 Z. z. o spotrebnej dani z minerálneho oleja v znení neskorších predpisov

Zákon č. 106/2004 Z. z. o spotrebnej dani z tabakových výrobkov v znení neskorších predpisov

Zákon č. 609/2007 Z. z. o spotrebnej dani z elektriny, uhlia a zemného plynu a doplnení zákona č. 98/2004 Z. z. o

spotrebnej dani z minerálneho oleja v znení neskorších predpisov v znení neskorších predpisov

Zákon č. 530/2011 Z. z. o spotrebnej dani z alkoholických nápojov v znení neskorších predpisov

Zákon č. 467/2002 Z. z. o výrobe a uvádzaní liehu na trh v znení neskorších predpisov

Zákon č. 335/2011 Z. z. o tabakových výrobkoch

Vyhláška MF SR č. 537/2011 Z. z. ktorou sa ustanovujú podrobnosti o požiadavkách na usporiadanie výrobného

zariadenia na výrobu liehu, technologického zariadenia na spracovanie liehu, skladovanie liehu, prepravu liehu,

vyskladňovanie liehu a preberanie liehu, kontrole množstva liehu, zisťovaní zásob liehu a spôsobe vedenia evidencie

liehu (o kontrole výroby a obehu liehu) v znení neskorších predpisov

Vyhláška MF SR č. 538/2011 Z. z. o povolených denaturačných prostriedkoch, ich ustanovených množstvách na

denaturáciu liehu, o požiadavkách na denaturáciu liehu a manipuláciu s denaturovaným liehom, o požiadavkách na

jeho vlastnosti a o určenom účele použitia denaturovaného liehu

FYZICKÉ OSOBY

47/133

Vyhláška MF SR č. 420/2013 Z. z., ktorou sa ustanovuje vzor daňového priznania a dodatočného daňového priznania

k spotrebnej dani z minerálneho oleja

Vyhláška MF SR č. 541/2011 Z. z. ktorou sa ustanovujú vzory daňových priznaní a dodatočných daňových priznaní k

spotrebnej dani z elektriny, uhlia a zemného plynu

Vyhláška MF SR č. 31/2014 Z. z. ktorou sa ustanovuje vzor daňového priznania a dodatočného daňového priznania k

spotrebnej dani z tabakových výrobkov

Vyhláška MF SR č. 118/2012 Z. z. ktorou sa ustanovujú vzory daňových priznaní a dodatočných daňových priznaní k

spotrebnej dani z alkoholických nápojov

Vyhláška MF SR č. 206/2004 Z. z. ktorou sa ustanovujú podrobnosti o vyhotovení kontrolných známok na

označovanie spotrebiteľského balenia liehu a o grafických prvkoch a údajoch na kontrolnej známke (účinnosť do 1.

januára 2015)

Vyhláška MF SR č. 552/2010 Z. z. ktorou sa ustanovujú podrobnosti o vyhotovení kontrolnej známky na označovanie

spotrebiteľského balenia cigariet a o jej grafických prvkoch a údajoch (účinnosť do 1. januára 2015)

Vyhláška MP SR č. 653/2002 Z. z. o prevádzkovaní liehovarníckeho závodu na pestovateľské pálenie ovocia a

spôsobe použitia vzoriek liehu

Vyhláška MF SR č. 378/2011 Z. z. o spôsobe označovania platby dane v z.n.p.

Výnos MP SR č. 3301/2004-100 o normách strát liehu v liehovarníckych závodoch a u ostatných spracovateľov liehu

pre jednotlivé druhy strát a uplatnenie týchto strát na účely oslobodenia od spotrebnej dane z liehu

Miestne dane

sú:

 daň z nehnuteľností

 daň za psa

 daň za užívanie verejného priestranstva

 daň za ubytovanie

 daň za predajné automaty

 daň za nevýherné hracie prístroje

 daň za vjazd a zotrvanie motorového vozidla v historickej časti

mesta

 daň za jadrové zariadenie

 miestny poplatok za komunálne odpady a drobné stavebné

odpady

SPRÁVU DANE Z NEHNUTEĽNOSTÍ VYKONÁVA OBEC, NA KTOREJ ÚZEMÍ SA NEHNUTEĽNOSŤ

NACHÁDZA

FYZICKÉ OSOBY

48/133

Daň z nehnuteľností

(§ 5 zákona č. 582/2004 Z.

z. v z.n.p.)

Daň z nehnuteľností zahŕňa:

1. Daň z pozemkov

 daňovníkom je vlastník pozemku; správca pozemku vo

vlastníctve štátu alebo obce alebo vyššieho územného celku;

alebo fyzická osoba, ktorej boli pridelené na obhospodarovanie

náhradné pozemky vyčlenené z pôdneho fondu užívaného PO až

do vykonania pozemkových úprav; nájomca, ak nájomný vzťah

k pozemku trvá alebo má trvať najmenej 5 rokov a nájomca je

zapísaný v katastri, nájomca, ak má v nájme pozemky

spravované Slovenským pozemkovým fondom (SPF), nájomca,

ak má v nájme náhradné pozemky fyzickej osoby alebo

právnickej osoby, ktorej boli pridelené na obhospodarovanie

náhradné pozemky vyčlenené z pôdneho fondu užívaného

právnickou osobou až do vykonania pozemkových úprav; ak

nemožno určiť daňovníka, je daňovníkom osoba, ktorá pozemok

skutočne užíva; ak je pozemok v spoluvlastníctve viacerých

daňovníkov, daňovníkom je každý spoluvlastník podľa výšky

svojho podielu

(§ 9 zákona č. 582/2004 Z.

z. v z.n.p.)

2. Daň zo stavieb

 daňovníkom je vlastník stavby alebo správca stavby vo

vlastníctve štátu alebo obce alebo vyššieho územného celku; pri

stavbách spravovaných SPF, ktoré sú v nájme, je daňovníkom

nájomca; ak nemožno určiť daňovníka, daňovníkom je osoba,

ktorá stavbu skutočne užíva; ak je stavba v spoluvlastníctve

viacerých daňovníkov, daňovníkom je každý spoluvlastník

podľa výšky svojho podielu

(§ 13 zákona č. 582/2004

Z. z. v z.n.p.)

3. Daň z bytov

 daňovníkom je vlastník bytu alebo nebytového priestoru

alebo správca bytu alebo nebytového priestoru vo vlastníctve

štátu alebo obce alebo vyššieho územného celku; ak sú byty

alebo nebytové priestory v spoluvlastníctve viacerých

daňovníkov, daňovníkom je každý spoluvlastník podľa výšky

svojho podielu

(§ 99a ods. 1 a § 18 ods. 1

zákona č. 582/2004 Z. z. v

z.n.p.)

(§ 99g ods. 1 zákona č.

582/2004 Z. z. v z.n.p.)

Daňovník je povinný

  podať priznanie do 31. januára ak vznikla daňová povinnosť

alebo ak nastali zmeny skutočností rozhodujúcich na vyrubenie

dane (daňová povinnosť vzniká 1. januára zdaňovacieho

obdobia nasledujúceho po zdaňovacom období, v ktorom sa

daňovník stal vlastníkom, správcom, nájomcom alebo

užívateľom nehnuteľnosti, ktorá je predmetom dane)

 zaplatiť vyrubenú daň z nehnuteľností do 15 dní odo dňa

nadobudnutia právoplatnosti rozhodnutia

Správca dane vyrubí daň z nehnuteľností každoročne podľa stavu k 1. januáru príslušného zdaňovacieho

obdobia (§ 99e ods. 1).

FYZICKÉ OSOBY

49/133

Viac informácií:

Zákon č. 582/2004 Z. z. o miestnych daniach a miestnom poplatku za komunálne odpady a drobné stavebné odpady,

v z.n.p.

Opatrenie MF SR z 26. novembra 2014 č. MF/021249/2014-725, ktorým sa ustanovuje vzor priznania k dani z

nehnuteľností (oznámenie č. 3347/2014 Z. z., FS č. 12/2014)

SPRÁVU DANE Z MOTOROVÝCH VOZIDIEL VYKONÁVA DAŇOVÝ ÚRAD

Daň z motorových

vozidiel

(§ 3 písm. a, c, d, a e

zákona č. 361/2014 Z. z.)

Daňovníkom je (s účinnosťou od 1. januára 2015)

a/ fyzická osoba, ktorá

 je ako držiteľ vozidla zapísaná v dokladoch vozidla,

 používa vozidlo, v dokladoch ktorého je ako držiteľ vozidla

zapísaná osoba, ktorá zomrela; bola zrušená alebo zanikla (§3

písm. c);

 používa vozidlo, v dokladoch ktorého je ako držiteľ vozidla

zapísaná osoba, ktorá nepoužíva vozidlo na podnikanie alebo

 je zamestnávateľom a vypláca zamestnancovi cestovné

náhrady za použitie vozidla, ktoré sa nepoužíva na

podnikanie. (§ 3 písm. e)

(§ 10 ods. 3 až 5 zákona č.

361/2014 Z. z.)

(s účinnosťou od

1. januára 2015)

1. Povinnosť platiť preddavky na daň na bežné zdaňovacie obdobie

 štvrťročné vo výške ¼ predpokladanej ročnej dane, ak

predpokladaná daň u jedného správcu dane presiahne 700 eur

a nepresiahne 8 300 eur (splatnosť do konca príslušného

kalendárneho štvrťroka),

 mesačné vo výške 1/12 predpokladanej ročnej dane, ak

predpokladaná daň u jedného správcu dane presiahne 8 300

eur (splatnosť do konca príslušného kalendárneho mesiaca).

 Neplatí preddavky na daň ak predpokladaná ročná daň

nepresiahne sumu 700 eur

(§ 8 ods. 1 a ods. 2 zákona

č. 361/2014 Z. z.)

(s účinnosťou od

1. januára 2015)

2. Daňová povinnosť vzniká prvým dňom mesiaca, ak sa vozidlo

používa na podnikanie alebo inú samostatne zárobkovú činnosť.

Daňová povinnosť zaniká posledným dňom mesiaca v ktorom

došlo k:

a) vyradeniu alebo dočasnému vyradeniu vozidla z evidencie

b) ukončeniu alebo prerušeniu podnikania,

c) zániku daňovníka bez likvidácie,

d) zmene držiteľa vozidla,

e) ukončeniu použitia vozidla daňovníkom (podľa § 3 písm. c)

až e)

Vznik daňovej povinnosti a zánik daňovej povinnosti uvedie

daňovník v daňovom priznaní – netýka sa zamestnávateľov

FYZICKÉ OSOBY

50/133

(§ 9 ods. 2 zákona

č. 361/2014 Z. z.)

3. Podať daňové priznanie za zdaňovacie obdobie do 31. januára po

uplynutí tohto zdaňovacieho obdobia a zaplatiť daň alebo

doplatiť daň, ak daň vypočítaná v daňovom priznaní je vyššia

ako zaplatené preddavky na daň.

Viac informácií:

Zákon č. 361/2014 Z. z. o dani z motorových vozidiel a o zmene a doplnení niektorých zákonov

Opatrenie MF SR č. MF/021314/2012-722 z 10. septembra 2012, ktorým sa ustanovuje vzor daňového priznania

k dani z motorových vozidiel

UŽITOČNÉ INFORMÁCIE

Poplatky/úhrady

 vydanie osvedčenia

o živnostenskom

oprávnení na - voľnú

živnosť

Listinné podanie

5 eur

Elektronické podanie

0

 - remeselnú alebo

viazanú živnosť

15 eur 7,50 eur

 výpis zo

živnostenského registra

3 eurá 0

 vykonanie zmien

v osvedčení

o živnostenskom

oprávnení

3 eurá 0

 vydanie povolenia na

vykonávanie funkcie

zodpovedného

zástupcu vo viac ako

jednej prevádzkarni

 6 eur

 vydanie osvedčenia

o vykonaní

kvalifikačnej skúšky

pred skúšobnou

komisiou

 6 eur

 vydanie dokladu

o povahe a dĺžke praxe

 6 eur

 vydanie rozhodnutia

o uznaní odbornej

praxe

 20 eur

 vydanie rozhodnutia

o uznaní odbornej

kvalifikácie občana EÚ

 100 eur

 prevod listinných

dokumentov do

elektronickej podoby

 5 eur za každých začatých 15 strán

FYZICKÉ OSOBY

51/133

 vydanie dokladu o tom,

že poskytovanie

služieb na základe

živnostenského

oprávnenia nie je

obmedzené

Listinné podanie

3 eurá

Elektronické podanie

0

 pridelenie IČO 3 eurá

 vydanie osvedčenia o

zápise samostatne

hospodáriaceho

roľníka do evidencie

6,50 eura

 výpis z registra trestov

(poplatok sa neplatí pri

ohlásení živnosti)

 4 eurá

  zápis do obchodného

registra

Listinné podanie

165,50 eura

Elektronické podanie

82,50 eura

 zápis organizačnej

zložky podniku FO

podnikateľa do

obchodného registra

33 eur

16,50 eura

 zápis podniku alebo

organizačnej zložky

podniku zahraničnej

FO do obchodného

registra

165,50 eura

82,50 eura

 výpis z obchodného

registra

6,50 eura 0,33 eura

 potvrdenie

o neexistencii zápisu

v obchodnom registri

3 eurá

0,33 eura

 vyhotovenie fotokópie

listiny uloženej

v zbierke listín

0,33 eura

za každú aj začatú stranu

(najmenej 1,50 eura)

 zaslanie elektronickej

podoby listiny uloženej

v zbierke listín

 0,33 eura

 súhlas s užívaním bytu

alebo jeho časti na iné

účely ako na bývanie

 9,50 eura

 udelenie prechodného

pobytu cudzincovi na

účel podnikania

 232 eur

FYZICKÉ OSOBY

52/133

 služby verejnosti

poskytované

Rozhlasom a televíziou

Slovenska

(§ 3 zákona č. 340/2012 Z.

z. v z.n.p.)

Platiteľ úhrady je:

 fyzická osoba, ktorá je evidovaná dodávateľom elektriny v

evidencii odberateľov elektriny v domácnosti ako odberateľ

elektriny v domácnosti v odbernom mieste, pre spotrebu v byte

alebo v rodinnom dome

  zamestnávateľ, ktorý v pracovnom pomere alebo v obdobnom

pracovnom vzťahu zamestnáva aspoň troch zamestnancov.

 užívanie pozemných

komunikácií

(§ 2 zákona č. 488/2013 Z.

z. v z.n.p.)

1.  motorové vozidlá musia byť pri prejazde vymedzených úsekov

diaľnic a rýchlostných ciest označené nálepkou, ktorou sa

preukazuje zaplatenie úhrady

  úhrada sa platí na kalendárny rok, na mesiac alebo na 10 dní bez

ohľadu na počet vykonaných jázd; výšku úhrady ustanovuje

vláda SR nariadením

(§ 2 ods. 1 a 2 zákona č.

474/2013 Z. z.)

(§ 4 ods. 1 a 2 zákona č.

474/2013 Z. z.)

(§ 7 ods. 1 zákona č.

474/2013 Z. z.)

(§ 9 ods. 1 a 2 zákona č.

474/2013 Z. z.)

2.  motorové vozidlá alebo jazdné súpravy s celkovou hmotnosťou

nad 3,5 t pri prejazde vymedzených úsekov diaľnic,

rýchlostných ciest a ciest I. až III. triedy platia mýto na základe

elektronicky získaných údajov

  sadzba mýta za 1 km vymedzeného úseku cesty sa určí pre

jednotlivé kategórie vozidiel, pričom sa zohľadňuje najmenej

emisná trieda vozidla a počet náprav vozidla.

 právo užívať vymedzené úseky ciest s elektronickým výberom

mýta vzniká prevádzkovateľovi vozidla na základe zmluvy o

užívaní vymedzených úsekov ciest, ktorú uzatvára so správcom

výberu mýta alebo poskytovateľom Európskej služby

elektronického výberu mýta.

  povinnosť platby mýta má prevádzkovateľ vozidla a na mieste

v čase výkonu kontroly úhrady mýta aj vodič vozidla, ktorí sú

povinní pred jazdou po vymedzených úsekoch ciest umiestniť

a uviesť do činnosti vo vozidle palubnú jednotku

 (Ak nie je možné vypočítať mýto elektronicky alebo na základe

elektronicky získaných údajov, správca výberu mýta vypočíta a

vyberie mýto náhradným spôsobom. (§ 6 zákona č. 474/2013 Z. z.)

 znečisťovanie ovzdušia

(§ 1 ods. 1 zákona č.

401/1998 Z. z. v z.n.p.)

 platia FO oprávnené na podnikanie, ktoré prevádzkujú veľké,

stredné a malé zdroje znečisťovania ovzdušia

 uloženie odpadov

(§ 2 ods. 1 a § 4 ods. 1

zákona č. 17/2004 Z. z. v

z.n.p.)

 posledný držiteľ odpadu (poplatník) zaplatí poplatok

prevádzkovateľovi skládky alebo odkaliska do 15 dní po

ukončení mesiaca, keď bol uložený odpad

FYZICKÉ OSOBY

53/133

 do Recyklačného

fondu

 výrobcovia a dovozcovia vybraných komodít odvádzajú na účet

fondu príspevky, ktorých výška je stanovená vyhláškou MŽP

SR č. 127/2004 Z. z. v znení vyhlášky č. 359/2005 Z. z. (táto

povinnosť sa nevzťahuje na obaly, pre ktoré výrobca alebo

dovozca zabezpečí zber odpadov z obalov a ich zhodnocovanie

alebo recykláciu)

Viac informácií:

Zákon SNR č. 71/1992 Zb. o súdnych poplatkoch a poplatku za výpis z registra trestov v z.n.p.

Zákon NR SR č. 145/1995 Z. z. o správnych poplatkoch v z.n.p.

Zákon č. 17/2004 Z. z. o poplatkoch za uloženie odpadov v z.n.p.

Zákon č. 401/1998 Z. z. o poplatkoch za znečisťovanie ovzdušia v z.n.p.

Zákon č. 340/2012 Z. z. o úhrade za služby verejnosti poskytované Rozhlasom a televíziou Slovenska a o zmene

a doplnení niektorých zákonov v z.n.p.

Zákon č. 135/1961 Zb. o pozemných komunikáciách v z.n.p.

Zákon č. 474/2013 Z. z. o výbere mýta za užívanie vymedzených úsekov pozemných komunikácií a o zmene a doplnení

niektorých zákonov

Nariadenie vlády SR č. 497/2013 Z. z., ktorým sa ustanovuje spôsob výpočtu mýta, výška sadzby mýta a systém zliav

zo sadzieb mýta za užívanie vymedzených úsekov pozemných komunikácií

Vyhláška MDVRR SR č. 475/2013 Z. z., ktorou sa vymedzujú úseky diaľnic, rýchlostných ciest, ciest I. triedy, ciest II.

triedy a ciest III. triedy s výberom mýta

Vyhláška MDVRR SR č. 476/2013 Z. z., ktorou sa vykonávajú niektoré ustanovenia zákona o výbere mýta za užívanie

vymedzených úsekov pozemných komunikácií a o zmene a doplnení niektorých zákonov

Vyhláška MDVRR SR č. 410/2011 Z. z., ktorou sa ustanovuje spôsob označenia úsekov diaľnic a rýchlostných ciest,

ktorých užívanie podlieha úhrade, vzor nálepky a spôsob jej umiestnenia na motorovom vozidle v z.n.p. (účinnosť do

1. januára 2015)

Zákon č. 488/2013 Z. z. o diaľničnej známke a o zmene niektorých zákonov (účinnosť od 1. januára 2015)

Zákon č. 223/2001 Z. z. o odpadoch v z.n.p.

Vyhláška MŽP SR č. 127/2004 Z. z. o sadzbách pre výpočet príspevkov do Recyklačného fondu v z.n.p.

Vyhláška MŽP SR č. 315/2010 Z. z. o nakladaní s elektrozariadeniami a s elektroodpadom v z.n.p.

Založenie bežného

podnikateľského účtu

 finančné operácie uskutočňovať prostredníctvom bankových

ústavov

 z úroku banka vyberá daň zrážkou, ktorý sa považuje za

preddavok na daň, ktorý si daňovník odpočíta od dane

v daňovom priznaní

Viac informácií:

Zákon č. 510/2002 Z. z. o platobnom styku v z.n.p.

Zákon č. 595/2003 Z. z. o dani z príjmov v z.n.p.

Účtovníctvo

(§ 9 ods. 1 a 2 zákona č.

431/2002 Z. z. v z.n.p.)

 FO nezapísaná v obchodnom registri – môže viesť jednoduché

alebo podvojné účtovníctvo

 FO zapísaná v obchodnom registri – vedie podvojné

účtovníctvo

FYZICKÉ OSOBY

54/133

Poznámky:

1. Ak daňovník (fyzická osoba) uplatňuje pri príjmoch z prenájmu

nehnuteľností preukázateľne vynaložené daňové výdavky, vedie počas

celého zdaňovacieho obdobia evidenciu podľa § 6 ods. 11 zákona o dani

z príjmov.

2. Účtovné jednotky majú povinnosť zverejňovať svoje účtovné závierky

do Registra účtovných závierok (§ 23 - § 23d).

3. Od 1. 1. 2014 sa zavádza inštitút mikro účtovných jednotiek. Tieto

jednotky budú môcť podávať zjednodušenú formu poznámok v porovnaní

s bežnými účtovnými jednotkami. Takto účtovať bude môcť obchodná

spoločnosť, družstvo, fyzická osoba účtujúca v sústave podvojného

účtovníctva a pozemkové spoločenstvo. Podmienky pre mikro účtovné

jednotky sú stanovené v § 4 ods. 5 zákona č. 431/2002 Z. z. v z.n.p.

Viac informácií:

Zákon č. 513/1991 Zb., Obchodný zákonník v z.n.p.

Zákon č. 431/2002 Z. z. o účtovníctve v z.n.p.

Opatrenie MF SR č. MF/27076/2007-74 z 13.12.2007 v z. n. p

Opatrenie MF SR č. 23054/2002-92 v z.n.p.,

Zákon č. 595/2003 Z. z. o dani z príjmov v z.n.p.

Sociálny fond

(§ 2 a § 3 ods. 1 zákona č.

152/1994 Z. z. v z.n.p.)

Zamestnávateľ, t.j. fyzická osoba s miestom trvalého pobytu alebo

miestom podnikania na území SR, ktorá zamestnáva zamestnanca

v pracovnom pomere alebo obdobnom pracovnom vzťahu, je

povinný

1. tvoriť Sociálny fond nasledovne:

 povinný prídel vo výške 0,6 % (resp. až 1 % u zamestnávateľa

zameraného na dosahovanie zisku a tento vytvoril v uplynulom

roku zisk a súčasne splnil všetky daňové povinnosti k štátu, obci

a VÚC a odvodové povinnosti k zdravotným poisťovniam

a Sociálnej poisťovni) zo základu uvedeného v § 4 ods. 1 zák. č.

152/1994 Z. z. v znení neskorších predpisov

  ďalší prídel vo výške

1/ dohodnutej v kolektívnej zmluve alebo vo vnútornom predpise,

najviac vo výške 0,5 % zo základu ustanoveného v § 4 ods. 1

alebo

2/ v prípade zamestnávateľa, ktorý kolektívne nevyjednáva, sumy

potrebnej na poskytnutie príspevkov na úhradu výdavkov na

dopravu do zamestnania a späť zamestnancom, ktorí spĺňajú

podmienky uvedené v § 7 ods. 5 (mesačný zárobok nepresahuje

50 % priemernej nominálnej mesačnej mzdy zamestnanca za

kalendárny rok predchádzajúci dva roky kalendárnemu roku, za

ktorý sa tvorí fond), najviac však vo výške 0,5 % zo základu

ustanoveného v § 4 ods. 1 zákona

 ďalšie zdroje fondu podľa § 4 ods. 2 a 3 (zdroje podľa

všeobecne záväzných právnych predpisov, dary, dotácie,

príspevky, dobrovoľné prídely zo zisku)

FYZICKÉ OSOBY

55/133

(§ 6 ods. 1 - 3 zákona č.

152/1994 Z. z. v z.n.p.)

2. viesť tvorbu fondu a čerpanie fondu na osobitnom analytickom

účte fondu alebo na osobitnom účte v banke

3. tvoriť fond v deň dohodnutý na výplatu mzdy alebo platu

a prevod finančných prostriedkov sa uskutočniť do 5 dní po dni

dohodnutom na výplatu mzdy alebo platu, najneskôr do konca

kalendárneho mesiaca

4. za mesiac december môže zamestnávateľ tvoriť fond

z predpokladanej výšky miezd alebo platov a previesť finančné

prostriedky na účet fondu do 31.12.

5. do 31. 1. vykonať zúčtovanie prostriedkov fondu za

predchádzajúci kalendárny rok

Viac informácií:

Zákon NR SR č. 152/1994 Z. z. o sociálnom fonde v z.n.p.

Zamestnávanie

pracovníkov

1. Zamestnávať fyzickú osobu smie fyzická osoba, ktorá je

podnikateľom, len legálne 1/, t. zn. ak zamestnávateľ využíva

závislú prácu

- fyzickej osoby a má s ňou založený pracovnoprávny vzťah

podľa Zákonníka práce a splnila oznamovaciu povinnosť

voči Sociálnej poisťovni,

- štátneho príslušníka tretej krajiny (cudzinca), ktorý má

povolenie na prechodný pobyt na účely zamestnania

a povolenie na zamestnanie, ak to vyžaduje zákon

o zamestnanosti a ak medzinárodná zmluva, ktorou je SR

viazaná, neustanovuje inak (tiež držiteľa modrej karty EÚ a

žiadateľa o azyl),

- ak využíva prácu fyzickej osoby a má s ňou založený právny

vzťah podľa Obchodného zákonníka.

(§ 152 ods. 3 zákona č.

311/2001 Z. z. v z.n.p.)

2. Zamestnávateľ je povinný

 zabezpečovať zamestnancom vo všetkých zmenách stravovanie

priamo na pracoviskách alebo v ich blízkosti a prispievať na

stravovanie vo výške najmenej 55 % ceny jedla a tiež zo

sociálneho fondu; hodnota stravovacej poukážky musí

predstavovať najmenej 75 % stravného poskytovaného pri

pracovnej ceste v trvaní 5 až 12 hodín

(§ 7 ods. 1 zákona č.

152/1994 Z. z. v z.n.p.)

 poskytnúť zo sociálneho fondu príspevok zamestnancom

spĺňajúcim podmienky nároku uvedené v zákone na úhradu

výdavkov na dopravu do zamestnania a späť, na služby, ktoré

zamestnanec využíva na regeneráciu pracovnej sily, na sociálnu

výpomoc a na doplnkové dôchodkové poistenie v ustanovenom

rozsahu

FYZICKÉ OSOBY

56/133

(§ 147 ods. 1 zákona č.

311/2001 Z. z. v z.n.p.)

(§ 5 ods. 1 zákona č.

124/2006 Z. z. v z.n.p.)

(§ 63d zákona č. 355/2007

Z. z. v z.n.p.)

 sústavne zaisťovať bezpečnosť a ochranu zdravia zamestnancov

pri práci a vykonávať opatrenia, vrátane zabezpečovania

prevencie, potrebných prostriedkov a vhodného systému na

riadenie ochrany práce.

 uplatňovať všeobecné zásady prevencie pri vykonávaní opatrení

nevyhnutných na zaistenie bezpečnosti a ochrany zdravia pri

práci vrátane zabezpečovania informácií, vzdelávania a

organizácie práce a sprostredkovanie informácií, vzdelávania,

organizácie práce, potrebných prostriedkov a vhodného systému

na riadenie ochrany práce

 zabezpečiť pracovnú zdravotnú službu aj pre zamestnancov v

prvej a druhej pracovnej kategórii (najneskôr do 31. 12. 2014)
(Zamestnávateľ, ktorý začne vykonávať svoju činnosť po 31. júli 2014, je povinný

zabezpečiť podľa § 30 ods. 1 písm. f) hodnotenie zdravotného rizika, vypracovanie

kategorizácie prác z hľadiska zdravotných rizík a posudku o riziku najneskôr do dvoch

mesiacov od začatia svojej činnosti).

(§ 17 zákona č. 124/2006

Z. z. v z.n.p.)

 príslušnému inšpektorátu práce bezodkladne oznámiť

registrovaný pracovný úraz, bezprostrednú hrozbu závažnej

priemyselnej havárie a vznik závažnej priemyselnej havárie,

choroby z povolania, ohrozenia chorobou z povolania

(§ 30 ods. 1 písm. j a § 30

ods. 1 písm. l zákona č.

355/2007 Z. z. v z.n.p.)

 regionálnemu úradu verejného zdravotníctva

- predkladať návrhy na zaradenie pracovných činností do

kategórie rizikových prác,

- predložiť každoročne k 31. decembru informáciu o výsledkoch

hodnotenia zdravotných rizík a opatreniach vykonaných na ich

zníženie alebo odstránenie na pracoviskách, na ktorých

zamestnanci vykonávajú rizikové práce

(§ 224 ods. 2 písm. d a e

zákona č. 311/2001 Z. z. v

z.n.p.)

(§ 223 ods. 2, § 226 ods. 1,

§ 227 ods. 2, § 228 a §

228a zákona č. 311/2001

Z. z. v z.n.p.)

 na základe uzatvorených dohôd o prácach vykonávaných mimo

pracovného pomeru je zamestnávať povinný

- viesť evidenciu uzatvorených dohôd o prácach

vykonávaných mimo pracovného pomeru v poradí, v akom

boli uzatvorené

- viesť evidenciu pracovného času zamestnancov, ktorí

vykonávajú prácu na základe dohody o brigádnickej práci

študentov a dohody o pracovnej činnosti, a viesť evidenciu

vykonanej práce u zamestnancov, ktorí vykonávajú prácu na

základe dohody o vykonaní práce, tak, aby v jednotlivých

dňoch bola zaznamenaná dĺžka časového úseku, v ktorom sa

práca vykonávala.

S účinnosťou od 1.7.2014 sa dohody môžu uzatvárať iba na dobu

určitú, a to najviac na 12 mesiacov. Zmeny nastali aj v spôsobe

splatnosť odmien, ktoré sa musia vyplatiť najneskôr do konca

mesiaca, nasledujúceho po mesiaci v ktorom sa vykonala práca.

(§ 63 ods. 1 písm. c zákona

č. 5/2004 Z. z. v z.n.p.)

 viesť evidenciu občanov so zdravotným postihnutím

FYZICKÉ OSOBY

57/133

(§ 63 ods. 1 písm. d, ods.

5, § 64 a § 65 zákona č.

5/2004 Z. z. v z.n.p.)

 zamestnávať občanov so zdravotným postihnutím; ak

zamestnáva najmenej 20 zamestnancov a ak úrad v evidencii

uchádzačov o zamestnanie vedie občanov so zdravotným

postihnutím v počte, ktorý predstavuje 3,2 % celkového počtu

jeho zamestnancov. Plnenie povinného podielu počtu občanov

so zdravotným postihnutím na celkovom počte svojich

zamestnancov preukázať do 31.3. nasledujúceho kalendárneho

roka na tlačive predpísanom Ústredím práce, sociálnych vecí

a rodiny. Zamestnávateľ si môže povinnosť splniť náhradným

riešením: zadaním zákazky vhodnej na zamestnávanie týchto

občanov alebo zadaním zákazky občanovi – SZČO so

zdravotným postihnutím, alebo musí odvádzať do 31.3.

nasledujúceho roka odvod za neplnenie povinného podielu

zamestnávania občanov so zdravotným postihnutím (a tiež ich

vzájomnou kombináciou)

(§ 8 ods. 1 zákona č.

462/2003 Z. z. v z.n.p.)

 poskytovať zamestnancovi náhradu príjmu pri jeho dočasnej

pracovnej neschopnosti, a to

- prvé tri dni 25 % denného vymeriavacieho základu

- 4. až 10. deň 55 % denného vymeriavacieho základu

(od 11. dňa dočasnej pracovnej neschopnosti nemocenské

zamestnancovi vypláca Sociálna poisťovňa)

(§ 21 ods. 1 zákona č.

5/2004 Z. z. v z.n.p.)

 pri zamestnávaní štátneho príslušníka tretej krajiny (cudzinca):

- zamestnávateľ môže zamestnávať len štátneho príslušníka

tretej krajiny, ktorý

a) je držiteľom modrej karty Európskej únie,

b) má udelený prechodný pobyt na účel zamestnania na základe

potvrdenia o možnosti obsadenia voľného pracovného miesta

c) má udelené povolenie na zamestnanie a udelený prechodný

pobyt na účel zamestnania

d) má udelené povolenie na zamestnanie a udelený prechodný

pobyt na účel zlúčenia rodiny

e) má udelené povolenie na zamestnanie a udelený prechodný

pobyt štátneho príslušníka tretej krajiny, ktorý má priznané

postavenie osoby s dlhodobým pobytom v členskom štáte EÚ

f) spĺňa podmienky podľa § 23a zákona č. 5/2004 Z. z. v z.n.p.

(§ 23b ods. 1 zákona č.

5/2004 Z. z. v z.n.p.)

- zamestnávateľ je povinný vyžiadať si od štátneho príslušníka

tretej krajiny pred jeho prijatím do zamestnania platný doklad

o pobyte alebo iné oprávnenie na pobyt. Zamestnávateľ je

povinný uchovávať kópiu dokladu o pobyte alebo iného

oprávnenia na pobyt počas trvania zamestnania štátneho

príslušníka tretej krajiny.

FYZICKÉ OSOBY

58/133

(§ 23b ods. 2 zákona č.

5/2004 Z. z. v z.n.p.)

- zamestnávateľ je povinný písomne informovať úrad o nástupe

do zamestnania a o skončení zamestnania občana členského

štátu Európskej únie, jeho rodinných príslušníkov a štátneho

príslušníka tretej krajiny do siedmich pracovných dní odo dňa

nástupu do zamestnania a do siedmich pracovných dní odo

dňa skončenia zamestnania;

(§ 115 ods. 5 zákona č.

404/2011 Z. z. v z.n.p.)

- zamestnávateľ je povinný do troch pracovných dní písomne

oznámiť policajnému útvaru skončenie pracovného pomeru

štátneho príslušníka tretej krajiny

(§ 11 ods. 1, § 34 ods. 1,

§ 35 ods. 1, § 25 ods. 2 a

§ 23 ods. 2 zákona č.

122/2013 Z. z. v z.n.p.)

3. Osobné údaje môže zamestnávateľ spracúvať len so súhlasom

dotknutej osoby. Zamestnávateľ je povinný oznámiť všetky

informačné systémy, v ktorých sa spracúvajú osobné údaje úplne

alebo čiastočne automatizovanými prostriedkami spracúvania

ešte pred začatím spracúvania osobných údajov. Toto oznámenie

možno vykonať aj prostredníctvom elektronického formulára.

Ak zamestnávateľ písomne poveril zodpovednú osobu výkonom

dohľadu nad ochranou osobných údajov má povinnosť bez

zbytočného odkladu, najneskôr do 30 dní doporučenou zásielkou

alebo v podobe elektronického dokumentu podpísaného

zaručeným elektronickým podpisom o tom informovať Úrad na

ochranu osobných údajov. Ak spracúva osobné údaje

prostredníctvom 20 a viac oprávnených osôb, je povinný

najneskôr v lehote 60 dní od začatia ich spracúvania výkonom

dohľadu písomne poveriť zodpovednú osobu alebo viaceré

zodpovedné osoby, ktoré dozerajú na dodržiavanie zákonných

ustanovení pri spracúvaní osobných údajov.

(§ 2a ods. 2 zákona č.

82/2005 Z. z. v z.n.p.)

1/ Poznámka: nelegálna práca nie je práca, ktorú vykonáva pre fyzickú

osobu, ktorá je podnikateľom, príbuzný v priamom rade, súrodenec

alebo manžel, ktorý je dôchodkovo poistený, je poberateľom

dôchodku alebo je žiakom, alebo študentom do 26 rokov veku.

Viac informácií:

Zákon č. 311/2001 Z. z., Zákonník práce v z.n.p.

Zákon č. 82/2005 Z. z. o nelegálnej práci a nelegálnom zamestnávaní a o zmene a doplnení niektorých zákonov

v z.n.p.

Zákon č. 404/2011 Z. z. o pobyte cudzincov a o zmene a doplnení niektorých zákonov v z.n.p.

Zákon č. 462/2003 Z. z. o náhrade príjmu pri dočasnej pracovnej neschopnosti zamestnanca v z.n.p.

Zákon č. 5/2004 Z. z. o službách zamestnanosti v z.n.p.

Vyhláška MPSVR SR č. 106/2013 Z. z., ktorou sa vykonáva zákon č. 5/2004 Z. z. o službách zamestnanosti a o zmene

a doplnení niektorých zákonov v znení neskorších predpisov

Zákon č.124/2006 Z. z. o bezpečnosti a ochrane zdravia pri práci a o zmene a doplnení niektorých zákonov v z.n.p.

Nariadenie vlády SR č. 387/2006 Z. z. o požiadavkách na zaistenie bezpečnostného a zdravotného označenia pri práci

Nariadenie vlády SR č. 391/2006 Z. z. o minimálnych bezpečnostných a zdravotných požiadavkách na pracovisko

Nariadenie vlády SR č. 392/2006 Z. z. o minimálnych bezpečnostných a zdravotných požiadavkách pri používaní

pracovných prostriedkov

Nariadenie vlády SR č. 393/2006 Z. z. o minimálnych požiadavkách na zaistenie bezpečnosti a ochrany zdravia pri

práci vo výbušnom prostredí

Nariadenie vlády SR č. 395/2006 Z. z. o minimálnych požiadavkách na poskytovanie a používanie osobných

ochranných pracovných prostriedkov

Nariadenie vlády SR č. 396/2006 Z. z. o minimálnych bezpečnostných a zdravotných požiadavkách na stavenisko

Zákon NR SR č. 152/1994 Z. z. o sociálnom fonde v z.n.p.

FYZICKÉ OSOBY

59/133

Zákon č. 122/2013 Z. z. o ochrane osobných údajov v z.n.p.

Zákon č. 355/2007 Z. z. o ochrane, podpore a rozvoji verejného zdravia a o zmene a doplnení niektorých zákonov

v z.n.p.

Zriadenie/zrušenie

prevádzkarne

(§ 17 ods. 1 zákona

 č. 455/1991 Zb. v z.n.p. a

§ 62 ods. 1 a 2 zákona

 č. 50/1976 Z. z. v z.n.p.)

Prevádzkarňou sa rozumie priestor, v ktorom sa prevádzkuje

živnosť

 prevádzkareň musí spĺňať požiadavky týkajúce sa verejných

záujmov, predovšetkým ochrany životného prostredia, ochrany

zdravia a života ľudí a zodpovedať všeobecným technickým

požiadavkám na výstavbu

(§ 54 a § 85 ods. 1 zákona

 č. 50/1976 Z. z. v z.n.p.)

 stavby prevádzkarní, ich zmeny a udržiavacie práce na nich sa

môžu uskutočňovať iba podľa stavebného povolenia alebo na

základe ohlásenia stavebnému úradu

 zmeny účelu užívania stavby, ktoré spočívajú v zmene spôsobu

užívania stavby, jej prevádzkového zariadenia, v zmene spôsobu

a v podstatnom rozšírení výroby alebo činností, ktoré by mohli

ohroziť život a zdravie ľudí alebo životné prostredie, vyžadujú

rozhodnutie stavebného úradu o zmene v užívaní stavby

(§ 7 ods. 3 zákona

 č. 513/1991 Zb.

 a § 15 ods. 1 zákona

 č. 250/2007 Z. z. v z.n.p.)

 podnikateľ je povinný prevádzkareň označiť. Spôsob označenia

určuje Obchodný zákonník a zákon o ochrane spotrebiteľa

(§ 17 ods. 5-7 zákona

 č. 455/1991 Zb. v z.n.p.)

 neskôr zriadené prevádzkarne oznámiť najneskôr v deň ich

zriadenia príslušnému živnostenskému úradu. Zrušenie

prevádzkarne je podnikateľ povinný oznámiť príslušnému

živnostenskému úradu do 15 dní od zrušenia. Oznamovanie

zriaďovania a zrušovania prevádzkarne sa vzťahuje aj na

združené prevádzkarne a na priestory súvisiace

s prevádzkovaním živnosti (priestor určený na uskladnenie

surovín a tovaru podnikateľa a výstavné priestory a vzorkové

predajne)

(§ 49a ods. 5 zákona

 č. 595/2003 Z. z. v z.n.p.)

 do konca kalendárneho mesiaca nasledujúceho po uplynutí

mesiaca, v ktorom fyzickej osobe vznikla stála prevádzkareň

oznámiť túto skutočnosť správcovi dane

(§ 11 ods. 8 a 12 zákona

 č. 455/1991 Zb. v z.n.p.)

 ustanoviť zodpovedného zástupcu v každej prevádzkarni (s

výnimkou prípadu, ak podľa osobitného predpisu možno odbornú

alebo inú spôsobilosť preukázať iba dokladom vydaným na meno

podnikateľa)

FYZICKÉ OSOBY

60/133

(§ 52 ods. 1 písm. f a

§2 ods. 1 písm.

 č. 355/2007 Z. z. v z.n.p.)

 vypracovať a predložiť na schválenie regionálnemu úradu

verejného zdravotníctva prevádzkový poriadok, t.j. súhrn

opatrení na ochranu zdravia zamestnanca a na ochranu verejného

zdravia v zariadení, v ktorom existuje riziko poškodenia zdravia

(napr. prevádzka umelého a prírodného kúpaliska, ubytovacie

zariadenia, telovýchovno-športového zariadenia, zariadenia

starostlivosti o ľudské telo, zariadenia pre deti a mládež,

zariadenia sociálnych služieb, zariadenia spoločného stravovania,

poskytovatelia zdravotnej starostlivosti a zdravotnícki

pracovníci)

(§ 15 ods. 4 zákona

 č. 250/2007 Z. z. v z.n.p.)

 pri dočasnom uzavretí prevádzkarne je predávajúci povinný na

mieste, kde je uvedená prevádzková doba, označiť začiatok a

koniec uzavretia prevádzkarne, a to najneskôr 24 hodín pred

dočasným uzavretím prevádzkarne za predpokladu, že

prevádzkareň je uzavretá dlhšie ako jeden deň. Pri zrušení

prevádzkarne je predávajúci povinný informovať najneskôr

sedem dní pred zrušením prevádzkarne umiestnením oznamu v

prevádzkarni na mieste, kde je uvedená prevádzková doba, o

tom, kde a kto je povinný vyrovnať záväzky voči spotrebiteľom,

najmä kde môže spotrebiteľ uplatniť svoju reklamáciu, a o

dátume zrušenia prevádzkarne. Predávajúci o tom zároveň

písomne informuje obec, na ktorej území je prevádzkareň

umiestnená, ak na tento účel obec sprístupní elektronickú službu

verejnej správy, predávajúci môže informovať obec

prostredníctvom tejto elektronickej služby. Obec je povinná na

požiadanie tieto informácie poskytnúť spotrebiteľovi.

Viac informácií:

Zákon č. 455/1991 Zb. o živnostenskom podnikaní v z.n.p.

Zákon č. 50/1976 Zb. o územnom plánovaní a stavebnom poriadku (stavebný zákon) v z.n.p.

Zákon č. 513/1991 Zb., Obchodný zákonník v z.n.p.

Zákon č. 250/2007 Z. z. o ochrane spotrebiteľa a o zmene zákona Slovenskej národnej rady č. 372/1990 Zb.

o priestupkoch v znení neskorších predpisov v z.n.p.

Zákon č. 563/2009 Z. z. o správe daní (daňový poriadok) a o zmene a doplnení niektorých zákonov v z.n.p.

Zákon č. 178/1998 Z. z. o podmienkach predaja výrobkov a poskytovania služieb na trhových miestach v z.n.p.

Zákon č. 355/2007 Z. z. o ochrane, podpore a rozvoji verejného zdravia a o zmene a doplnení niektorých zákonov

v z.n.p.

Registračné pokladnice

(§ 2 písm. i zákona č.

289/2008 Z. z. v z.n.p.)

ak je predmetom činnosti podnikateľa predaj tovaru alebo

poskytovanie služby (uvedené v prílohe č. 1 zákona č. 289/2008 Z.

z.) v hotovosti, elektronickými platobnými prostriedkami alebo

poukážkou

FYZICKÉ OSOBY

61/133

(§ 3, § 7 ods. 1, § 8 ods. 5,

§ 14, § 15 ods. 2, § 4 ods.

5 a § 1 ods. 2 zákona č.

289/2008 Z. z. v z.n.p.)

 povinnosť evidovať tržbu v elektronickej registračnej pokladnici

na všetkých predajných miestach

 požiadať miestne príslušný daňový úrad o pridelenie daňového

kódu pokladnice a predložiť mu knihu pokladnice a kópiu

certifikátu pokladnice

 ak dôjde k zmene vlastníka elektronickej registračnej

pokladnice, pôvodný vlastník elektronickej registračnej

pokladnice je povinný oznámiť ukončenie prevádzky

elektronickej registračnej pokladnice daňovému úradu najneskôr

do troch pracovných dní nasledujúcich po ukončení jej

prevádzky a následne nový vlastník elektronickej registračnej

pokladnice je povinný zabezpečiť uvedenie elektronickej

registračnej pokladnice do prevádzky.

 podnikatelia, ktorí vykonávajú činnosť na základe zmluvy

o združení a predávajú tovar alebo poskytujú službu na tom

istom predajnom mieste, môžu používať jednu spoločnú

elektronickú registračnú pokladnicu

 podnikateľ je povinný na každom predajnom mieste sprístupniť

vyobrazenie pokladničného dokladu tak, aby toto bolo pre

kupujúceho jednoznačné, prehľadné, zrozumiteľné, ľahko

prístupné a dobre čitateľné

 povinnosti sa vzťahujú aj na zahraničných podnikateľov

Viac informácií:

Zákon č. 563/2009 Z. z. o správe daní (daňový poriadok) a o zmene a doplnení niektorých zákonov v z.n.p.

Zákon č. 289/2008 Z. z. o používaní elektronickej registračnej pokladnice a o zmene a doplnení zákona SNR č.

511/1992 Zb. o správe daní a poplatkov a o zmenách v sústave územných finančných orgánov v znení neskorších

predpisov

Výroba potravín,

manipulácia s nimi

a ich uvádzanie do obehu

(§ 6 ods. 1 zákona č.

152/1995 Z. z. v z.n.p.)

(§ 28 ods. 2 písm. d

zákona č. 152/1995 Z. z.

v z.n.p.)

 Každý prevádzkovateľ vrátane prevádzkovateľa predaja na

diaľku, okrem prevádzkovateľov uvedených v osobitnom

predpise, oznámi podľa osobitného predpisu príslušnému orgánu

úradnej kontroly potravín [§ 21 ods. 1 písm. b) a d)] každú

prevádzkareň podliehajúcu jeho kontrole, ktorá vykonáva

činnosť na akomkoľvek stupni výroby, spracúvania a distribúcie

potravín na účely registrácie. Prevádzkovateľ vrátane

prevádzkovateľa predaja na diaľku, okrem prevádzkovateľov

uvedených v osobitnom predpise, oznámi príslušnému orgánu

úradnej kontroly potravín akúkoľvek významnú zmenu činnosti

prevádzkarne alebo jej uzatvorenie.

 podnikateľ je povinný viesť evidenciu o všetkých dodávateľoch

a odberateľoch zložiek potravín a potravín v záujme

vysledovateľnosti potravín

FYZICKÉ OSOBY

62/133

(§ 6 ods. 4 písm. b zákona

č. 152/1995 Z. z. v z.n.p.)

 potraviny nového typu a potraviny určené na osobitné výživové

účely a výživové doplnky možno uvádzať do obehu len so

súhlasom a podľa podmienok stanovených v osobitých právnych

predpisoch – výnosoch MZ SR a MP SR, ktorými sa vydávajú

hlavy Potravinového kódexu SR.

 Každý, kto uvádza na trh potraviny alebo výživové doplnky

prostredníctvom internetového predaja, je povinný byť

registrovaný regionálnou veterinárnou a potravinovou správou,

resp. Úradom verejného zdravotníctva SR (výživové doplnky).

Viac informácií:

Zákon NR SR č. 152/1995 Z. z. o potravinách v z.n.p.

Výroba, dovoz

a uvádzanie

kozmetických výrobkov

do obehu

(§ 2 písm. f, §15 ods. 2 a 7

zákona č. 658/2005 Z. z.

v z.n.p.)

1. Výrobca, splnomocnený zástupca výrobcu alebo iná osoba

zodpovedná za umiestnenie kozmetického výrobku na trh so

sídlom alebo miestom podnikania na území SR je povinná

 pred umiestnením kozmetických výrobkov na trh písomne

alebo elektronicky oznámiť Úradu verejného zdravotníctva SR

obchodné meno a sídlo alebo meno, priezvisko a miesto

podnikania podľa vzoru oznámenia uvedeného v prílohe č. 12

nariadenia vlády

  pred umiestnením kozmetického výrobku na trh zabezpečiť jeho

hodnotenie bezpečnosti podľa zásad správnej laboratórnej praxe

  sprístupniť orgánom na ochranu zdravia a na požiadanie

verejnosti údaje o kozmetických výrobkoch

  určiť odborne spôsobilú osobu zodpovednú za výrobu alebo

odborne spôsobilú osobu zodpovednú za dovoz kozmetických

výrobkov, ktorá musí spĺňať predpísanú kvalifikáciu.

 2. Výrobca, splnomocnený zástupca výrobcu, iná osoba

zodpovedná za umiestnenie kozmetického výrobku na trh alebo

predajca, ktorí majú sídlo alebo miesto podnikania na území

SR, sú povinní písomne alebo elektronicky oznámiť úradu údaje

o látkach používaných v kozmetických výrobkoch potrebné na

účely lekárskeho ošetrenia podľa § 16 nariadenia pred ich

umiestnením na trh.

Viac informácií:

Nariadenie vlády SR č. 658/2005 Z. z., ktorým sa ustanovujú požiadavky na kozmetické výrobky v z.n.p.

FYZICKÉ OSOBY

63/133

Zahraničný obchod

 Povolenie na

dovoz/vývoz

Doviezť výrobok z tretích krajín, vyviezť do tretích krajín

a intrakomunitárne prepravovať výrobok, na ktorý sú podľa

legislatívy EÚ stanovené množstevné obmedzenia alebo ktorého

dovoz sa sleduje, len na základe, v rozsahu a za podmienok

určených v dovoznej licencii osobitne pre každú krajinu udelenej

Ministerstvom hospodárstva SR (určené výrobky),

Poľnohospodárskou platobnou agentúrou (potraviny

a poľnohospodárske výrobky), Ministerstvom zdravotníctva SR

(lieky a zdravotnícke pomôcky). Žiadateľ môže žiadosť podať

poverenému orgánu, ministerstvu, v ktorejkoľvek členskej krajine

EÚ.

 Devízová ohlasovacia

povinnosť

(§ 8 ods. 1, 2 a 4 zákona č.

202/1995 Z. z. v z.n.p.)

Tuzemec a organizačná zložka cudzozemca v tuzemsku sú aj bez

súhlasu dotknutých osôb povinní ohlásiť údaje v rozsahu

ustanovenom osobitným zákonom a údaje o skutočnostiach, ktoré

sa týkajú:

a) inkás, platieb a prevodov, ktoré sa týkajú priamych investícií,

finančných úverov, cenných papierov, operácií na finančnom trhu

vrátane operácií vykonávaných prostredníctvom cudzozemcov, a

to vo vzťahu k tuzemcom v zahraničí a vo vzťahu k

cudzozemcom; to sa nevzťahuje na inkasá, platby a prevody,

ktoré sa týkajú priamych investícií, finančných úverov, cenných

papierov, operácií na finančnom trhu vrátane operácií

vykonávaných prostredníctvom cudzozemcov, a to vo vzťahu k

organizačnej zložke cudzozemca v tuzemsku,

b) zriadenia účtov a stavu účtov v zahraničí; to sa nevzťahuje na

tuzemca – fyzickú osobu počas jeho pobytu v zahraničí.

Tuzemec podnikateľ a organizačná zložka cudzozemca v tuzemsku

sú aj bez súhlasu dotknutých osôb povinní ohlásiť údaje v rozsahu

ustanovenom osobitným zákonom a údaje o skutočnostiach, ktoré

sa týkajú aktív a pasív vo vzťahu k tuzemcom v zahraničí a vo

vzťahu k cudzozemcom okrem aktív a pasív vo vzťahu k

organizačnej zložke cudzozemca v tuzemsku.

Devízová ohlasovacia sa musí plniť ohlasovaním úplných,

správnych, pravdivých a aktuálnych údajov v hláseniach pre

devízový orgán, ktoré sa musia bezplatne a včas predkladať

devízovému orgánu (NBS) priamo alebo prostredníctvom

devízového miesta, a tiež na vyžiadanie devízového orgánu.

(§ 1 ods. 2 opatrenia NBS

č. 467/2010 Z. z. v z.n.p.)

 hlásenie o zahraničných aktívach a pasívach sa predkladá, ak

k poslednému dňu kalendárneho mesiaca aktíva alebo pasíva

vykazujúcej jednotky dosiahli hodnotu 2 000 000 eur a viac

 Colná ohlasovacia

povinnosť

Písomne ohlásiť colnému úradu na tlačive, ktorého vzor ustanoví

všeobecne záväzný právny predpis, ktorý vydá MF SR

FYZICKÉ OSOBY

64/133

(§ 4 ods. 2 zákona č.

199/2004 Z. z. v z.n.p.)

 prepravu (pri vstupe na územie Slovenskej republiky z tretieho

štátu alebo výstupe z územia Slovenskej republiky do tretieho

štátu) peňažných prostriedkov v hotovosti v minimálnej výške

10 000 eur.

 Štatistické zisťovanie –

INTRASTAT systém

(§ 25a zákona č. 540/2001

Z. z. v z.n.p.)

Dovozca tovaru alebo vývozca tovaru, tzv. spravodajská jednotka

oznámi do 10 dní vznik spravodajskej povinnosti Štatistickému

úradu SR, ak jej prijatia (nadobudnutia) z členských štátov a/alebo

odoslania (dodania) do členských štátov EÚ prekročia stanovené

prahy oslobodenia. Odporúča sa spravodajským jednotkám sledovať

sumárne hodnoty nadobudnutí a dodaní v kalendárnom roku a tiež

výšku prahov oslobodenia, ktorá je stanovená osobitne na každý

kalendárny rok a publikovaná vo vyhláške ŠÚ SR.

je možné podať hlásenie o obchode medzi členskými štátmi EÚ

INTRASTAT-SK výlučne elektronickou formou. Podrobnosti

o elektronickom podávaní hlásení sú uvedené na webovej stránke

http://goo.gl/kGy32y

spravodajská jednotka, ktorá za kalendárny rok predchádzajúci

sledovanému roku uskutoční prijatia resp. odoslania, ktorých súhrnná

hodnota prekročí stanovený prah zjednodušenia, je povinná od

1. januára sledovaného roka poskytovať všetky požadované

informácie v podrobnom členení (pozri vzor formulára INTRASTAT

1-12, resp. 2-12) na webovej stránke

http://goo.gl/gpY8Hx

 Registrácia

a identifikácia

hospodárskych

subjektov

 – EORI systém

Systém EORI slúži na identifikáciu hospodárskych subjektov pri

komunikácii s colnými orgánmi členských štátov ES bez toho, aby sa

tieto hospodárske subjekty museli zaregistrovať v každom členskom

štáte, v ktorom vykonávajú svoje podnikateľské aktivity

  EORI musia mať všetky hospodárske subjekty so sídlom v ES

alebo subjekty z tretích krajín, ktoré v rámci podnikateľskej

činnosti komunikujú s colnými správami členských štátov ES.

(§ 18a zákona č. 199/2004

Z. z. v z.n.p. a § 1b vyhlášky

MF SR č. 419/2006 Z. z.

v z.n.p.)

 Hospodársky subjekt so sídlom na colnom území Spoločenstva,

ktorého zámerom je vykonávať činnosti, na ktoré sa vzťahujú

colné právne prepisy, musí požiadať colnú správu o

zaregistrovanie/zaevidovanie vypísaním "Žiadosť o pridelenie

čísla EORI", ku ktorému je potrebné doložiť jeden z

nasledujúcich výpisov (originál), nie starší ako 6 mesiacov:

https://www.financnasprava.sk/sk/podnikatelia/clo-obchodny-

tovar/EORI

 1. Výpis z niektorého registra, napr. obchodného, živnostenského,

registra občianskych združení, a iné.,

 2. Osvedčenie o registrácii a pridelení IČ DPH prípadne DIČ.

 3. Osvedčenie alebo potvrdenie o registrácii pre daň z pridanej

hodnoty v inom štáte (ak je subjekt registrovaný aj v inom štáte)

http://goo.gl/kGy32y
http://portal.statistics.sk/showdoc.do?docid=3812
http://portal.statistics.sk/showdoc.do?docid=3812
http://goo.gl/gpY8Hx
http://www.colnasprava.sk/wps/PA_1_0_9D/OpenFile/ZiadostoprideleniecislaEORI.rtf?docID=7iPMhtGYY2LTfXLVgsgmTeN8Nmw
http://www.colnasprava.sk/wps/PA_1_0_9D/OpenFile/ZiadostoprideleniecislaEORI.rtf?docID=7iPMhtGYY2LTfXLVgsgmTeN8Nmw
https://www.financnasprava.sk/sk/podnikatelia/clo-obchodny-tovar/EORI
https://www.financnasprava.sk/sk/podnikatelia/clo-obchodny-tovar/EORI

FYZICKÉ OSOBY

65/133

 4. Číslo osobitného účtu daňovníka.

  Vyplnené registračné formuláre je možné na registračný útvar

zaslať týmito spôsobmi:

 1. e-mailom: EORI@financnasprava.sk ; v predmete správy je

potrebné uvádzať názov hospodárskeho subjektu;.

 2. faxom : +421 52 7142841;

 3. poštou: Adresát: Finančné riaditeľstvo SR, Oddelenie výmeny

informácií o rizikách Poprad

 Karpatská 13, 05801 Poprad

Viac informácií:

Zákon č. 199/2004 Z. z., Colný zákon v z.n.p.

Vyhláška MF SR č. 419/2006 Z. z., ktorou sa vykonávajú niektoré ustanovenia zákona č. 199/2004 Z. z. Colný zákon

a o zmene a doplnení niektorých zákonov v z.n.p.

Nariadenie Európskeho parlamentu a Rady (ES) č. 1889/2005 z 26. októbra 2005 o kontrole peňažných prostriedkov

v hotovosti, ktoré vstupujú do Spoločenstva alebo vystupujú zo Spoločenstva

Zákon č. 144/2013 Z. z. obchodovaní s určenými výrobkami, ktorých držba sa obmedzuje z bezpečnostných dôvodov a

ktorým sa mení zákon Národnej rady Slovenskej republiky č. 145/1995 Z. z. o správnych poplatkoch v znení

neskorších predpisov

Zákon č. 21/2007 Z. z. o tovare a technológiách dvojakého použitia a o zmene a doplnení niektorých zákonov v z.n.p.

Zákon č. 543/2007 Z. z. o pôsobnosti orgánov štátnej správy pri poskytovaní podpory v pôdohospodárstve a rozvoji

vidieka v z.n.p.

Zákon č. 362/2011 Z. z. o liekoch a zdravotníckych pomôckach a o zmene a doplnení niektorých zákonov v z.n.p.

Zákon NR SR č. 202/1995 Z. z. Devízový zákon v z.n.p.

Opatrenie NBS č. 467/2010 Z. z. o predkladaní hlásení podľa Devízového zákona v z.n.p.

Nariadenie vlády SR č. 80/2007 Z. z. o podmienkach vydávania licencií na dovoz a vývoz poľnohospodárskych

výrobkov a potravinárskych výrobkov

Nariadenie komisie (ES) č. 312/2009 zo 16. apríla 2009, ktorým sa mení a dopĺňa nariadenie (EHS) č. 2454/93,

ktorým sa vykonáva nariadenie Rady (EHS) č. 2913/92, ktorým sa ustanovuje Colný kódex Spoločenstva

mailto:EORI@financnasprava.sk

Základné administratívne kroky pri začatí podnikateľskej činnosti – aktualizácia 4. štvrťrok 2015

66/133

Právnické osoby

PRÁVNICKÉ OSOBY

67/133

1. KROK: ZAKLADATELIA

 Počet spoločníkov/

 zakladateľov/členov

 spoločnosť s ručením

obmedzeným (s.r.o.)

1-50 (fyzické osoby – FO i právnické

 osoby – PO)
(spoločnosť s 1 spoločníkom nemôže byť jediným

zakladateľom alebo jediným spoločníkom inej

spoločnosti. FO môže byť jediným spoločníkom

najviac v 3 spoločnostiach)

(s.r.o. nemôže založiť osoba, ktorá má daňový

nedoplatok alebo nedoplatok na cle)

(§ 105 – 105b zákona č. 513/1991 Z. z. v z.n.p.)

 akciová spoločnosť

(a.s.)

min. 2 FO alebo 1 PO
(§ 162 ods. 1 zákona č. 513/1999 Z. z. v z.n.p.)

 verejná obchodná

spoločnosť (v.o.s.)

min. 2 (FO i PO)
(§ 76 zákona č. 513/1991 Z. z. v z.n.p.)

 komanditná

spoločnosť

min. 2 (FO i PO)
(§ 93 zákona č. 513/1991 Z. z. v z.n.p.)

 družstvo min. 5 FO alebo 2 PO
(§ 221 ods. 3 zákona č. 513/1991 Z. z. v z.n.p.)

 európske zoskupenie

hospodárskych

záujmov (EZHZ)

(Zákon č. 177/2004 Z. z.

a čl. 1 ods. 4 nariadenie Rady

(ES) č. 2137/1985)

min. 2 (FO i PO)
(ak zoskupenie pozostáva z

 2 PO – musia mať centrálnu administratívu

v rôznych členských štátoch

 2 FO – musia svoju hlavnú činnosť vykonávať

v rôznych členských štátoch

 1 PO + 1 FO – prvá má centrálnu

administratívu v jednom členskom štáte

a druhá vykonáva svoju hlavnú činnosť v inom

členskom štáte)

 európska spoločnosť

(SE)

(§ 13-17, § 18-19 zákona č.

562/2004 Z. z. v z.n.p.)

(Čl. 2 ods. 4 a čl. 3 ods. 2

nariadenia Rady EÚ č.

2157/2001)

štyri spôsoby založenia:

 zlúčením alebo splynutím min. 2 a.s.,

z ktorých aspoň dve majú svoje sídla

v aspoň dvoch členských štátoch

 holding – min. 2 spoločnosti (a.s. aj

s.r.o.) sú z rôznych členských štátov

 založenie dcérskej SE – upísaním akcií

obchodných spoločností

vykonávajúcich podnikanie, resp.

majúcich sídlo v rôznych členských

štátoch

 premena existujúcej a.s. majúcej sídlo

alebo podnikajúcej na území

Európskeho spoločenstva na SE,

pričom podmienkou je, že má aspoň 2

roky dcérsku spoločnosť v inom štáte

ako v tom, kde má svoje registrované

PRÁVNICKÉ OSOBY

68/133

sídlo

  európske družstvo

(SCE)

(Zákon č. 91/2007 Z. z.

a čl. 2 ods. 1 nariadenia

Rady (ES) č. 1435/2003)

nový subjekt:

 min. 5 FO s bydliskom na území aspoň

dvoch rozličných členských štátov

 min. 5 FO a PO v zmysle článku 48 Zmluvy

alebo inými právnickými osobami založenými

podľa práva niektorého členského štátu, ktoré

majú bydlisko na území alebo sa riadia právom

aspoň dvoch rôznych členských štátov

SCE možno založiť aj:

zlúčením alebo splynutím min. 2 a viac družstiev

založených podľa práva určitého členského

štátu, ktorých sídlo a ústredie riadenia sa

nachádzajú na území EÚ, ak sa aspoň 2 riadia

právom rôznych členských štátov

zmenou právnej formy družstva založeného

podľa národného práva niektorého členského

štátu, ktoré má sídlo a ústredie riadenia na

území EÚ, ak má takéto družstvo aspoň 2 roky

organizačnú zložku alebo dcérsku spoločnosť,

ktorá sa riadi právom iného členského štátu.

 Základné imanie

(§ 108 ods. 1 a § 162 ods. 3

zákona č. 513/1991 Z. z. v z.n.p.)

(Čl. 2 ods. 3 nariadenia Rady

(ES) č. 1435/2003)

(Čl. 4 ods. 2 nariadenia Rady

EÚ č. 2157/2001)

(§ 223 ods. 3 zákona č. 513/1991

Z. z. v z.n.p.)

 povinne sa vytvára v spoločnosti s ručením obmedzeným (spol.

s r.o.), v akciovej spoločnosti (a.s.), európskej spoločnosti (SE),

družstve a európskom družstve (SCE)

  spol. s r.o.
 5 000 eur

  a.s. 25 000 eur*

  SE
 120 000 eur (musí byť rozdelené na akcie

a vyjadrené v eur)

  SCE
 30 000 eur (je tvorené členskými podielmi

v národnej mene alebo v euro)

 družstvo 1 250 eur

 spol. s r.o. 750 eur (ak je jeden zakladateľ – 5 000 eur)

- výška vkladu musí byť vyjadrená kladným

celým číslom

 Vklad spoločníka/člena

(§ 109 ods. 1 a 2 zákona č.

513/1999 Z. z. v z.n.p.)

(§ 157 zákona č. 513/1991 Z. z.

v z.n.p.)

(§ 80 zákona č. 513/1991 Z. z.

v z.n.p.)

(§ 93 ods. 3 zákona č. 513/1991

Z. z. v z.n.p.)

(§ 223 ods. 2 a 6 zákona č.

513/1991 Z. z. v z.n.p.)

 a.s. nie je určený (minimálne hodnota akcie)

 v.o.s. podľa spoločenskej zmluvy*

 komanditná podľa spoločenskej zmluvy, najmenej

 250 eur (komanditista)*

 družstvo podľa prijatých stanov

- výška vkladu sa môže pre jednotlivých členov

určiť rozdielne, musí byť vyjadrená kladným

celým číslom

- členské vklady môžu byť peňažné i nepeňažné

 európske družstvo podľa prijatých stanov
členské podiely (peňažné vklady) sa splatia v deň

upísania najmenej do výšky 25 % ich menovitej

hodnoty, zostatok do 5 rokov, pokiaľ stanovy

neurčia kratšie obdobie; členské podiely vydané

PRÁVNICKÉ OSOBY

69/133

(Čl. 4 ods. 4 a 5 nariadenia Rady

(ES) č. 1435/2003)

za iné ako peňažné vklady sa plne splatia v čase

upísania

 európske družstvo podľa prijatých stanov
členské podiely (peňažné vklady) sa splatia v deň

upísania najmenej do výšky 25 % ich menovitej

hodnoty, zostatok do 5 rokov, pokiaľ stanovy

neurčia kratšie obdobie; členské podiely vydané

za iné ako peňažné vklady sa plne splatia v čase

upísania

 európske družstvo podľa prijatých stanov
členské podiely (peňažné vklady) sa splatia v deň

upísania najmenej do výšky 25 % ich menovitej

hodnoty, zostatok do 5 rokov, pokiaľ stanovy

neurčia kratšie obdobie; členské podiely vydané

za iné ako peňažné vklady sa plne splatia v čase

upísania

* Pozn.: od 1. decembra 2013 musí byť základné imanie a peňažné vklady obchodných

spoločností (v.o.s., komanditná spoločnosť, s.r.o. a a.s.) uložené na osobitný samostatný účet

zriadený správcom vkladu v banke (§60 ods. 2)

2. KROK: ZAKLADATEĽSKÝ DOKUMENT

Založenie spoločnosti

(§ 57 ods. 3 a § 162 ods. 2

zákona č. 513/1991 Z. z. v z.n.p.)

 zakladateľskou listinou – ak jeden zakladateľ zakladá

- spoločnosť s ručením obmedzeným (zakladateľská listina

musí byť podpísaná a pravosť podpisu osvedčená);

- akciovú spoločnosť (zakladateľská listina sa musí vyhotoviť

vo forme notárskej zápisnice o právnom úkone);

 súčasťou listiny sú stanovy; resp.

(§ 57 ods. 1 a 2 zákona č.

513/1991 Z. z. v z.n.p.)

 spoločenskou zmluvou podpísanou všetkými zakladateľmi/

 spoločníkmi (spol. s r.o., v.o.s., komanditná spoločnosť) s úradne

overenými podpismi všetkých zakladateľov/spoločníkov

(spoločenskú zmluvu môže uzavrieť aj splnomocnenec –

plnomocenstvo s úradne overeným podpisom splnomocniteľa sa

pripojí k zmluve), resp.

(§162 ods. 2 zákona č. 513/1991

Z. z. v z.n.p.)

 zakladateľskou zmluvou vyhotovenou vo forme notárskej

zápisnice o právnom úkone (ak sa zakladá akciová spoločnosť);

súčasťou zmluvy sú stanovy)

Založenie družstva

(§224 zákona č. 513/1991 Z. z.

v z.n.p.)

 na založenie družstva sa vyžaduje konanie ustanovujúcej schôdze

družstva, ktorej priebeh sa osvedčuje notárskou zápisnicou.

Prílohu zápisnice tvoria stanovy v schválenom znení

Viac informácií:

Zákon č. 513/1991 Zb., Obchodný zákonník v z.n.p.

PRÁVNICKÉ OSOBY

70/133

3. KROK: ZÍSKANIE ŽIVNOSTENSKÉHO OPRÁVNENIA

OSVEDČENIE O ŽIVNOSTENSKOM OPRÁVNENÍ VYDÁVA ŽIVNOTENSKÝ ÚRAD, KTORÝM JE

OKRESNÝ ÚRAD (OD 1. OKTÓBRA 2013). OKRESNÝ ÚRAD PLNÍ ÚLOHY JEDNOTNÉHO

KONTAKTNÉHO MIESTA

OSVEDČENIE O POVAHE A DĹŽKE PRAXE V ČINNOSTIACH, KTORÉ SÚ ŽIVNOSŤOU, POTVRDENIE

O TOM, ŽE POSKYTOVANIE SLUŽIEB NA ZÁKLADE ŽIVNOSTENSKÉHO OPRÁVNENIA NIE JE

OBMEDZENÉ ALEBO ZAKÁZANÉ A POTVRDENIE O PRIJATÍ OZNÁMENIA O CEZHRANIČNOM

POSKYTOVANÍ SLUŽIEB NA ÚZEMÍ SR VYDÁVA OKRESNÝ ÚRAD

ROZHODNUTIE O UZNANÍ ODBORNEJ PRAXE A ROZHODNUTIE O UZNANÍ ODBORNEJ

KVALIFIKÁCIE OSÔB SPOLOČENSTVA VYDÁVA MINISTERSTVO VNÚTRA SR

Prevádzkovanie

živnosti

 Živnosť môže

prevádzkovať právnická

osoba

(§ 5 zákona č. 455/1991 Zb.

v z.n.p.)

 ak splní podmienky ustanovené zákonom č. 455/1991 Zb.

o živnostenskom podnikaní v z.n.p.

 ak to neobmedzujú alebo nevylučujú osobitné zákony

 so sídlom mimo územia SR (zahraničná osoba) môže na území

SR prevádzkovať živnosť za rovnakých podmienok

a v rovnakom rozsahu ako slovenská právnická osoba (t.j.

právnická osoba so sídlom na území Slovenskej republiky)

 Všeobecné podmienky

(§ 6 ods. 1, 3 a 4 zákona č.

455/1991 Zb. v z.n.p.)

musí spĺňať fyzická osoba alebo osoby, ktoré sú štatutárnym

orgánom právnickej osoby:

 vek 18 rokov

 spôsobilosť na právne úkony

 bezúhonnosť

(U podniku zahraničnej osoby musí všeobecné podmienky spĺňať

osoba vedúceho podniku zahraničnej osoby a u organizačnej zložky

podniku zahraničnej osoby osoba vedúceho organizačnej zložky

podniku zahraničnej osoby.)

 Osobitné podmienky

(§ 7 zákona č. 455/1991 Zb.

v z.n.p.)

 odborná alebo iná spôsobilosť (upravená samostatnými právnymi

normami a predpismi) zodpovedného zástupcu právnickej osoby.
1/

 Zodpovedný zástupca

(§ 11 ods. 1, 6 a 10 zákona

č. 455/1991 Zb. v z.n.p.)

 funkciu zodpovedného zástupcu je povinná ustanoviť PO, ak

prevádzkuje remeselnú alebo viazanú živnosť alebo má

zriadených viac prevádzkarní alebo združenú prevádzkareň

 musí byť pri prevádzkovaní živnosti v pracovnom pomere

podnikateľovi – to neplatí, ak je zároveň napr. spoločníkom s.r.o.

alebo členom družstva, starostom

 ustanovenie zodpovedného zástupcu, ako aj ukončenie výkonu

jeho funkcie je podnikateľ povinný oznámiť živnostenskému

úradu v lehote 15 dní

  musí mať bydlisko na území SR, alebo iné oprávnenie na legálny

pobyt, t.zn. že ním môže byť:

- osoba trvalým pobytom na území SR,

PRÁVNICKÉ OSOBY

71/133

- osoba s prechodným pobytom alebo trvalým pobytom na

území SR na základe povolenia podľa zákona o pobyte

cudzincov,

- štátny občan SR s prechodným alebo trvalý pobytom mimo

územia SR, ktorý má ohlásený prechodný pobyt na území SR,

- štátny príslušník členského štátu ES s bydliskom v členom

štáte, ktorý má na území SR ohlásený pobyt cudzinca

Preukazovanie odbornej

spôsobilosti

 remeselné živnosti

 odborná spôsobilosť sa preukazuje výučným listom alebo iným

dokladom o riadnom ukončení učebného odboru alebo

príslušného študijného odboru 1/

(§ 21 zákona č. 455/1991

Zb. v z.n.p.)

Doklady o odbornej spôsobilosti sa nahrádzajú:

a/ výučným listom alebo iným dokladom o ukončení príbuzného

odboru a dokladom o vykonaní následnej najmenej 1-ročnej

praxe v odbore, alebo 2-ročnej praxe v príbuznom odbore alebo

b/ vysvedčením o maturitnej skúške na SOŠ alebo SOU alebo

gymnáziu s predmetmi odbornej výchovy, alebo na

nadstavbovom alebo pomaturitnom štúdiu v rovnakom odbore

a dokladom o vykonaní následnej najmenej 1-ročnej praxe

v príbuznom odbore alebo

c/ dokladom o ukončení najmenej SŠ a osvedčením o získanom

vzdelaní pre príslušnú živnosť v akreditovanej vzdelávacej

ustanovizni a dokladom o najmenej 2-ročnej praxi v odbore alebo

3-ročnej praxe v príbuznom odbore

d/ diplomom o absolvovaní VŠ v príslušnom odbore a dokladom

o vykonaní následnej najmenej 1-ročnej praxe v odbore alebo 2-

ročnej praxe v príbuznom odbore alebo

e/ osvedčením o čiastočnej kvalifikácii alebo osvedčením o úplnej

kvalifikácii podľa osobitného predpisu alebo

f/ dokladom o vykonaní najmenej 10-ročnej praxe v odbore, od

ukončenia ktorej neuplynuli viac ako 3 roky

 viazané živnosti

(§ 24 zákona č. 455/1991

Zb. v z.n.p.)

 odborná spôsobilosť je upravená osobitnými predpismi

uvedenými v prílohe č. 2 zákona alebo ustanovená touto

prílohou1/

 voľné živnosti

(§ 25 ods. 2 zákona č.

455/1991 Zb. v z.n.p.)

 na prevádzkovanie týchto živností musia byť splnené všeobecné

podmienky. Preukazovanie odbornej ani inej spôsobilosti sa

nevyžaduje

1/ Osoba spoločenstva, t.j. aj občan SR, môže odbornú spôsobilosť

pre živnosti zaradené v prílohách zákona do zoznamov I až III

preukázať náhradným spôsobom, t.j. v rozsahu a spôsobom

ustanoveným v § 66g až § 66m zákona.

PRÁVNICKÉ OSOBY

72/133

Vznik oprávnenia

prevádzkovať

živnosť

(§ 10 ods. 1 a 3 zákona č.

455/1991 Zb. v z.n.p.)

1. právnickej osobe už zapísanej do obchodného registra, resp. ktorá

sa do obchodného registra nezapisuje

 dňom ohlásenia, alebo ak je v ohlásení uvedený neskorší deň

začatia živnosti, týmto dňom

2. ostatným právnickým osobám (t.j. právnickým osobám, ktoré nie

sú zapísané v obchodnom registri a táto povinnosť im prináleží)

  zápisom do obchodného registra

 Preukazom

živnostenského

oprávnenia je

 osvedčenie o živnostenskom oprávnení (§ 10 ods. 2 písm. a)

 výpis zo živnostenského registra (§ 10 ods. 2 písm. b)

Ohlásenie živnosti

živnostenskému úradu

miestne príslušnému podľa

(§ 45 ods. 1 zákona č.

455/1991 Zb. v z.n.p.)

sídla právnickej osoby

(Pre zahraničnú osobu je príslušný živnostenský úrad v sídle kraja podľa

adresy miesta činnosti podniku zahraničnej osoby alebo adresy miesta

činnosti organizačnej zložky podniku zahraničnej osoby)

 Doklady potrebné

 pri ohlásení živnosti

(§ 46 ods. 2 a 7 zákona č.

455/1991 Zb. v z.n.p.)

1. spoločenská zmluva, resp. zakladateľská listina

2. ustanoviť zodpovedného zástupcu pri remeselnej živnosti alebo

viazanej živnosti, a k ohláseniu pripojiť:

  preukaz spôsobilosti zodpovedného zástupcu (preukazuje sa

výučným listom, vysvedčením, diplomom, oprávnením, atď.)

  ustanovenie, súhlas a vyhlásenie zodpovedného zástupcu

 alebo

  doklad odbornej alebo inej spôsobilosti vydaný podľa osobitného

predpisu na meno podnikateľa; v takomto prípade právnická

osoba k ohláseniu živnosti prikladá tento doklad a nie je potrebné

určiť zodpovedného zástupcu

3. oprávnenie užívať nehnuteľnosť, ktorá je uvedená ako sídlo,

okrem PO, ktorá sa zapisuje do obchodného registra (táto PO

preukazuje právny titul k užívaniu sídla v konaní pred

obchodným registrom); u zahraničnej osoby PO preukáže

oprávnenie užívať nehnuteľnosť, ktorú uviedla ako miesto činnosti

podniku zahraničnej osoby alebo miesto činnosti organizačnej zložky

podniku zahraničnej osoby

4. úhrada správneho poplatku (kolková známka, v hotovosti)

5. vyhlásenie o skutočnostiach podľa § 5 ods. 2, § 8 ods. 1, 2 a 5

zákona

(§ 46 ods. 3 a 4 zákona č.

455/1991 Zb. v z.n.p.)

(Zahraničná osoba pripojí k ohláseniu výpis z registra trestov osôb,

ktoré nie sú občanmi Slovenskej republiky a na ktoré sa vzťahuje

podmienka bezúhonnosti, ak ide o vedúceho podniku zahraničnej

osoby alebo vedúceho organizačnej zložky podniku zahraničnej

osoby. Výpis z registra trestov nesmie byť starší ako tri mesiace

a musí byť predložený spolu s úradne overeným prekladom do

štátneho jazyka.)

PRÁVNICKÉ OSOBY

73/133

Poznámka 1: výpis z registra trestov pre právnickú osobu so sídlom na území

Slovenskej republiky od 1.6.2010 zabezpečuje živnostenský úrad

Poznámka 2: osoby, ktoré sa povinne zapisujú do obchodného registra môžu

zároveň s ohlásením živnosti uviesť aj údaje a predložiť doklady pre návrh na

zápis údajov do obchodného registra

Osobitné podmienky
pre osoby z Európskej únie,

štátu dohody o Európskom

hospodárskom priestore

a Švajčiarskej konfederácie

(účinnosť od 1. októbra 2007)

(§ 66e – 66n zákona č.

455/1991 Zb. v z.n.p.)

na osobu členského štátu EÚ, štátu dohody o Európskom

hospodárskom priestore a Švajčiarskej konfederácie sa vzťahujú

odchýlky od pravidiel upravených živnostenským zákonom:

1. bezúhonnosť preukazuje výpisom z registra trestov vydaným

v domovskom členskom štáte alebo v členskom štáte pôvodu

fyzickej osoby, alebo rovnocennou listinou, alebo čestným

vyhlásením; doklady nesmú byť staršie ako 3 mesiace

s priloženým prekladom do slovenčiny

2. odbornú spôsobilosť môže preukázať aj rozhodnutím o uznaní

odbornej praxe (týka sa aj tuzemských osôb) alebo rozhodnutím

o uznaní odbornej kvalifikácie

3. splnenie podmienky finančnej spoľahlivosti môže preukázať aj

rovnocennými dokladmi vydanými bankami v členskom štáte

4. splnenie podmienky zákonného poistenia proti rizikám

vyplývajúcim z prevádzkovanie živnosti môže preukázať aj

rovnocennými dokladmi vydanými poisťovňami iného členského

štátu

Oznámenie zmien

(§ 49 ods. 1 zákona č.

455/1991 Zb. v z.n.p.)

oznámiť príslušnému živnostenskému úradu všetky zmeny

a doplnky týkajúce sa údajov a dokladov ustanovených na ohlásenie

živnosti a predložiť o nich doklady do 15 dní od vzniku týchto

zmien

Služby jednotného

kontaktného miesta

(JKM) na živnostenskom

úrade

(§ 66ba zákona č. 455/1991

Zb. v z.n.p.)

1. Právnická osoba môže zároveň s ohlásením živnosti alebo

predložením žiadosti o oprávnenie na podnikanie na základe

iného ako živnostenského oprávnenia podľa osobitných zákonov

využiť službu živnostenského úradu plniaceho funkciu JKM,

spočívajúcu v zabezpečení:

 registrácie daňovníka u správcu dane a oznámenia zriadenia

prevádzkarne

PRÁVNICKÉ OSOBY

74/133

 2. JKM poskytuje informácie o

 všeobecných a osobitných podmienkach podnikania

a o podmienkach poskytovania služieb na území SR,

 postupoch vybavovania náležitostí spojených s možnosťou

získania oprávnenia na podnikanie a prístupu k poskytovaniu

služieb,

 kontaktoch na orgány, ktoré sú príslušné na rozhodovanie vo

veciach podnikania a poskytovania služieb, a na iné subjekty,

ktoré môžu ponúknuť praktickú pomoc

 možnostiach prístupu k verejnej časti registra s databázami

poskytovateľov služieb,

 spôsoboch riešenia sporov súvisiacich so vznikom oprávnenia na

podnikanie alebo s možnosťou poskytovania služieb a vlastným

poskytovaním služieb.

3. Poskytovanie informácií nemá charakter právneho poradenstva,

informácie majú iba všeobecný a vysvetľujúci charakter.

Poskytujú sa v štátnom jazyku bezodkladne po prijatí žiadosti,

ktorá môže by doručená aj elektronickými prostriedkami.

4. JKM prijíma od právnických osôb uchádzajúcich sa o oprávnenie

prevádzkovať živnosť alebo o oprávnenie na podnikanie na

základe iného ako živnostenského oprávnenia

a) ohlásenia živnosti podľa živnostenského zákona,

b) údaje a doklady, vrátane správnych poplatkov, na účely

predloženia žiadosti o oprávnenie na podnikanie na základe

iného ako živnostenského oprávnenia podľa osobitných

zákonov,

c) údaje potrebné na registráciu daňovníka u správcu dane

a oznámenia zriadenia prevádzkarne

d) údaje potrebné na prihlásenia sa do systému povinného

zdravotného poistenia a oznámenie zmeny platiteľa poistného

na účely zdravotného poistenia,

e) údaje a doklady, vrátane súdnych poplatkov, vyžadované

podľa osobitného zákona na účely zápisu údajov do

obchodného registra,

f) údaje potrebné na vyžiadanie výpisu z registra trestov.

5. Doklady podľa odseku 4 písm. b) a e) možno predložiť

a) v listinnej podobe, ktoré jednotné kontaktné miesto po

uhradení správneho poplatku prevedie do elektronickej

podoby alebo

b) elektronicky podpísané zaručeným elektronickým podpisom

Živnostenský úrad vydá osvedčenie o živnostenskom oprávnení najneskôr do 3 pracovných dní odo dňa,

keď mu ohlásenie živnosti a výpisy z registra trestov boli doručené (ohlásenie musí mať náležitosti podľa

§ 45, § 45a ods. 1 až 4 a § 46 a podnikateľ spĺňať podmienky ustanovené živnostenským zákonom). (§ 47

PRÁVNICKÉ OSOBY

75/133

ods. 1)

Ministerstvo vnútra SR o žiadosti o uznanie odbornej praxe podľa § 66h a o uznanie odbornej kvalifikácie

podľa § 66m osoby spoločenstva rozhodne do 4 mesiacov odo dňa doručenia úplnej žiadosti. (§66h

ods. 5)

Viac informácií:

Zákon č. 455/1991 Zb. o živnostenskom podnikaní (živnostenský zákon) v z.n.p.

Zákon č. 293/2007 Z. z. o uznávaní odborných kvalifikácií v z.n.p.

Zákon č. 330/2007 Z. z. o registri trestov a o zmene a doplnení niektorých zákonov v z n. p.

Zákon č. 404/2011 Z. z. o pobyte cudzincov a o zmene a doplnení niektorých zákonov v z n. p.

Zákon č. 568/2009 Z. z. o celoživotnom vzdelávaní a o zmene a doplnení niektorých zákonov v z n. p.

4. KROK: ZÁPIS SPOLOČNOSTI DO OBCHODNÉHO REGISTRA

OBCHODNÝ REGISTER VEDIE OKRESNÝ SÚD V SÍDLE KRAJSKÉHO SÚDU

Vznik spoločnosti/

družstva

(§ 62 ods. 1 zákona č.

513/1991 Zb. v z.n.p.)

zápisom do obchodného registra

(to neplatí v prípade európskej spoločnosti, ak premiestňuje svoje sídlo

podľa Čl.8 ods. 1 nariadenia Rady (ES) č. 2157/2001 a európskeho

družstva v prípade premiestnenia podľa Čl. 7 nariadenia Rady (ES) č.

1435/2003. Takéto premiestnenie nevedie k vzniku novej právnickej

osoby)

 Zápis do obchodného

registra (OR)

(§ 27 ods. 2 zákona č.

513/1991 Zb. v z.n.p.)

(§ 62 ods. 1 zákona č.

513/1991 Zb. v z.n.p.)

(§ 108 ods. 1, § 111 a § 113

ods. 1 zákona č. 513/1991

Zb. v z.n.p.)

1. povinne sa do OR zapisujú obchodné spoločnosti; družstvá; iné

právnické osoby, ak tak ustanoví osobitný zákon; právnické

osoby založené podľa práva Európskeho spoločenstva; podniky

a organizačné zložky podnikov zahraničných osôb; odštepné

závody a iné organizačné zložky podnikov, ak tak ustanoví

osobitný zákon; fyzické osoby s trvalým pobytom na území SR

na vlastnú žiadosť alebo ak tak ustanoví osobitný zákon (tzv.

zapísaná osoba),

2. návrh na zápis sa musí podať do 90 dní od založenia spoločnosti

alebo od doručenia listiny, ktorou sa preukazuje živnostenské

alebo iné podnikateľské oprávnenie

3. kapitál zložený pred podaním návrhu na zápis do OR:

 spoločnosť s ručením obmedzeným

 min. 30 % každý peňažný vklad + nepeňažné vklady

(hodnota sa určí znaleckým posudkom) = aspoň 50 % zo

zákonom ustanovenej minimálnej výšky základného imania =

aspoň 2 500 eur (spoločník je povinný splatiť vklad najneskôr

do 5 rokov od vzniku spoločnosti alebo od jeho vstupu do

spoločnosti alebo od prevzatia záväzku na nový vklad)

 ak spoločnosť založil 1 zakladateľ, môže sa zapísať do OR,

len keď je v plnej výške splatené jej základné imanie = aspoň

PRÁVNICKÉ OSOBY

76/133

(§ 175 zákona č. 513/1991

Zb. v z.n.p.)

(§ 225 zákona č. 513/1991

Zb. v z.n.p.)

(§ 60 ods. 1 zákona č.

513/1991 Zb. v z.n.p.)

5 000 eur

  akciová spoločnosť

pred vznikom musí byť upísaná celá hodnota základného

imania a splatených min. 30 % z peňažných vkladov

  družstvo

min. 50 % zapisovaného základného imania

[Časti vkladov spoločníkov splatené pred vznikom spoločnosti

spravuje zakladateľ, ktorý je tým poverený v spoločenskej zmluve

(správca vkladu)].

 Príslušnosť na

registráciu a ukladanie

listín do zbierky listín

(§ 4 ods. 2 zákona č.

530/2003 Z. z. v z.n.p.)

Na registráciu a ukladanie listín do zbierky listín je príslušný

registrový súd, v ktorého obvode má osoba, ktorá sa zapisuje do OR,

sídlo. Ak osoba, ktorá sa zapisuje do OR, nemá sídlo, príslušný je

registrový súd podľa miesta podnikania; ak nemá ani miesto

podnikania, príslušný je registrový súd podľa miesta bydliska tejto

osoby.

 Listiny potrebné

k prvému zápisu do

obchodného registra

(OR)

(§ 11 vyhlášky MS SR č.

25/2004 Z. z. v z.n.p.)

1. spoločnosť s ručením obmedzeným

 návrh na zápis do OR (podávajú ako navrhovatelia a podpisujú

všetci konatelia, podpisy musia byť osvedčené; vzor je

uvedený v prílohe č. 7 vyhlášky MS SR č. 25/2004 Z. z.

v znení neskorších predpisov) opatrí sa kolkovou známkou

(len do 31. decembra 2014) alebo sa k nemu priloží doklad

osvedčujúci zaplatenie súdneho poplatku (§ 4 ods. 1)

 spoločenská zmluva alebo zakladateľská listina (2x)

 listina, ktorou sa preukazuje vlastnícke právo alebo užívacie

právo k nehnuteľnosti alebo jej časti, ktoré užívanie

nehnuteľnosti alebo jej časti ako sídla alebo miesta podnikania

nevylučuje, alebo súhlas vlastníka nehnuteľnosti alebo jej časti

so zápisom nehnuteľnosti alebo jej časti ako sídla alebo miesta

podnikania do obchodného registra (§ 4 ods. 2)

 stanovy, ak boli prijaté (2x)

 ak spoločnosť založila jediná fyzická osoba, písomné

vyhlásenie zakladateľa, že nie je jediným spoločníkom vo viac

ako dvoch spol. s r.o.

PRÁVNICKÉ OSOBY

77/133

  ak spoločnosť založila jedna spol. s r.o., písomné vyhlásenie

zakladateľa, že spol. s r.o., ktorá je zakladateľom, má viac

spoločníkov

  listina, ktorou sa preukazuje podnikateľské oprávnenie na

vykonávanie činnosti, ktorá sa má do OR zapísať ako predmet

podnikania (2x)

  písomné vyhlásenie správcu vkladu o splatení vkladu alebo

jeho časti jednotlivými spoločníkmi (2x)

  ak sa do spoločnosti vložil nepeňažný vklad, znalecký

posudok, ktorým sa preukazuje, že hodnota nepeňažného

vkladu zodpovedá hodnote prevzatého záväzku na vklad do

majetku spoločnosti (2x)

 súhlas správcu dane alebo písomné čestné vyhlásenie*

zakladateľa, že nemá daňové povinnosti/nedoplatky

* možnosť predloženia písomného čestného vyhlásenia sa týka

iba zahraničných osôb

(§ 13 vyhlášky MS SR č.

25/2004 Z. z. v z.n.p.)

2. akciová spoločnosť

 návrh na zápis do OR (podáva ako navrhovateľ predstavenstvo

a podpisujú všetci členovia predstavenstva, podpisy musia byť

osvedčené; vzor je uvedený v prílohe č. 9 vyhlášky MS SR č.

25/2004 Z. z. v znení neskorších predpisov) opatrí sa

kolkovou známkou (len do 31. decembra 2014) alebo sa

k nemu priloží doklad osvedčujúci zaplatenie súdneho

poplatku (§ 4 ods. 1)

  listina, ktorou sa preukazuje vlastnícke právo alebo užívacie

právo k nehnuteľnosti alebo jej časti, ktoré užívanie

nehnuteľnosti alebo jej časti ako sídla alebo miesta podnikania

nevylučuje, alebo súhlas vlastníka nehnuteľnosti alebo jej časti

so zápisom nehnuteľnosti alebo jej časti ako sídla alebo miesta

podnikania do obchodného registra (§ 4 ods. 2)

  zakladateľská zmluva alebo zakladateľská listina (2x)

  stanovy (2x)

  rozhodnutie dozornej rady o voľbe predstavenstva

  listina, ktorou sa preukazuje podnikateľské oprávnenie na

vykonávanie činnosti, ktorá sa má do OR zapísať ako predmet

podnikania (2x)

  písomné vyhlásenie správcu vkladu o splatení vkladu alebo

jeho časti jednotlivými spoločníkmi (2x)

  znalecký posudok o zodpovedajúcej hodnote nepeňažného

vkladu (2x)

  iné listiny, ktoré osvedčujú skutočnosti podľa osobitných

predpisov

  ak sa a.s. zakladá na základe výzvy na upisovanie akcií,

prikladá sa ďalej výzva na upisovanie akcií v uverejnenom

znení s dokladom o jej uverejnení, listina upisovateľov

a notárska zápisnica z konania ustanovujúceho valného

zhromaždenia (2x)

PRÁVNICKÉ OSOBY

78/133

(§ 7 vyhlášky MS SR č.

25/2004 Z. z. v z.n.p.)

3. verejná obchodná spoločnosť

 návrh na zápis do OR (podávajú ako navrhovatelia a podpisujú

všetci spoločníci, podpisy musia byť osvedčené; vzor je

uvedený v prílohe č. 3 vyhlášky MS SR č. 25/2004 Z. z.

v znení neskorších predpisov) opatrí sa kolkovou známkou

(len do 31. decembra 2014) alebo sa k nemu priloží doklad

osvedčujúci zaplatenie súdneho poplatku (§ 4 ods. 1)

 listina, ktorou sa preukazuje vlastnícke právo alebo užívacie

právo k nehnuteľnosti alebo jej časti, ktoré užívanie

nehnuteľnosti alebo jej časti ako sídla alebo miesta podnikania

nevylučuje, alebo súhlas vlastníka nehnuteľnosti alebo jej časti

so zápisom nehnuteľnosti alebo jej časti ako sídla alebo miesta

podnikania do obchodného registra (§ 4 ods. 2)

  spoločenská zmluva (2x)

  listina, ktorou sa preukazuje podnikateľské oprávnenie na

vykonávanie činnosti, ktorá sa má do OR zapísať ako predmet

podnikania (2x)

(§ 9 vyhlášky MS SR č.

25/2004 Z. z. v z.n.p.)

4. komanditná spoločnosť

 návrh na zápis do OR (podávajú ako navrhovatelia a podpisujú

všetci spoločníci, podpisy musia byť osvedčené; vzor je

uvedený v prílohe č. 5 vyhlášky MS SR č. 25/2004 Z. z.

v znení neskorších predpisov) opatrí sa kolkovou známkou

(len do 31. decembra 2014) alebo sa k nemu priloží doklad

osvedčujúci zaplatenie súdneho poplatku (§ 4 ods. 1)

 listina, ktorou sa preukazuje vlastnícke právo alebo užívacie

právo k nehnuteľnosti alebo jej časti, ktoré užívanie

nehnuteľnosti alebo jej časti ako sídla alebo miesta podnikania

nevylučuje, alebo súhlas vlastníka nehnuteľnosti alebo jej časti

so zápisom nehnuteľnosti alebo jej časti ako sídla alebo miesta

podnikania do obchodného registra (§ 4 ods. 2)

 spoločenská zmluva (2x)

 listina, ktorou sa preukazuje podnikateľské oprávnenie na

vykonávanie činnosti, ktorá sa má do OR zapísať ako predmet

podnikania (2x)

 písomné vyhlásenie správcu vkladu o splatení vkladu alebo

jeho časti jednotlivými komanditistami, ak bol vklad alebo

časť vkladu splatená pred zápisom spoločnosti do OR (2x)

 písomné vyhlásenie správcu vkladu podľa osobitného predpisu

alebo výpis z účtu v banke alebo v pobočke zahraničnej banky

preukazujúci splatenie peňažných vkladov alebo ich častí, ak

boli vklad alebo časť vkladu splatené pred zápisom

spoločnosti do obchodného registra.

PRÁVNICKÉ OSOBY

79/133

(§ 15 vyhlášky MS SR č.

25/2004 Z. z. v z.n.p.)

5. družstvo

 návrh na zápis do OR (podáva ako navrhovateľ predstavenstvo

a podpisujú všetci členovia predstavenstva, podpisy musia byť

osvedčené; vzor je uvedený v prílohe č. 11 vyhlášky MS SR č.

25/2004 Z. z. v znení neskorších predpisov) opatrí sa

kolkovou známkou (len do 31. decembra 2014) alebo sa

k nemu priloží doklad osvedčujúci zaplatenie súdneho

poplatku (§ 4 ods. 1)

 listina, ktorou sa preukazuje vlastnícke právo alebo užívacie

právo k nehnuteľnosti alebo jej časti, ktoré užívanie

nehnuteľnosti alebo jej časti ako sídla alebo miesta podnikania

nevylučuje, alebo súhlas vlastníka nehnuteľnosti alebo jej časti

so zápisom nehnuteľnosti alebo jej časti ako sídla alebo miesta

podnikania do obchodného registra (§ 4 ods. 2)

 notárska zápisnica o ustanovujúcej schôdzi družstva podpísaná

všetkými členmi predstavenstva (2x)

 stanovy družstva (2x)

 listina, ktorou sa preukazuje podnikateľské oprávnenie na

vykonávanie činnosti, ktorá sa má do OR zapísať ako predmet

podnikania (2x)

 doklad preukazujúci splatenie určitej časti zapisovaného

základného imania (2x)

(§ 16a vyhlášky MS SR č.

25/2004 Z. z. v z.n.p.)

6. európske zoskupenie hospodárskych záujmov

 návrh na zápis do OR (podávajú ako navrhovatelia a podpisujú

všetci konatelia, podpisy musia byť osvedčené; vzor je

uvedený v prílohe č. 20 vyhlášky MS SR č. 25/2004 Z. z.

v znení neskorších predpisov) opatrí sa kolkovou známkou

(len do 31. decembra 2014) alebo sa k nemu priloží doklad

osvedčujúci zaplatenie súdneho poplatku

 listina, ktorou sa preukazuje vlastnícke právo alebo užívacie

právo k nehnuteľnosti alebo jej časti, ktoré užívanie

nehnuteľnosti alebo jej časti ako sídla alebo miesta podnikania

nevylučuje, alebo súhlas vlastníka nehnuteľnosti alebo jej časti

so zápisom nehnuteľnosti alebo jej časti ako sídla alebo miesta

podnikania do obchodného registra

 zakladateľská zmluva (2x)

 listina, ktorou sa preukazuje podnikateľské oprávnenie na

vykonávanie činnosti, ktorá sa má do OR zapísať ako predmet

podnikania (2x)

(§ 16e vyhlášky MS SR č.

25/2004 Z. z. v z.n.p.)

7. európska spoločnosť

 návrh na zápis do OR (podávajú ako navrhovatelia a podpisujú

všetci členovia správnej rady/predstavenstva, podpisy musia

byť osvedčené; vzor je uvedený v prílohe č. 23 vyhlášky MS

SR č. 25/2004 Z. z. v znení neskorších predpisov) opatrí sa

kolkovou známkou (len do 31. decembra 2014) alebo sa

k nemu priloží doklad osvedčujúci zaplatenie súdneho

poplatku (§ 4 ods. 1)

 listina, ktorou sa preukazuje vlastnícke právo alebo užívacie

právo k nehnuteľnosti alebo jej časti, ktoré užívanie

PRÁVNICKÉ OSOBY

80/133

nehnuteľnosti alebo jej časti ako sídla alebo miesta podnikania

nevylučuje, alebo súhlas vlastníka nehnuteľnosti alebo jej časti

so zápisom nehnuteľnosti alebo jej časti ako sídla alebo miesta

podnikania do obchodného registra (§ 4 ods. 2)

 listiny uvedené v § 16e vyhlášky č. 25/2004 Z. z. v znení

neskorších predpisov (podľa spôsobu založenia spoločnosti)

(§ 16i vyhlášky MS SR č.

25/2004 Z. z. v z.n.p.)

8. európske družstvo

 návrh na zápis do OR podáva a podpisuje generálny riaditeľ,

podpis musí byť osvedčený (monistický systém) vzor je

uvedený v prílohe č. 26 vyhlášky č. 25/2004 Z. z. v znení

neskorších predpisov; vzor je uvedený v prílohe č. 26 vyhlášky

MS SR č. 25/2004 Z. z. v znení neskorších predpisov) opatrí

sa kolkovou známkou (len do 31. decembra 2014) alebo sa

k nemu priloží doklad osvedčujúci zaplatenie súdneho

poplatku (§ 4 ods. 1)

  listina, ktorou sa preukazuje vlastnícke právo alebo užívacie

právo k nehnuteľnosti alebo jej časti, ktoré užívanie

nehnuteľnosti alebo jej časti ako sídla alebo miesta podnikania

nevylučuje, alebo súhlas vlastníka nehnuteľnosti alebo jej časti

so zápisom nehnuteľnosti alebo jej časti ako sídla alebo miesta

podnikania do obchodného registra (§ 4 ods. 2)

  listiny uvedené v § 16i vyhlášky č. 25/2004 Z. z. v znení

neskorších predpisov (podľa spôsobu založenia spoločnosti)

PRÁVNICKÉ OSOBY

81/133

(§ 19 vyhlášky MS SR č.

25/2004 Z. z. v z.n.p.)

9. podnik zahraničnej osoby

a organizačná zložka podniku zahraničnej osoby

  návrh na zápis do OR (vzor je uvedený v prílohe č. 15

vyhlášky MS SR č. 25/2004 Z. z. v znení neskorších

predpisov) podaný zahraničnou osobou, podpisy musia byť

osvedčené opatrí sa kolkovou známkou (len do 31. decembra

2014) alebo sa k nemu priloží doklad osvedčujúci zaplatenie

súdneho poplatku ak návrh podáva osoba splnomocnená

navrhovateľom, priloží písomné plnomocenstvo s úradne

overeným podpisom (§ 4 ods. 1)

  zakladateľský dokument zahraničnej osoby (2x)

  listina, ktorou sa preukazuje vlastnícke právo alebo užívacie

právo k nehnuteľnosti alebo jej časti, ktoré užívanie

nehnuteľnosti alebo jej časti ako sídla alebo miesta podnikania

nevylučuje, alebo súhlas vlastníka nehnuteľnosti alebo jej časti

so zápisom nehnuteľnosti alebo jej časti ako sídla alebo miesta

podnikania do obchodného registra (§ 4 ods. 2)

  stanovy zahraničnej osoby, ak boli prijaté (2x)

  rozhodnutie zahraničnej osoby o zriadení podniku alebo

organizačnej zložky podniku zahraničnej osoby na území SR

  listina, ktorou sa preukazuje podnikateľské oprávnenie na

vykonávanie činnosti, ktorá sa má do OR zapísať ako predmet

podnikania (2x)

  osvedčenie o zápise zahraničnej osoby do OR alebo inej

evidencie, ktoré obsahuje číslo zápisu, ak právo štátu, ktorým

sa zahraničná osoba spravuje, ustanovuje povinnosť zápisu

zahraničnej osoby do obchodného registra alebo inej evidencie

(2x)

  iné listiny, ktoré osvedčujú skutočnosti podľa osobitných

predpisov (2x)

(§ 21 vyhlášky MS SR č.

25/2004 Z. z. v z.n.p.)

10. iná právnická osoba, ktorá sa do obchodného registra

 zapisuje podľa osobitného zákona

  návrh na zápis do OR (vzor je uvedený v prílohe č. 17

vyhlášky MS SR č. 25/2004 Z. z. v znení neskorších

predpisov) opatrí sa kolkovou známkou (len do 31.

decembra 2014) alebo sa k nemu priloží doklad osvedčujúci

zaplatenie súdneho poplatku (§ 4 ods. 1)

PRÁVNICKÉ OSOBY

82/133

  listina, ktorou sa preukazuje vlastnícke právo alebo užívacie

právo k nehnuteľnosti alebo jej časti, ktoré užívanie

nehnuteľnosti alebo jej časti ako sídla alebo miesta podnikania

nevylučuje, alebo súhlas vlastníka nehnuteľnosti alebo jej časti

so zápisom nehnuteľnosti alebo jej časti ako sídla alebo miesta

podnikania do obchodného registra (§ 4 ods. 2)

  zakladateľský dokument a stanovy, ak sa vyhotovujú (2x)

  listina, ktorou sa preukazuje podnikateľské oprávnenie na

vykonávanie činnosti, ktorá sa má do OR zapísať ako predmet

podnikania (2x) to neplatí, ak sa na vykonávanie tejto činnosti

oprávnenie nevyžaduje alebo ak predmet podnikania

ustanovuje osobitný zákon

  iná listina ustanovená osobitným zákonom, ktorý upravuje

právne postavenie tejto právnickej osoby

 Elektronické podanie

návrhu na zápis do

obchodného registra

(eSlužby)

(§ 5a- § 5d zákona č.

530/2003 Z. z. v z.n.p. a

§ 2 ods. 1 vyhlášky MS SR

č. 25/2004 Z. z. v z.n.p.)

(§ 9 ods. 10 zákona č.

71/1992 Z. z. v z.n.p.)

l. Podať návrh na zápis spoločnosti do obchodného registra a uložiť

listinu do zbierky listín je možné aj elektronickými prostriedkami

v elektronickej podobe tlačiva, ktorá je zverejnená na webovom

sídle ústredného portálu verejnej správy www.portal.gov.sk; tento

návrh na prvozápis musí byť podpísaný zaručeným elektronickým

podpisom navrhovateľa. Elektronickými prostriedkami možno

žiadať aj o vydanie výpisu z obchodného registra, kópie listiny zo

zbierky listín alebo potvrdenia o tom, že v obchodnom registri

určitý zápis nie je (§ 12 ods. 3). Žiadosť v týchto prípadoch

nemusí byť podpísaná zaručeným elektronickým podpisom.

2. Poplatky vyberané vo veciach obchodného registra, ktoré boli

vykonané na základe podania elektronickými prostriedkami, sa

platia prostredníctvom elektronického platobného portálu

verejnej správy.

Podanie návrhu na zápis do

obchodného registra

prostredníctvom

jednotného kontaktného

miesta (JKM) na

živnostenskom úrade

(§ 5d zákona č. 530/2003 Z.

z. v z.n.p.)

(§ 5b ods. 3 zákona č.

530/2003 Z. z. v z.n.p.)

(§ 11a ods. 1 zákona č.

71/1992 Z. z. v z.n.p.)

1. Listiny, ktoré sú súčasťou návrhu na zápis do obchodného

registra, možno podať jednotnému kontaktnému miestu

a) v listinnej podobe; listiny podané v listinnej podobe prevedie

jednotné kontaktné miesto do elektronickej podoby a podpíše

ich zaručeným elektronickým podpisom podľa § 5b ods. 2.

zákona o obchodnom registri alebo

b) elektronicky podpísané zaručeným elektronickým podpisom

2. JKM môže vykonať osvedčenie pravosti podpisu navrhovateľa

a pravosti podpisu splnomocniteľa, ak ide o zastúpenie na

základe plnomocenstva podľa § 5 ods. 3 zákona o obchodnom

registri, môže vykonať aj jednotné kontaktné miesto

3. Súdne poplatky vyberané jednotným kontaktným miestom sa

platia:

 a) kolkovými známkami (od 1.6.2010 len do 30.12.2014),

 b) v hotovosti alebo

 c) elektronicky prostredníctvom ústredného portálu verejnej správy

http://www.portal.gov.sk/

PRÁVNICKÉ OSOBY

83/133

(§ 4 ods. 3 vyhlášky MS SR

č. 25/2004 Z. z. v z.n.p.)

(§ 4 ods. 4 vyhlášky MS SR

č. 25/2004 Z. z. v z.n.p.)

(§ 4 ods. 5 vyhlášky MS SR

č. 25/2004 Z. z. v z.n.p.)

Poznámky:

1. Ak návrh na zápis údajov do OR podáva osoba splnomocnená

navrhovateľom, priloží sa k nemu písomné plnomocenstvo.

Pravosť podpisu navrhovateľa a splnomocniteľa musí byť

osvedčená.

2. Ak sa navrhuje zapísať zahraničná FO ako osoba oprávnená

konať v mene podnikateľa, k návrhu na zápis údajov do OR sa

priloží doklad o povolení na pobyt tejto osoby v SR (neplatí ak

ide o občana členského štátu EÚ alebo OECD).

3. Ak sa navrhuje zapísať údaj, ktorý nevyplýva z inej prílohy,

k návrhu na zápis údajov sa priloží čestné vyhlásenie

navrhovateľa s úradne osvedčeným podpisom, v ktorom je tento

údaj uvedený.

Ak sú splnené podmienky podľa § 6 a 7 zákona o obchodnom registri, registrový súd vykoná zápis

v lehote 2 pracovných dní (od 1. januára 2014) od doručenia návrhu na zápis. (§ 8 ods. 1)

Ak sa návrh na zápis podáva prostredníctvom jednotného kontaktného miesta, lehota na vykonanie zápisu

podľa § 8 ods. 1 zákona o obchodnom registri začína plynúť doručením návrhu na zápis registrovému

súdu. (§ 5d ods. 4)

O vykonaní zápisu navrhovaných údajov vydá registrový súd potvrdenie, ktoré bez zbytočného odkladu

odošle alebo vydá navrhovateľovi. (§ 8 ods. 2)

Po zápise navrhovaných údajov vydá registrový súd výpis z obchodného registra, ktorý bez zbytočného

odkladu odošle alebo vydá navrhovateľovi.

Ak žiadateľ žiada o vydanie elektronickej podoby výpisu z obchodného registra alebo potvrdenia o tom,

že v OR určitý zápis nie je (resp. elektronickej podoby uloženej listiny alebo elektronickej podoby

potvrdenia o tom, že určitá listina nie je uložená v zbierke listín), vydá ich registrový súd elektronickými

prostriedkami podpísané zaručeným elektronickým podpisom do 2 pracovných dní (resp. do 5

pracovných dní) odo dňa, keď súdu prišla informácia o zaplatení súdneho poplatku. (§ 12 ods. 3 a 5)

Viac informácií

Zákon č. 513/1991 Zb., Obchodný zákonník v z.n.p.

Zákon č. 530/2003 Z. z. o obchodnom registri a o zmene a doplnení niektorých zákonov

Zákon č. 71/1992 Zb. Zákon Slovenskej národnej rady o súdnych poplatkoch a poplatku za výpis z registra

trestov

Vyhláška MS SR č. 25/2004 Z. z., ktorou sa ustanovujú vzory tlačív na podávanie návrhov na zápis do

obchodného registra a zoznam listín, ktoré je potrebné k návrhu na zápis predložiť

5. KROK: PRIHLÁSENIE SA V ZDRAVOTNEJ A SOCIÁLNEJ POISŤOVNI

PRÁVNICKÉ OSOBY

84/133

PRÁVNICKÉ OSOBY SO ZAMESTNANCAMI

VEREJNÉ ZDRAVOTNÉ POISTENIE VYKONÁVAJÚ ZDRAVOTNÉ POISŤOVNE

Verejné zdravotné

poistenie

(§ 24 písm. k zákona č.

580/2004 Z. z. v z.n.p.)

Poistné sa platí preddavkami na poistné a zúčtováva sa v ročnom

zúčtovaní poistného, ktoré vykoná príslušná zdravotná poisťovňa.

Zamestnávateľ je povinný

  do 8 pracovných dní oznámiť vznik platiteľa (zamestnávateľa) na

tlačive určenom úradom (Oznámenie o vzniku, zmene a

zániku platiteľa poistného); oznámenie obsahuje názov, sídlo,

bydlisko, identifikačné číslo, číslo bankového účtu, deň určený

na výplatu príjmov zo závislej činnosti a meno, priezvisko

a rodné číslo, ak je zamestnávateľom fyzická osoba

§ 24 písm. c zákona č.

580/2004 Z. z. v z.n.p.)

  do 8 pracovných dní oznámiť za zamestnanca zmenu platiteľa

poistného na tlačive Oznámenie zamestnávateľa o poistencoch

pri zmene platiteľa poistného na verejné zdravotné poistenie.

Zamestnávateľ, ktorý má najmenej 3 zamestnancov, je od

1.1.2011 povinný predkladať oznámenie tejto zdravotnej

poisťovni v elektronickej forme

- na účely zdravotného poistenia sa za zamestnávateľa považuje

aj osoba, ktorá vypláca fyzickej osobe príjem z dohody

o vykonaní práce alebo dohody o pracovnej činnosti (okrem

poberateľov starobného, invalidného alebo výsluhového

dôchodku), t.zn. platí sa poistné

(§ 16 ods. 2 písm. c zákona

č. 580/2004 Z. z. v z.n.p.)

  zaplatiť preddavok na poistné vo výške 10 % z príjmu každého

zamestnanca dosiahnutého v príslušnom kalendárnom mesiaci; ak

zamestnáva osoby so zdravotným postihnutím vo výške 5 % z

príjmu každého takéhoto zamestnanca; ak zamestnáva

zamestnanca podľa § 11 ods. 7 písm. v (zamestnanec, ktorý bol

pred vznikom pracovného pomeru občanom vedeným v evidencii

uchádzačov o zamestnanie najmenej 12 po sebe nasledujúcich

mesiacov) 0%

 (najmenej z minimálnej mzdy – minimálny vymeriavací základ pre

zamestnanca už s účinnosťou od 1. januára 2011 na účely

zdravotného poistenia nie je určený, avšak zamestnávateľ má

naďalej podľa pracovnoprávnych predpisov povinnosť

odmeňovať zamestnanca v súlade s ustanoveniami zákona

o minimálnej mzde zamestnanca, najviac z päťnásobku

priemernej mesačnej mzdy (§ 16 ods. 8 písm. d)

- od 1.1.2016 do 31.12.2016 je minimálna mzda

v sume 405,00 eura

- priemerná mesačná mzdy v roku 2013 bola 824 eur

(§ 16 ods. 2 písm. a zákona

  zraziť zamestnancovi a zaplatiť preddavok na poistné vo výške

4 % z príjmu zamestnanca dosiahnutého v príslušnom

PRÁVNICKÉ OSOBY

85/133

č. 580/2004 Z. z. v z.n.p.) kalendárnom mesiaci; ak ide o osobu so zdravotným postihnutím

vo výške 2 % z príjmu

(najmenej z minimálnej mzdy – minimálny vymeriavací základ pre

zamestnanca už s účinnosťou od 1. januára 2011 na účely

zdravotného poistenia nie je určený, avšak zamestnávateľ má

naďalej podľa pracovnoprávnych predpisov povinnosť

odmeňovať zamestnanca v súlade s ustanoveniami zákona

o minimálnej mzde zamestnanca, najviac z trojnásobku

priemernej mesačnej mzdy, ktorá dva roky predchádza roku,

v ktorom sa platí poistné) (§ 16 ods. 8 písm. d)

(§ 17 ods. 1 a § 16 ods. 1

zákona č. 580/2004 Z. z. v

z.n.p.)

- preddavok na poistné zamestnávateľa a zamestnanca je splatný

v deň výplaty príjmov zamestnancov za príslušný kalendárny

mesiac a odvádza ho zamestnávateľ na účet príslušnej

zdravotnej poisťovne

(§ 20 ods. 1 zákona č.

580/2004 Z. z. v z.n.p.)

  do 3 dní od dňa splatnosti odvádzaného preddavku poistného

vykázať príslušnej zdravotnej poisťovni preddavky na poistné za

príslušný kalendárny mesiac v členení podľa jednotlivých

zamestnancov, za ktorých odvádza poistné, na tlačive Výkaz

preddavkov na poistné na verejné zdravotné poistenie. V

mesačnom výkaze je zamestnávateľ povinný uviesť celkovú

výšku príjmu, na ktorého vyplatenie vznikol zamestnancovi

nárok, a vymeriavací základ preddavku na poistné. Ak má

zamestnávateľ najmenej troch zamestnancov, je povinný mesačný

výkaz zasielať zdravotnej poisťovni výlučne elektronicky.

(§ 10b ods. 1 písm. a, c-e

a ods. 2 zákona č. 580/2004

Z. z. v z.n.p.)

  do vymeriavacieho základu zamestnanca od 1.1.2011 vstupujú:

- príjmy zo závislej činnosti zdaňované podľa § 5 ods. 1 písm.

a-b), ods. 2-3 zákona o dani z príjmov (okrem príjmov

z dohôd vykonávaných mimo pracovného pomeru)

- príjmy z kapitálového majetku podľa § 7 a ostatné príjmy

podľa § 8 zákona o dani z príjmov (preddavok sa neplatí)

- ostatné príjmy - príjmy zdaňované podľa §8 zákona o dani

z príjmov (patria sem napr.: príjmy z prevodu vlastníctva

nehnuteľností, príjmy z predaja hnuteľných vecí, príjmy

z prevodu opcií, príjmy z prevodu cenných papierov, ...)

- príjmy z dividend - príjmy podľa § 3 ods. 2 písm. c) a § 5

ods. 7 písm. i) zákona o dani z príjmov.

- príjmy, ktoré z dôvodu zamedzenia dvojitého zdanenie

nepodliehajú v SR dani z príjmov

(§ 19 ods. 1, 15 a 17

zákona č. 580/2004 Z. z. v

z.n.p.)

  najneskôr do 45 dní odo dňa nadobudnutia právoplatnosti výkazu

nedoplatkov odviesť nedoplatok vyplývajúci z ročného

zúčtovania poistného; ak ide o zamestnanca, vykoná túto

povinnosť za neho zamestnávateľ (len ak jeho výška je aspoň 5

eur)

 - ročné zúčtovanie poistného vykoná príslušná zdravotná

poisťovňa

PRÁVNICKÉ OSOBY

86/133

(§ 24 písm. e zákona č.

580/2004 Z. z. v z.n.p.)

  viesť a uchovávať po dobu 10 rokov evidenciu o zamestnancoch

v určenom rozsahu a členení

(§ 24 písm. d zákona č.

580/2004 Z. z. v z.n.p.)

  viesť a uchovávať po dobu 10 rokov účtovné doklady a iné

doklady potrebné na správne určenie vymeriavacieho základu,

sadzby poistného, výšky poistného a jeho platenia

(§ 24 písm. f zákona č.

580/2004 Z. z. v z.n.p.)

  preukazovať príslušnej zdravotnej poisťovni skutočnosti potrebné

na zistenie dodržania lehoty splatnosti preddavkov na poistné.

(§ 24 písm. g zákona č.

580/2004 Z. z. v z.n.p.)

  predkladať príslušnej zdravotnej poisťovni na požiadanie doklady

potrebné na výpočet ročného zúčtovania poistného

Zdravotná poisťovňa je povinná

a/ pri vzniku verejného zdravotného poistenia (§ 6 ods. 10 písm. a)

1. potvrdiť prihlášku do 7 dní od jej prijatia

2. odmietnutie prihlášky písomne oznámiť bezodkladne

b/ pri zmene zdravotnej poisťovne (§ 6 ods. 10 písm. b)

1. elektronicky oznámiť Úradu pre dohľad nad zdravotnou starostlivosťou (úrad) do 10. októbra

príslušného kalendárneho roka dátum a čas prijatia prihlášky, dátum a čas podania prihlášky, dátum a čas

prijatia späťvzatia prihlášky a dátum a čas podania späťvzatia prihlášky,

2. potvrdiť prihlášku do 15. decembra príslušného kalendárneho roka,

3. oznámiť úradu potvrdenie prihlášky do 20. decembra príslušného kalendárneho roka.

c/ vydať poistencovi preukaz poistenca a bezpečnostný kód k preukazu poistenca do 30 dní odo dňa

potvrdenia prihlášky (od 1.7.2014) (§10a ods. 1)

d/ vykonať ročné zúčtovanie poistného do 30. septembra kalendárneho roka za predchádzajúci rok (resp.

do 31. októbra, ak mal platiteľ poistného predĺženú lehotu na podanie daňového priznania) (§19 ods. 2)

e/ vrátiť preplatok platiteľovi poistného alebo jeho právnemu nástupcovi alebo poistencovi najneskôr v

lehote do 45 dní odo dňa márneho uplynutia lehoty na podanie nesúhlasného stanoviska (§19 ods. 16)

f/ vrátiť sumu preddavku na poistné, nedoplatku alebo úrokov z omeškania zaplatených bez právneho

dôvodu alebo časť presahujúcu správnu výšku preddavku na poistné, nedoplatku alebo úrokov

o omeškania platiteľovi poistného alebo jeho právnemu nástupcovi do 2 mesiacov od zistenia tejto

skutočnosti alebo od doručenia písomnej žiadosti (§25 ods. 1 písm. g)

Viac informácií:

Zákon č. 580/2004 Z. z. o zdravotnom poistení a o zmene a doplnení zákona č. 95/2002 Z. z. poisťovníctve a o zmene

a doplnení niektorých zákonov, v z.n.p.

Vyhláška MZ SR č. 130/2012 Z. z. o podrobnostiach o vykazovaní preddavkov na poistné na verejné zdravotné

poistenie, o platení preddavkov na poistné na verejné zdravotné poistenie, preplatkov a nedoplatkov, o ročnom

zúčtovaní poistného a povinnostiach pri ročnom zúčtovaní poistného a o vzore ročného zúčtovania poistného na

verejné zdravotné poistenie v z.n.p.

Zákon č. 663/2007 Z. z. o minimálnej mzde v z.n.p.

Nariadenie vlády SR č. 297/2015 Z. z. - Nariadenie vlády Slovenskej republiky, ktorým sa ustanovuje suma

minimálnej mzdy na rok 2016

PRÁVNICKÉ OSOBY SO ZAMESTNANCAMI

SOCIÁLNE POISTENIE VYKONÁVA SOCIÁLNA POISŤOVŇA

PRÁVNICKÉ OSOBY

87/133

Sociálne poistenie

(§ 128 zákona č. 461/2003

Z. z. v z.n.p.)

1. Zamestnávateľ je platiteľom poistného na

  nemocenské poistenie

  dôchodkové poistenie (člení sa na starobné poistenie a invalidné

poistenie)

  úrazové poistenie

  garančné poistenie

  poistenie v nezamestnanosti

  do rezervného fondu solidarity

2. Zamestnávateľ za zamestnanca odvádza poistné na

 nemocenské poistenie,

 poistné na dôchodkové poistenie a

 poistné na poistenie v nezamestnanosti.

(§ 231 ods. 1 písm. a

zákona č. 461/2003 Z. z. v

z.n.p.)

3. Zamestnávateľ je povinný

  prihlásiť sa na tlačive Registračný list zamestnávateľa do

registra zamestnávateľov vedeného pobočkou Sociálnej

poisťovne príslušnou podľa sídla zamestnávateľa do 8 dní odo

dňa, v ktorom začal zamestnávať aspoň jedného zamestnanca

(§ 231 ods. 1 písm. b

zákona č. 461/2003 Z. z. v

z.n.p.)

  prihlásiť na tlačive Registračný list FO do registra poistencov

a sporiteľov starobného dôchodkového sporenia

- zamestnanca podľa § 4 ods. 1 (aj zamestnanca v právnom

vzťahu na základe dohody o vykonaní práce alebo dohody

o pracovnej činnosti ak nie je poberateľom starobného,

invalidného alebo výsluhového dôchodku) na nemocenské

poistenie, na dôchodkové poistenie a na poistenie

v nezamestnanosti a zamestnanca podľa § 4 ods. 2 (v

právnom vzťahu na základe dohody o brigádnickej práci

študentov s mesačným príjmom nad 200 eur s účinnosťou od

1. januára 2015) na dôchodkové poistenie pred vznikom

týchto poistení najneskôr pred začatím výkonu činnosti

zamestnanca, odhlásiť zamestnanca najneskôr v deň

nasledujúci po zániku týchto poistení, zrušiť prihlásenie do

registra poistencov a sporiteľov starobného dôchodkového

sporenia, ak poistný vzťah nevznikol, a oznámiť zmeny

v údajoch vedených v evidencii zamestnanca 1/

- zamestnanca v právnom vzťahu na základe dohody

o brigádnickej práci študentov na účely úrazového poistenia,

garančného poistenia pred vznikom tohto právneho vzťahu

najneskôr pred začatím výkonu práce.

PRÁVNICKÉ OSOBY

88/133

(§ 130 písm. b a § 131 ods.

1 písm. b zákona

č. 461/2003 Z. z. v z.n.p.)

(§ 131 ods. 2 písm. b

zákona

č. 461/2003 Z. z. v z.n.p.)

 zaplatiť poistné:

 1,4 % na nemocenské poistenie,

 14 % na starobné poistenie za zamestnanca, ktorý nie je

sporiteľom starobného dôchodkového sporenia, resp.

 na starobné poistenie za zamestnanca, ktorý je sporiteľom

starobného dôchodkového sporenia1/:

1. od 1.9.2012 do 31.12.2016 10 %,

2. v roku 2017 9,75 %,

3. v roku 2018 9,50 %,

4. v roku 2019 9, 5 %,

5. v roku 2020 9 %,

6. v roku 2021 8,75 %,

7. v roku 2022 8,50 %,

8. v roku 2023 8,25 %,

9. v roku 2024 a nasl. rokoch 8 %,

(§ 132 písm. b, § 293cy, §

135, § 136 písm. b a § 137

písm. c zákona č. 461/2003

Z. z. v z.n.p.)

 3 % na invalidné poistenie,

  0,8 % na úrazové poistenie,

  0,25 % na garančné poistenie,

  1 % na poistenie v nezamestnanosti,

  4,75 % do rezervného fondu solidarity,

 z vymeriavacieho základu (každého zamestnanca osobitne)

- vymeriavací základ je od 1.1.2016 do 31.12.2016 mesačne

v sume najmenej 405,00 eura = minimálna mzda

 (minimálny vymeriavací základ pre zamestnanca už s účinnosťou

od 1. januára 2010 na účely sociálneho poistenia nie je určený,

avšak zamestnávateľ má naďalej podľa pracovnoprávnych

predpisov povinnosť odmeňovať zamestnanca v súlade s

ustanoveniami zákona o minimálnej mzde zamestnanca)

(§ 143 ods. 2 zákona č.

461/2003 Z. z. v z.n.p.)

  zraziť zamestnancovi z príjmu a odviesť poistné

  1,4 % na nemocenské poistenie,

  4 % na starobné poistenie .

  3 % na invalidné poistenie,

  1 % na poistenie v nezamestnanosti,

 z vymeriavacieho základu v deň určený na výplatu príjmov na

účet poisťovne

- vymeriavací základ je od 1.1.2016 do 31.12.2016 mesačne

v sume najmenej 405,00 eura = minimálna mzda

(minimálny vymeriavací základ pre zamestnanca už s účinnosťou od

1. januára 2010 na účely sociálneho poistenia nie je určený,

avšak zamestnávateľ má naďalej podľa pracovnoprávnych

predpisov povinnosť odmeňovať zamestnanca v súlade s

ustanoveniami zákona o minimálnej mzde zamestnanca)

  odstúpiť pobočke tlačivo, na ktorom sa preukazuje dočasná

PRÁVNICKÉ OSOBY

89/133

(§ 231 písm. e zákona č.

461/2003 Z. z. v z.n.p.)

pracovná neschopnosť zamestnanca, ak trvá dlhšie ako desať

dní, do 3 dní po 10. dni trvania dočasnej pracovnej neschopnosti

(§ 231 písm. h zákona č.

461/2003 Z. z. v z.n.p.)

  oznámiť písomne pobočke pracovný úraz, ktorý si vyžiadal

lekárske ošetrenie alebo dočasnú pracovnú neschopnosť, do 3

dní odo dňa, keď sa o tomto pracovnom úrade dozvedel

a predkladať o ňom pobočke záznam do 8 dní

(§ 231 ods. 1 písm. f zákona

č. 461/2003 Z. z. v z.n.p.)

  predkladať pobočke výkaz poistného a príspevkov na starobné

dôchodkové sporenie za príslušný kalendárny mesiac v lehote

splatnosti ním odvádzaného poistného a príspevkov na starobné

dôchodkové sporenie s uvedením dňa, ktorý je určený na výplatu

príjmov, ktoré sú vymeriavacím základom zamestnanca, v

členení na jednotlivých zamestnancov a na nemocenské

poistenie, starobné poistenie a starobné dôchodkové sporenie,

invalidné poistenie, úrazové poistenie, garančné poistenie,

poistenie v nezamestnanosti a rezervný fond solidarity a

predkladať na výzvu organizačnej zložky Sociálnej poisťovne

podklady na zistenie správnej sumy poistného a príspevkov na

starobné dôchodkové sporenie, s určením fyzickej osoby, ktorá

plní povinnosti voči Sociálnej poisťovni

(Metodické usmernenie

Úradu pre dohľad nad

zdravotnou starostlivosťou

č. 3/2/2009)

  Mesačný výkaz (MV)

 Výkaz poistného a príspevkov (VPP)

 Registračný list fyzickej osoby (RLFO)

- s účinnosťou od 1.12.2011 má povinnosť odosielať dokumenty

(RLFO, MV, VP) elektronicky zamestnávateľ, ktorý

zamestnáva 1 zamestnanca

Bližšie informácie sú uvedené a stránke https://esluzby.socpoist.sk/ezuf.

Poznámka: Od 20.6.2013 je možné vyplniť a odoslať elektronicky aj

„Registračný list zamestnávateľa (RLZ) - typ zmena a odhláška.

(§ 231 ods. 4 zákona č.

461/2003 Z. z. v z.n.p.)

 - Prvú stranu RLFO, MV, VP je zamestnávateľ povinný predkladať

pobočke Sociálnej poisťovne v papierovej forme, ak nebolo

tlačivo podpísané zaručeným elektronickým podpisom alebo

urobené v súlade s dohodou podľa § 186 ods. 2 zákona.

https://esluzby.socpoist.sk/ezuf

PRÁVNICKÉ OSOBY

90/133

(§ 231 písm. m zákona č.

461/2003 Z. z. v z.n.p.)

(§ 231 písm. n zákona č.

461/2003 Z. z. v z.n.p.)

(§ 231 písm. j zákona č.

461/2003 Z. z. v z.n.p.)

(§ 232 zákona č. 461/2003

Z. z. v z.n.p.)

  oznámiť pobočke zmenu svojho názvu a sídla do 8 dní od tejto

zmeny

  oznámiť organizačnej zložke Sociálnej poisťovne zmenu mena

a priezviska zamestnanca do ôsmich dní odo dňa, v ktorom sa o

tejto zmene dozvedel

  viesť o svojich zamestnancoch evidenciu na účely sociálneho

poistenia a predložiť túto pobočke do 3 dní od uplatnenia nároku

na dávku alebo od skončenia pracovného pomeru alebo iného

právneho vzťahu k zamestnávateľovi.

  viesť evidenciu zamestnanca na účely sociálneho poistenia

a starobného dôchodkového sporenia v rozsahu upravenom

zákonom; táto evidencia sa vedie od vzniku sociálneho poistenia

a starobného dôchodkového sporenia zamestnanca po celé

obdobie, počas ktorého toto poistenie a sporenie trvá

(§ 128 ods. 4 zákona č.

461/2003 Z. z. v z.n.p.)

4. Poistné na invalidné poistenie neplatí zamestnávateľ za

zamestnanca, ktorý je dôchodkovo poistený po priznaní

starobného dôchodku, predčasného starobného dôchodku alebo

výsluhového dôchodku.

 1/ Nahlasovanie zamestnancov do Sociálnej poisťovne:

- priamo (na predpísanom tlačive)

- elektronickou poštou (prostredníctvom stránky

 https://esluzby.socpoist.sk/, e-mail: hlasenie@socpoist.sk

- faxom (na predpísanom tlačive)

- e-mailom (na predpísanom tlačive)

- SMS správou: (meno a priezvisko zamestnanca, jeho rodné číslo, IČO

alebo DIČ, druh pracovnoprávneho pomeru)

Poznámka: prehľad platiteľov, sadzby poistného, minimálne a maximálne

vymeriavacie základy obsahuje príloha č. 2
Viac informácií:

Zákon č. 461/2003 Z. z. o sociálnom poistení v z.n.p.

Zákon č. 462/2003 Z. z. o náhrade príjmu pri dočasnej pracovnej neschopnosti zamestnanca v z.n.p.

Zákon č. 663/2007 Z. z. o minimálnej mzde v z.n.p.

Nariadenie vlády SR č. 297/2015 Z. z. - Nariadenie vlády Slovenskej republiky, ktorým sa ustanovuje suma

minimálnej mzdy na rok 2016

PRÁVNICKÉ OSOBY (s. r. o., k. s., a. s., v. o. s.) BEZ ZAMESTNANCOV - v prípade, že

štatutárny orgán nie je v pracovno-právnom pomere

Sociálne poistenie - v prípade právnickej osoby bez zamestnancov (zároveň

štatutárny orgán nie je v pozícii zamestnanca) nevzniká

subjektu ani konateľovi (fyzickej osobe) voči sociálnej

poisťovni žiadna registračná povinnosť ani povinnosť platby

poistného.

- Registračná povinnosť a povinnosť platby poistného vyplýva

konateľovi (fyzickej osobe) pri dosahovaní príjmov v zmysle

§ 3 zákona č. 461/2003 Z.z.

https://esluzby.socpoist.sk/
mailto:hlasenie@socpoist.sk

PRÁVNICKÉ OSOBY

91/133

ŠTATUTÁRNY ORGÁN

(FYZICKÁ OSOBA)

A SOCIÁLNE

POISTENIE:

Špecifické postavenie štatutárneho orgánu voči sociálnej poisťovni

1) Konateľ ako zamestnanec s pracovnou zmluvou

- platia sa sociálne odvody ako za zamestnanca

2) Konateľ, ktorý dostáva pravidelnú / nepravidelnú odmenu

- odmena sa vypláca na základe zmluvy o výkone funkcie konateľa

alebo na základe mandátnej zmluvy

- konateľ s nárok na pravidelnú ale aj nepravidelnú odmenu

(štvrťročne, polročne či raz ročne) je v zmysle zákona o sociálnom

poistení chápaný ako bežný zamestnanec (je právnom vzťahu, ktorý

mu zakladá právo na pravidelný mesačný príjem)

- platia sa sociálne odvody - od pravidelnosti vyplácania odmeny

však závisí aj výška odvodov do Sociálnej poisťovne:

- pri nepravidelnom príjme sa platí dôchodkové poistenie

a príspevok do rezervného fondu solidarity (príspevok do

RFS platí spoločnosť)

- pri pravidelnom príjme sa navyše platí nemocenské

poistenie a poistenie v nezamestnanosti

3) Konateľ bez nároku na odmenu

- neplatia sa sociálne odvody

4) Konateľ vyplácajúci si podiel na zisku

- neplatia sa sociálne odvody (podiel na zisku vyplatený

spoločníkovi nie je vymeriavacím základom na platenie poistného

na sociálne poistenie, t.j. neplatia sa z neho odvody na sociálne

poistenie)

- takýto konateľ môže byť dobrovoľne poistená osoba

Ak konateľ poberá aktívny príjem podľa viacerých uvedených možností,

povinnosť platiť odvody na sociálne poistenie sa posudzuje pri každom

právnom vzťahu samostatne.

V prípade súbehu aktívneho príjmu podľa možností 1 alebo 2 a

vyplácania si podielu na zisku, sa tento zisk započítava do

vymeriavacieho základu na sociálne poistenie.

PRÁVNICKÉ OSOBY

92/133

ZMLUVY O STAROBNOM DÔCHODKOVOM SPORENÍ UZATVARAJÚ DÔCHODKOVÉ SPRÁVCOVSKÉ

SPOLOČNOSTI

Starobné dôchodkové

sporenie

(§ 28 ods. 2 zákona č.

43/2004 Z. z. v z.n.p.)

Platiteľom príspevkov je zamestnávateľ za zamestnancov, ktorí sú

sporitelia.

1. Zamestnávateľ je povinný

  v deň splatnosti poistného na sociálne poistenie zaplatiť a odviesť

za zamestnancov, ktorí sú sporitelia, povinný príspevok na účet

Sociálnej poisťovne

- vymeriavací základ zamestnávateľa je vymeriavací základ

zamestnávateľa na platenie poistného na dôchodkové poistenie

podľa zákona o sociálnom poistení (vymeriavací základ je od

1.1.2016 mesačne v sume najmenej 405,00 eura = minimálna

mzda)

(§ 22 zákona č. 43/2004 Z.

z. v z.n.p.)

2. Sadzba povinných príspevkov pre zamestnávateľa je:

 a/ od 1. septembra 2012 do 31. decembra 2016 4 %,

 b/ v roku 2017 4,25 %,

 c/ v roku 2018 4,50 %,

 d/ v roku 2019 4,75 %,

 e/ v roku 2020 5 %,

 f/ v roku 2021 5,25 %,

 g/ v roku 2022 5,50 %,

 h/ v roku 2023 5,75 %,

 i/ v roku 2024 a nasledujúcich rokoch 6 %

 z vymeriavacieho základu

Viac informácií:

Zákon č. 43/2004 Z. z. o starobnom dôchodkovom sporení a o zmene a doplnení niektorých zákonov v z.n.p.

6. KROK: REGISTRÁCIA U SPRÁVCU DANE

PRÁVNICKÉ OSOBY

93/133

SPRÁVU DANE Z PRÍJMOV VYKONÁVA DAŇOVÝ ÚRAD

Daň z príjmov

(§ 49a ods. 1 zákona č.

595/2003 Z. z. v z.n.p.)

(§ 49a ods. 5 zákona č.

595/2003 Z. z. v z.n.p.)

(§ 49a ods. 6 zákona č.

595/2003 Z. z. v z.n.p.)

Právnická osoba je povinná

1. Do konca nasledujúceho kalendárneho mesiaca

 od získania povolenia alebo oprávnenia na podnikanie na území

SR požiadať správcu dane o registráciu na tlačive Žiadosť

o registráciu právnickej osoby

  po uplynutí mesiaca, v ktorom vznikla stála prevádzkareň na

území SR, požiadať správcu dane o registráciu, resp. oznámiť

vznik stálej prevádzkarne (už registrovaný daňovník)

  oznámiť správcovi dane zmeny skutočností zakladajúcich

povinnosť registrácie (najmä zánik daňovej povinnosti)

(§ 49a ods. 8 zákona č.

595/2003 Z. z. v z.n.p.)

2. Do 15 dní

  oznámiť správcovi dane uzatvorenie zmluvy s daňovníkom so

sídlom alebo bydliskom v zahraničí, na základe ktorej môže

tomuto daňovníkovi vzniknúť na území SR stála prevádzkareň

alebo daňová povinnosť zamestnancov alebo osôb pre neho

pracujúcich na území SR.

(§ 49a ods. 6 zákona č.

595/2003 Z. z. v z.n.p.)

3.

 Ak nastali skutočnosti, ktoré majú za následok zrušenie

registrácie, daňovník je povinný požiadať o zrušenie registrácie

podľa osobitného predpisu (daňový poriadok). Ak vznikla

daňovníkovi rovnaká oznamovacia povinnosť voči inej inštitúcii

a táto inštitúcia nové alebo zmenené skutočnosti oznamuje

správcovi dane, daňovník nie je povinný tieto skutočnosti

oznámiť správcovi dane.

(§ 34 ods. 2 zákona č.

595/2003 Z. z. v z.n.p.)

(§ 34 ods. 3 zákona č.

595/2003 Z. z. v z.n.p.)

4. Platiť preddavky na daň za bežné zdaňovacie obdobie

  štvrťročné – do konca príslušného kalendárneho štvrťroka – vo

výške ¼ poslednej známej daňovej povinnosti, ak posledná

známa daňová povinnosť presiahla 2 500 eur a nepresiahla

16 600 eura

  mesačné – do konca príslušného mesiaca – vo výške 1/12

poslednej známej daňovej povinnosti, ak posledná známa

daňová povinnosť presiahla 16 600 eura

PRÁVNICKÉ OSOBY

94/133

(§ 49a ods. 3 zákona č.

595/2003 Z. z. v z.n.p.)

(§ 35 ods. 6 zákona č.

595/2003 Z. z. v z.n.p.)

(§ 38 ods. 6 zákona č.

595/2003 Z. z. v z.n.p.)

5. Pri zamestnávaní pracovníkov

  do konca nasledujúceho kalendárneho mesiaca po uplynutí

mesiaca, v ktorom vznikla povinnosť zrážať daň alebo preddavky

na daň alebo daň vyberať požiadať o registráciu ako platiteľ dane

u správcu dane, resp. oznámiť správcovi dane skutočnosť, že sa

stal platiteľom dane

  zraziť daň z príjmov zo závislej činnosti a do 5 dní po dni

výplaty, poukázania alebo pripísania zdaniteľnej mzdy

zamestnancovi k dobru odviesť preddavky na daň znížené o úhrn

daňového bonusu na účet daňového úradu

  do 31. 3. roka nasledujúceho po uplynutí zdaňovacieho obdobia

vykonať na žiadosť zamestnanca, ktorému za príslušné

zdaňovacie obdobie nevznikla povinnosť podať daňové

priznanie, ročné zúčtovanie a výpočet dane

(§ 39 ods. 9 písm. a zákona

č. 595/2003 Z. z. v z.n.p.)

(§ 39 ods. 9 písm. b zákona

č. 595/2003 Z. z. v z.n.p.)

  do konca kalendárneho mesiaca podať prehľad o príjmoch zo

závislej činnosti, ktoré jednotlivým zamestnancom vyplatil

zamestnávateľ, ktorý je platiteľom dane, o zrazených

a odvedených preddavkoch na daň podľa § 35 zákona č.

595/2003 Z. z. o dani z príjmov v znení neskorších predpisov

(ďalej len „zákon“) z týchto príjmov, o zamestnaneckej prémii (§

32a zákona) a o daňovom bonuse (§ 33 zákona) za uplynulý

kalendárny mesiac

  do 3 kalendárnych mesiacov po uplynutí zdaňovacieho obdobia

podať správcovi dane hlásenie o vyúčtovaní dane a o úhrne

príjmov zo závislej činnosti poskytnutých jednotlivým

zamestnancom bez ohľadu na to, či ide o peňažné plnenie alebo

nepeňažné plnenie za uplynulé zdaňovacie obdobie, o zrazených

preddavkoch na daň, o zamestnaneckej prémii a o daňovom

bonuse; hlásenie obsahuje aj meno a priezvisko osoby, ktorej bol

príjem poskytnutý, jej rodné číslo, nezdaniteľné časti základu

dane, poistné a príspevky, ktoré platí zamestnanec, preddavky na

daň, daňový bonus, zamestnaneckú prémiu a daň

(§ 42 ods. 4 zákona č.

595/2003 Z. z. v z.n.p.)

(§ 42 ods. 5 zákona č.

595/2003 Z. z. v z.n.p.)

6. Daňovník, ktorý vznikol počas kalendárneho roka iným spôsobom

ako zlúčením, splynutím alebo rozdelením (nový daňovník),

neplatí preddavky na daň za zdaňovacie obdobie, v ktorom

vznikol.

7. Ak daňovník existoval v predchádzajúcom zdaňovacom období

menej ako tri mesiace, v nasledujúcom zdaňovacom období platí

preddavky na daň na toto zdaňovacie obdobie na základe

predpokladanej dane uvedenej v daňovom priznaní.

(§ 49a ods. 7 zákona č.

595/2003 Z. z. v z.n.p.)

8. Do 31. marca oznámiť miestne príslušnému správcovi dane

o vyplatenom, poukázanom alebo pripísanom úrokovom príjme

za rok predchádzajúci kalendárny rok fyzickej osobe, ktorá je

PRÁVNICKÉ OSOBY

95/133

 daňovníkom členského štátu Európskej únie, závislého územia

uvedeného v prílohe č. 4 alebo územia tretieho štátu uvedeného

v prílohe č. 5 zákona o dani z príjmov, a ktorá je konečným

príjemcom tohto príjmu a tiež ktorá nie je konečným príjemcom

úrokového príjmu.

(§ 42 ods. 9 zákona č.

595/2003 Z. z. v z.n.p.)

9. Do konca kalendárneho mesiaca nasledujúceho po lehote na

podanie daňového priznania vyrovnať rozdiel vzniknutý na

zaplatených preddavkoch od začiatku zdaňovacieho obdobia, ak

zaplatené preddavky do lehoty na podanie daňového priznania sú

nižšie ako vyplývajú z výpočtu podľa daňového priznania,

v ktorom je uvedená daň za predchádzajúce zdaňovacie obdobie.

Daňová licencia

právnickej osoby

(§ 46b zákona č. 595/2003

Z. z. v z.n.p.)

10. Daňovou licenciou je minimálna daň, po odpočítaní úľav na dani

podľa a po zápočte dane zaplatenej v zahraničí, ktorú platí daňovník

za každé zdaňovacie obdobie, za ktoré daňová povinnosť vypočítaná

v daňovom priznaní je nižšia ako výška daňovej licencie

ustanovenej pre jednotlivého daňovníka alebo daňovník, ktorý

vykázal daňovú stratu. (Daňové licencie sa prvý krát budú platiť v

daňovom priznaní v roku 2015 za zdaňovacie obdobie roka 2014).

Daňovník, ktorý

a) k poslednému dňu zdaňovacieho obdobia nie je platiteľom dane

z pridanej hodnoty s ročným obratom neprevyšujúcim 500 000 eur,

a to vo výške 480 eur

b) k poslednému dňu zdaňovacieho obdobia je platiteľom dane

z pridanej hodnoty s ročným obratom neprevyšujúcim 500 000 eur,

a to vo výške 960 eur

c) za zdaňovacie obdobie dosiahol ročný obrat viac ako 500 000 eur,

a to vo výške 2 880 eur

(1) U daňovníka, ktorého priemerný evidenčný počet zamestnancov

vo fyzických osobách so zdravotným postihnutím za zdaňovacie

obdobie je najmenej 20 % z celkového priemerného

evidenčného počtu zamestnancov vo fyzických osobách sa

daňová licencia znižuje na polovicu.

(2) Daňová licencia je splatná za príslušné zdaňovacie obdobie

v lehote na podanie daňového priznania

 (3) Kladný rozdiel medzi daňovou licenciou a daňou vypočítanou

v daňovom priznaní je možné započítať na daňovú povinnosť

pred uplatnením preddavkov na daň (§ 42) najviac v troch

bezprostredne po sebe nasledujúcich zdaňovacích obdobiach,

nasledujúcich po zdaňovacom období, za ktoré bola daňová

licencia zaplatená, a to len na tú časť daňovej povinnosti, ktorá

prevyšuje sumu daňovej licencie.

(4) Za zdaňovacie obdobie kratšie ako 12 bezprostredne po sebe

nasledujúcich kalendárnych mesiacov sa daňová licencia

vypočíta vo výške súčinu 1/12 daňovej licencie a počtu

PRÁVNICKÉ OSOBY

96/133

kalendárnych mesiacov zdaňovacieho obdobia.

 (5) Daňovú licenciu neplatí daňovník

a) ktorému vznikla prvýkrát povinnosť podať daňové priznanie za

zdaňovacie obdobie, v ktorom vznikol, okrem daňovníka, ktorý

je právnym nástupcom daňovníka zrušeného bez likvidácie,

b) subjekty podľa § 12 ods. 3 a 4,

c) ktorý prevádzkuje aj chránenú dielňu alebo chránené

pracovisko podľa osobitného predpisu

d) ktorý vstúpil do likvidácie, alebo na ktorého bol vyhlásený

konkurz za zdaňovacie obdobia podľa § 41 ods. 4, 6, 8 a 9.

(6) Nárok na zápočet daňovej licencie alebo kladného rozdielu

medzi daňou vypočítanou v daňovom priznaní a daňovou

licenciou zaniká

a) ak daňovníkovi nevznikne možnosť odpočítať daňovú

licenciu alebo rozdiel medzi daňou vypočítanou v daňovom

priznaní za predchádzajúce zdaňovacie obdobia,

b) ku dňu zrušenia daňovníka bez likvidácie, ku dňu vstupu

daňovníka do konkurzu alebo ku dňu vstupu daňovníka do

likvidácie.

(7) Ak sú zaplatené preddavky na daň za príslušné zdaňovacie

obdobie podľa § 42 vyššie ako daň vypočítaná v podanom

daňovom priznaní za príslušné zdaňovacie obdobie a súčasne

táto daň je

a) vyššia ako daňová licencia, kladný rozdiel medzi zaplatenými

preddavkami a daňou po zápočte daňovej licencie podľa odseku

4 sa použije na budúce preddavky alebo sa na základe žiadosti

daňovníkovi vráti,

b) nižšia ako daňová licencia, kladný rozdiel medzi zaplatenými

preddavkami a minimálnou výškou dane sa použije na budúce

preddavky alebo sa na základe žiadosti daňovníkovi vráti

a súčasne kladný rozdiel medzi daňovou licenciou a daňou bude

možné započítať

(8) Daňovník, ktorý bol povinný zaplatiť daňovú licenciu, je

oprávnený vyhlásiť v lehote na podanie daňového priznania, že

podiel zaplatenej dane sa má poukázať ním určeným

prijímateľom podľa § 50 ods. 4.“.

Sadzba dane

(§ 49 ods. 2 a § 15 písm. b

zákona č. 595/2003 Z. z. v

z.n.p.)

(§ 49 ods. 3 písm. a, b

zákona č. 595/2003 Z. z. v

z.n.p.)

11. Podať daňové priznanie a zaplatiť daň vo výške 22 % (zníženie

sadzby dane pre právnické osoby z 23 % na 22 % je účinné od 1.

januára 2014) zo základu dane zníženého o daňovú stratu do

troch mesiacov po uplynutí zdaňovacieho obdobia (do 31.3.).

Poznámka: daňovníkovi – právnickej osobe sa na základe

oznámenia podaného správcovi dane do uplynutia lehoty na podanie

daňového priznania predlžuje táto lehota najviac o tri mesiace,

resp. o 6 mesiacov, ak súčasťou jej príjmov sú príjmy plynúce zo

PRÁVNICKÉ OSOBY

97/133

 zdrojov v zahraničí (od 1.1.2010)

Služby jednotného

kontaktného miesta

(JKM) na živnostenskom

úrade

(§ 49a ods. 9 zákona č.

595/2003 Z. z. v z.n.p.)

1. Ak právnická osoba získava oprávnenie na podnikanie na JKM

alebo jeho prostredníctvom, zároveň si môže splniť svoju

registračnú povinnosť k dani z príjmov a povinnosť oznámenia

zriadenia prevádzkarne a jej umiestnenie na území SR.

2. Na JKM môže daňovník oznámiť zmeny vybraných údajov pri

oznamovaní zmien živnostenskému úradu.

Správca dane zaregistruje daňový subjekt v lehote do 30 dní od podania žiadosti o registráciu alebo odo

dňa odstránenia nedostatkov podania, ak spĺňa podmienky na registráciu (§ 67 ods. 7 zákona č. 563/2009

Z. z. v z.n.p.)

Orgán príslušný na rozhodnutie v daňovom konaní rozhodne bezodkladne, najneskôr však do 8 dní odo

dňa začatia konania, ak to povaha vecí pripúšťa a je tak možné urobiť na základe dokladov predložených

daňovým subjektom; inak rozhodne do 30 dní odo dňa začatia konania. V osobitne zložitých prípadoch

orgán príslušný na rozhodnutie rozhodne do 60 dní (§ 65 ods. 1 zákona č. 563/2009 Z. z. v z.n.p.)

Správca dane vráti do 30 dní odo dňa podania žiadosti daňovníka zaplatené preddavky na daň, ak

daňovníkovi nevznikla povinnosť platiť preddavky na daň podľa ZDP, alebo rozdiel zaplatených

preddavkov na daň, ak daňovník zaplatil preddavky na daň v sume vyššej, akú bol povinný zaplatiť podľa

ZDP (§ 34 ods. 11 zákona č. 595/2003 Z. z. v z.n.p.)

Viac informácií:

Zákon č. 563/2009 Z. z. o správe daní (daňový poriadok) a o zmene a doplnení niektorých zákonov v z.n.p.

Zákon č. 595/2003 Z. z. o dani z príjmov v z.n.p.

Opatrenie MF SR z 7. decembra 2011 č. MF/025279/2011-721, ktorým sa ustanovujú vzory daňových priznaní k dani

z príjmov (oznámenie č. 505/2011 Z. z., FS č. 13/2011)

SPRÁVU DANE Z PRIDANEJ HODNOTY VYKONÁVA DAŇOVÝ ÚRAD (PRI DOVOZE COLNÝ ÚRAD)

PRÁVNICKÉ OSOBY

98/133

Daň z pridanej hodnoty

(DPH)

(§ 2 a § 3 zákona č.

222/2004 Z. z. v z.n.p.)

Predmetom DPH je dodanie tovaru a dodanie služby za

protihodnotu v tuzemsku uskutočnené zdaniteľnou osobou,

nadobudnutie tovaru za protihodnotu v tuzemsku z iného členského

štátu a dovoz tovaru do tuzemska. Zdaniteľnou osobou je osoba,

ktorá nezávisle podniká, t.j.

- vykonáva činnosť, z ktorej sa dosahuje príjem a ktorá zahŕňa

činnosť výrobcov, obchodníkov a dodávateľov služieb vrátane

ťažobnej, stavebnej a poľnohospodárskej činnosti, slobodné

povolanie, duševnú tvorivú činnosť a športovú činnosť,

- využíva hmotný a nehmotný majetok za účelom dosahovania

príjmu,

- a tiež osoba v prípade, ak dodá nový dopravný prostriedok do

iného členského štátu.

Registrácia

(§ 4 ods. 1 zákona č.

222/2004 Z. z. v z.n.p.)

(§ 4 ods. 2 a 3 zákona č.

222/2004 Z. z. v z.n.p.)

1. Povinnosť podať miestne príslušnému daňovému úradu žiadosť

o registráciu pre DPH (stane sa platiteľom dane) má

 a/ zdaniteľná osoba, ktorá má sídlo, miesto podnikania alebo

prevádzkareň v tuzemsku alebo ak nemá takéto miesto a má

bydlisko v tuzemsku, a ktorá dosiahla za najbližších najviac 12

predchádzajúcich po sebe nasledujúcich kalendárnych mesiacov

obrat 49 790 eur.

Žiadosť o registráciu pre daň je zdaniteľná osoba povinná podať do

20. dňa kalendárneho mesiaca nasledujúceho po mesiaci,

v ktorom dosiahla určený obrat.

 b/ Žiadosť o registráciu pre daň môže podať aj zdaniteľná osoba,

ktorá nedosiahla obrat 49 790 eur – dobrovoľná registrácia (ak

je začínajúci podnikateľ, musí zložiť zábezpeku na DPH).

Zábezpeka na daň

(§ 4c ods. 1 zákona č.

222/2004 Z. z. v z.n.p.)

(§ 4c ods. 2 zákona č.

222/2004 Z. z. v z.n.p.)

  Osoba v ods. a/, b/ je povinná zložiť zábezpeku na daň na

obdobie 12 mesiacov, ak je fyzickou osobou, ktorá je alebo bola

konateľom alebo spoločníkom právnickej osoby, ktorá má/mala

nedoplatky na dani 1 000 eur a viac alebo konateľ alebo

spoločník tejto zdaniteľnej osoby je fyzická osoba alebo

právnická osoba, ktorá má nedoplatky na dani 1 000 eur a viac

  Zložiť zábezpeku na daň do 20 dní od doručenia rozhodnutia

o zložení zábezpeky na daň.

PRÁVNICKÉ OSOBY

99/133

(§ 4 ods. 4 zákona č.

222/2004 Z. z. v z.n.p.)

 c/ Platiteľom sa stáva aj zdaniteľná osoba, ktorá dodá stavbu, jej

časť alebo stavebný pozemok alebo prijme platbu pred ich

dodaním, a to tým dňom ktorý nastane skôr ak sa z dodania má

dosiahnuť stanovený obrat. Platiteľom sa stáva aj osoba, ktorá

nadobudne v tuzemsku podnik alebo časť podniku platiteľa,

ďalej zdaniteľná osoba, ak je právnym nástupcom platiteľa, ktorý

zanikol bez likvidácie. Platiteľ túto skutočnosť oznámi

daňovému úradu do 10 dní.

(§ 5 ods. 1 a § 69a ods. 9

zákona č. 222/2004 Z. z. v

z.n.p.)

(§ 6 ods. 1 a 3 zákona č.

222/2004 Z. z. v z.n.p.)

(§ 6 ods. 2 zákona č.

222/2004 Z. z. v z.n.p.)

2. Povinnosť podať žiadosť o registráciu na Daňovom úrade

Bratislava (stane sa platiteľom dane) má aj:

 a/ zahraničná osoba, t.j. osoba ktorá nemá v tuzemsku sídlo, miesto

podnikania alebo prevádzkareň a ktorá podniká v zahraničí, ak

začne v tuzemsku vykonávať činnosť, ktorá je predmetom dane,

a to pred začatím vykonávania týchto činností (nevzťahuje sa na

zahraničnú osobu dodávajúcu službu alebo tovar taxatívne

určený v zákone). Ak si dovozca, ktorý je zahraničnou osobou,

zvolí daňového zástupcu, nie je povinný podať žiadosť

o registráciu pre daň.

 b/ zahraničná osoba, ktorá dodáva do tuzemska osobe, ktorá nie je

v tuzemsku registrovaná pre daň, tovar formou zásielkového

predaja, ktorého hodnota v kalendárnom roku dosiahne 35 000

eur bez dane, a to pred dodaním tovaru (zahraničná osoba môže

požiadať o registráciu aj v prípade, že nedosiahne stanovený

obrat)

 c/ zahraničná osoba, ktorá dodáva do tuzemska fyzickej osobe na

osobnú spotrebu formou zásielkového predaja tovar, ktorý je

predmetom spotrebnej dane, a to pred dodaním tovaru.

  Osoby uvedené v bodoch 1. a 2. sa stanú platiteľmi dane. Budú

povinné uplatňovať daň pri dodávkach tovarov a služieb

a zároveň budú mať právo na odpočítanie dane z týchto

prijatých plnení.

(§ 55 ods. 1 zákona č.

222/2004 Z. z. v z.n.p.)

  Osoba, ktorá sa stala platiteľom, môže odpočítať daň viažucu sa

k všetkému majetku, ktorý nadobudla pred dňom registrácie, ak

tento majetok nebol zahrnutý do daňových výdavkov

v kalendárnych rokoch predchádzajúcich kalendárnemu roku,

v ktorom sa stala platiteľom, okrem zásob.

(§ 7 ods. 1 zákona č.

222/2004 Z. z. v z.n.p.)

3. Povinnosť podať daňovému úradu žiadosť o registráciu pre DPH

má zdaniteľná osoba, ktorá nie je platiteľom dane, ako aj

právnická osoba, ktorá nie je zdaniteľnou osobou (ktorá

nevykonáva podnikateľskú činnosť), ak nadobudne tovar z iného

členského štátu a hodnota tohto tovaru bez dane dosiahne 14 000

eura za rok, a to pred jeho nadobudnutím. Tieto osoby sa

nestanú platiteľmi dane, t.j. nebudú mať právo na odpočítanie

dane, ale budú mať povinnosť zdaniť nadobudnutie tovaru

a podávať daňové priznania.

PRÁVNICKÉ OSOBY

100/133

(§ 7a ods. 1 zákona č.

222/2004 Z. z. v z.n.p.)

4. Zdaniteľná osoba, ktorá nie je platiteľom, ak je príjemcom služby

od zahraničnej osoby z iného členského štátu, pri ktorej je

povinná platiť daň, je povinná podať daňovému úradu žiadosť

o registráciu pre daň pred prijatím služby. Táto osoba sa

nestáva platiteľom dane a nemôže si odpočítať daň v daňovom

priznaní.

(§ 7a ods. 2 zákona č.

222/2004 Z. z. v z.n.p.)

5. Zdaniteľná osoba, ktorá nie je platiteľom a ktorá má v tuzemsku

sídlo, miesto podnikania, prevádzkareň, bydlisko alebo sa

v tuzemsku obvykle zdržiava, ak dodáva službu, pri ktorej je

miesto dodania v inom členskom štáte a osobou povinnou platiť

daň je príjemca služby, je povinná podať daňovému úradu

žiadosť o registráciu pre daň pred dodaním služby. Táto osoba

sa nestáva platiteľom dane a nemôže si odpočítať daň

v daňovom priznaní.

Daňové priznanie,

Splatnosť dane

(§ 77 ods. 1 zákona č.

222/2004 Z. z. v z.n.p.)

6. Mesačnú daňovú povinnosť majú všetci noví platitelia DPH a

platitelia DPH, ktorých obrat za predchádzajúcich 12

kalendárnych mesiacov je 100 000 eur a viac.

(§ 77 ods. 2 a 3 zákona č.

222/2004 Z. z. v z.n.p.)

7. Štvrťročnú daňovú povinnosť môžu mať platitelia DPH po

uplynutí viac ako 12 mesiacov od konca kalendárneho mesiaca,

v ktorom sa stali platiteľmi, a za 12 predchádzajúcich po sebe

nasledujúcich kalendárnych mesiacov nedosiahli obrat 100 000

eur.

V prípade, že platiteľ dane v prebiehajúcom kalendárnom štvrťroku

prekročí obrat 100 000 eur, od nasledujúceho mesiaca musí

uplatňovať mesačné zdaňovacie obdobie.

(§ 78 ods. 2 zákona č.

222/2004 Z. z. v z.n.p.)

8. Platiteľ je povinný do 25 dní po skončení zdaňovacieho obdobia

podať daňové priznanie a v tej istej lehote zaplatiť daň (rozdiel

celkovej výšky dane a celkovej výšky odpočítateľnej dane).

(§ 78 ods. 3 zákona č.

222/2004 Z. z. v z.n.p.)

9. Povinnosť podať daňové priznanie a zaplatiť daň, rovnakým

spôsobom ako je to u platiteľa, má aj osoba, ktorá nie je

platiteľom dane, ale vznikne jej povinnosť platiť daň (prípady

uvedené v § 69 zákona).

(§ 78 ods. 4 zákona č.

222/2004 Z. z. v z.n.p.)

10. Podať daňové priznanie a zaplatiť daň je povinná neregistrovaná

osoba pri nadobudnutí nového dopravného prostriedku, a to do 7

dní od jeho nadobudnutia.

PRÁVNICKÉ OSOBY

101/133

Kontrolný výkaz

(§ 78a ods. 1 zákona č.

222/2004 Z. z. v z.n.p.)

11. Platiteľ je povinný podať kontrolný výkaz elektronickými

prostriedkami za každé zdaňovacie obdobie, za ktoré je povinný

podať daňové priznanie, do 25 dní po skončení zdaňovacieho

obdobia. Ak platiteľ podá daňové priznanie pred 25. dňom po

skončení zdaňovacieho obdobia, je povinný podať kontrolný

výkaz v deň podania daňového priznania.

(od 1. januára 2015 vždy do 25 dní po skončení zdaňovacieho

obdobia, bez ohľadu na to, kedy platiteľ podáva daňové

priznanie)

 Platiteľ nie je povinný podať kontrolný výkaz za zdaňovacie

obdobie, za ktoré podáva daňové priznanie, v ktorom

a) nie je povinný uviesť žiadne údaje o plneniach,

b) je povinný uviesť len údaje o dodaní tovaru oslobodeného od

dane podľa § 43 alebo§ 47 alebo údaje o dodaní tovaru podľa §

45 a súčasne v ktorom neuvádza údaje o odpočítaní dane alebo

uvádza len odpočítanie dane podľa § 49 ods. 2 písm. d).

(účinnosť od 1. januára 2014)

Súhrnný výkaz

(§ 80 ods. 1 zákona č.

222/2004 Z. z. v z.n.p.)

(§ 80 ods. 9 zákona č.

222/2004 Z. z. v z.n.p.)

12. Platiteľ je povinný podať súhrnný výkaz za každý kalendárny

mesiac, v ktorom

 a) dodal tovar oslobodený od dane z tuzemska do iného členského

štátu osobe, ktorá je identifikovaná pre daň v inom členskom

štáte,

 b) premiestnil tovar do iného členského štátu na účely svojho

podnikania

 c) sa zúčastnil na trojstrannom obchode ako prvý odberateľ

 d) dodal službu s miestom dodania v inom členskom štáte podľa §

15 ods. 1 zákona zdaniteľnej osobe alebo právnickej osobe

identifikovanej pre daň, ktorá je povinná platiť daň,

 a to elektronicky, najneskôr do 25 dní po skončení obdobia, za

ktoré sa súhrnný výkaz podáva.

(§ 80 ods. 2 zákona č.

222/2004 Z. z. v z.n.p.)

(§ 80 ods. 9 zákona č.

222/2004 Z. z. v z.n.p.)

13. Platiteľ môže podať súhrnný výkaz za kalendárny štvrťrok, ak

splní podmienku, že hodnota tovarov podľa predchádzajúceho

odseku písm. a) až c) nepresiahne v príslušnom kalendárnom

štvrťroku a súčasne v predchádzajúcich štyroch kalendárnych

štvrťrokoch hodnotu 50 000 eur,

 a to elektronicky, najneskôr do 25 dní po skončení obdobia, za

ktoré sa súhrnný výkaz podáva (hodnota dodávaných služieb

nemá vplyv na zmenu obdobia na podanie súhrnného výkazu).

javascript:%20fZzSRInternal('29340',%20'15387518',%20'15387518',%20'4567473',%20'5082211',%20'0')
javascript:%20fZzSRInternal('29340',%20'15387519',%20'15387519',%20'4567519',%20'4567536',%20'0')
javascript:%20fZzSRInternal('29340',%20'15387519',%20'15387519',%20'4567495',%20'4567509',%20'0')
javascript:%20fZzSRInternal('29340',%20'15387519',%20'15387519',%20'4567495',%20'4567509',%20'0')
javascript:%20fZzSRInternal('29340',%20'15387521',%20'15387521',%20'4567586',%20'4567586',%20'0')

PRÁVNICKÉ OSOBY

102/133

(§ 80 ods. 3 zákona č.

222/2004 Z. z. v z.n.p.)

(§ 80 ods. 9 zákona č.

222/2004 Z. z. v z.n.p.)

14. Súhrnný výkaz je povinná podať aj zdaniteľná osoba

registrovaná pre daň podľa § 7 alebo § 7a za každý kalendárny

štvrťrok, v ktorom dodala službu s miestom dodania v inom

členskom štáte podľa § 15 ods. 1 zákona o DPH zdaniteľnej

osobe alebo právnickej osobe, ktorá nie je zdaniteľnou osobou

a je identifikovaná pre daň a táto osoba je povinná platiť daň,

 a to elektronicky, najneskôr do 25 dní po skončení obdobia, za

ktoré sa súhrnný výkaz podáva.

Elektronická komunikácia

Daňový subjekt, ktorý je platiteľom dane z pridanej hodnoty, má od

1.1.2013 povinnosť doručovať podania finančnej správe

elektronickými prostriedkami podľa § 13 ods. 5 daňového poriadku.

Podanie musí byť podpísané zaručeným elektronickým podpisom

alebo bez zaručeného elektronického podpisu za podmienky

uzatvorenia písomnej dohody so správcom dane.

Sadzby dane:

- základná sadzba 20 %

- znížená sadzba (lieky

 a zdravotnícky tovar, knihy

 a brožúry)

10 %

(§ 27 ods. 1 a § 85j zákona č. 222/2004 Z. z. v z.n.p.)

Daňový úrad je povinný

- zdaniteľnú osobu podľa odseku 1 písm. a/, b/ registrovať pre daň, vydať jej osvedčenie o registrácii pre

daň a prideliť jej identifikačné číslo najneskôr do 21 dní odo dňa doručenia žiadosti o registráciu pre daň

a najneskôr do 60 dní odo dňa doručenia žiadosti o registráciu pre daň, ak je zdaniteľná osoba povinná

zložiť zábezpeku na daň (§4 ods. 3);

- zdaniteľnú osobu podľa odseku 3 registrovať pre daň, vydať jej osvedčenie o registrácii pre daň a prideliť

jej identifikačné číslo bezodkladne, najneskôr do 7 dní odo dňa doručenia žiadosti o registráciu pre daň

(§7 ods. 3);

- osobu podľa odseku 4 a 5 registrovať pre daň, vydať jej osvedčenie o registrácii pre daň a prideliť jej

identifikačné číslo pre daň najneskôr do 7 dní odo dňa doručenia žiadosti o registráciu pre daň. (§7a ods.

3);

Daňový úrad Bratislava je povinný

- zahraničnú osobu podľa odseku 2 písm. a/, b/, c/ registrovať pre daň, vydať jej osvedčenie o registrácii

pre daň a prideliť jej identifikačné číslo pre daň bezodkladne, najneskôr do 7 dní odo dňa doručenia

žiadosti o registráciu pre daň. (§5 ods. 2)

Viac informácií:

Zákon č. 222/2004 Z. z. o dani z pridanej hodnoty v z.n.p.

Opatrenie č. MF/23118/2011-73 z 31.10.2011, ktorým sa ustanovuje vzor daňového priznania k dani z pridanej

hodnoty (oznámenie č. 439/2011 Z. z., FS č. 11/2011)

Opatrenie MF SR č. 500/2009 Z. z., ktorým sa ustanovuje vzor súhrnného výkazu k dani z pridanej hodnoty

PRÁVNICKÉ OSOBY

103/133

SPRÁVU SPOTREBNÝCH DANÍ DANE VYKONÁVA COLNÝ ÚRAD

Spotrebné dane

 z minerálneho oleja

 z alkoholických nápojov (lieh, víno, medziprodukt, pivo)

 z tabakových výrobkov

 daň z elektriny, uhlia a zemného plynu

  Predmetom dane sú výrobky z minerálneho oleja/alkoholických

nápojov/ tabakových výrobkov/piva vyrobené na daňovom

území, dodané na daňové územie z iného členského štátu alebo

dovezené na daňové územie z územia tretieho štátu.

  Osobou povinnou platiť daň je akákoľvek osoba, ktorá má

v danom momente v držbe alebo v danom momente nesie

zodpovednosť za nezdanený predmet dane, u ktorého v takomto

momente vznikne daňová povinnosť.

  Nezdanený predmet dane je buď tovar nachádzajúci sa v režime

pozastavenia dane, alebo tovar uvedený do daňového voľného

obehu, pri ktorom sa uplatnilo oslobodenie od dane, alebo tovar,

ktorý nebol do daňového voľného obehu uvedený v súlade

s ustanoveniami zákonov. Osoba povinná platiť daň bez ohľadu

na svoje postavenie má povinnosť podať daňové priznanie

a zaplatiť daň.

Registrácia  prevádzkovateľ daňového skladu minerálneho oleja /

tabakových výrobkov / alkoholických nápojov - písomne

požiadať colný úrad o registráciu a vydanie povolenia na

prevádzkovanie daňového skladu a zložiť zábezpeku na daň (ak

bude v daňovom sklade vyrábať alebo spracúvať lieh, musí mať

na túto činnosť povolenie Ministerstva pôdohospodárstva

a rozvoja vidieka SR)

  prevádzkovateľ tranzitného daňového skladu tabakových

výrobkov / alkoholických nápojov - písomne požiadať colný úrad

o registráciu a vydanie povolenia na prevádzkovanie tranzitného

daňového skladu a zložiť zábezpeku na daň

  prevádzkovateľ daňového skladu tabakových výrobkov /

alkoholických nápojov pre zahraničných zástupcov - písomne

požiadať colný úrad o registráciu a vydanie povolenia na predaj

tabakových výrobkov / alkoholických nápojov oslobodených od

dane zahraničným zástupcom a zložiť zábezpeku na daň

PRÁVNICKÉ OSOBY

104/133

  oprávnený príjemca - písomne požiadať colný úrad o registráciu

a vydanie povolenia prijímať minerálny olej / tabakové výrobky /

alkoholické nápoje z iného členského štátu v pozastavení dane

opakovane a zložiť zábezpeku na daň. Pozastavením dane je

daňový režim, v ktorom sa vznik daňovej povinnosti posunie na

deň uvedenia liehu do daňového voľného obehu.

  registrovaný odosielateľ minerálneho oleja / tabakových

výrobkov / alkoholických nápojov - písomne požiadať colný úrad

o registráciu a vydanie povolenia odosielať minerálny olej /

tabakové výrobky / alkoholické nápoje v pozastavení dane

a zložiť zábezpeku na daň

(§ 25a zákona č. 98/2004

Z. z. v z.n.p.)

 obchodník s vybraným minerálnym olejom – písomne požiadať

colný úrad o vydanie povolenia na obchodovanie s vybraným

minerálnym olejom a vydanie odberného poukazu

(§ 25b zákona č. 98/2004

Z. z. v z.n.p.)

 predajca pohonných látok – požiadať o vydanie povolenia na

predaj minerálneho oleja (od 28. februára 2014)

(§ 8 zákona č. 467/2002 Z.

z. v z.n.p.)

 prevádzkovateľ liehovarníckeho závodu na pestovateľské

pálenie ovocia – písomne požiadať colný úrad o registráciu

a vydanie osvedčenia o registrácii (musí mať na túto činnosť

povolenie Ministerstva pôdohospodárstva a rozvoja vidieka SR)

Povolenie na predaj liehu

(§ 54 zákona č. 530/2011

Z. z. v z.n.p.)

 držiteľ povolenia na predaj spotrebiteľského balenia liehu

v daňovom voľnom obehu – písomne požiadať colný úrad

o vydanie povolenia na predaj (povinnosť viesť za kalendárny

mesiac evidenciu spotrebiteľských balení podľa dokladov

o nákupe a predaji spotrebiteľského balenia a čiarového kódu

EAN v predpísanom členení)

(§ 54 zákona č. 530/2011

Z. z. v z.n.p.)

 držiteľ oprávnenia na distribúciu spotrebiteľského balenia liehu

v daňovom voľnom obehu – písomne požiadať colný úrad o

vydanie oprávnenia na distribúciu (povinnosť za každú

prevádzkareň viesť za kalendárny mesiac evidenciu

spotrebiteľských balení podľa dokladu o nákupe a predaji

spotrebiteľského balenia a čiarového kódu EAN v predpísanom

členení)

PRÁVNICKÉ OSOBY

105/133

Daňové priznanie,

Splatnosť dane

(§ 12 ods. 3, § 24 ods. 2 a

§ 36 ods. 2 zákona č.

609/2007 Z. z. v z.n.p.)

1. Prevádzkovateľ daňového skladu, prevádzkovateľ podniku na

výrobu, spracovanie alebo skladovanie zemného plynu,

prevádzkovateľ distribučnej siete zemného plynu,

prevádzkovateľ tranzitného daňového skladu, prevádzkovateľ

daňového skladu pre zahraničných zástupcov a oprávnený

príjemca

  do 25. dňa kalendárneho mesiaca nasledujúceho po mesiaci,

v ktorom mu vznikla daňová povinnosť, podať colnému úradu

daňové priznanie (aj negatívne) a v rovnakej lehote zaplatiť daň.

(§ 12 ods. 3. zákona č.

530/2011 Z. z v z.n.p.)

2. Osoba povinná platiť daň, ktorá vyrobila výrobky podliehajúce

spotrebným daniam mimo pozastavenia dane

  najneskôr do 3 pracovných dní nasledujúcich po dni vzniku

daňovej povinnosti podať colnému úradu daňové priznanie

a v rovnakej lehote zaplatiť daň.

(§ 49 ods. 10 zákona č.

530/2011 Z. z. v z.n.p.)

3. Prevádzkovateľ liehovarníckeho závodu na pestovateľské pálenie

ovocia

  do 25. dňa kalendárneho mesiaca nasledujúceho po mesiaci,

v ktorom mu vznikla daňová povinnosť, podať colnému úradu

daňové priznanie (aj negatívne) a zaplatiť daň. Prílohou je

zoznam pestovateľov s uvedením množstva liehu v l a.

vyrobeného pre jednotlivých pestovateľov a množstvo liehu v l

a. skutočne prevzatého a s uvedením dátumu výroby liehu

a kópie žiadostí o výrobu destilátu

Preprava v pozastavení

dane v SR

(§ 17 ods. 5 zákona č.

530/2011 Z. z. v z.n.p.)

3. Pred začatím prepravy minerálneho oleja/piva/vína/alkoholických

nápojov v pozastavení dane alebo oslobodeného od dane

a tabakových výrobkov v pozastavení dane odosielateľ

(dodávateľ) vyhotoví návrh elektronického dokumentu, ktorý

zašle colnému úradu odosielateľa (dodávateľa).

PRÁVNICKÉ OSOBY

106/133

Správca dane zaregistruje daňový subjekt v lehote do 30 dní od podania žiadosti o registráciu alebo odo

dňa odstránenia nedostatkov podania, ak spĺňa podmienky na registráciu (§ 67 ods. 7 zákona č. 563/2009

Z. z. v z.n.p.)

Orgán príslušný na rozhodnutie v daňovom konaní rozhodne bezodkladne, najneskôr však do 8 dní odo

dňa začatia konania, ak to povaha vecí pripúšťa a je tak možné urobiť na základe dokladov predložených

daňovým subjektom; inak rozhodne do 30 dní odo dňa začatia konania. V osobitne zložitých prípadoch

orgán príslušný na rozhodnutie rozhodne do 60 dní (§ 65 ods. 1 zákona č. 563/2009 Z. z. v z.n.p.)

Colný úrad vráti daň do 30 dní odo dňa podania daňového priznania alebo dodatočného daňového

priznania, ak sú splnené všetky podmienky na vrátenie dane (§ 13 ods. 9 zákona č. 609/2007)

Colný úrad žiadateľa zaregistruje a vydá mu povolenie na prevádzkovanie daňového skladu / prijímať

minerálny olej z iného členského štátu v pozastavení dane opakovane / do 60 dní odo dňa podania tejto

žiadosti (§ 21 ods. 5 zákona č. 98/2004 Z. z. v z.n.p.)

Colný úrad vydá žiadateľovi povolenie na obchodovanie s vybraným minerálnym olejom a odberný poukaz

do 30 dní odo dňa podania tejto žiadosti (§ 25a ods. 8 zákona č. 98/2004 Z. z. v z.n.p.)

Colný úrad zaradí žiadateľa do evidencie obchodníkov s tabakovou surovinou do 30 dní odo dňa podania

žiadosti (§ 19a zákona č. 106/2004 Z. z. v z.n.p.) (s účinnosťou od 1. marca 2014 colný úrad žiadateľovi

vydá aj povolenie na obchodovanie s tabakovou surovinou)

Viac informácií:

Zákon č. 563/2009 Z. z. o správe daní (daňový poriadok) a o zmene a doplnení niektorých zákonov v z.n.p.

Zákon č. 98/2004 Z. z. o spotrebnej dani z minerálneho oleja v znení neskorších predpisov

Zákon č. 106/2004 Z. z. o spotrebnej dani z tabakových výrobkov v znení neskorších predpisov

Zákon č. 609/2007 Z. z. o spotrebnej dani z elektriny, uhlia a zemného plynu a doplnení zákona č. 98/2004 Z. z. o

spotrebnej dani z minerálneho oleja v znení neskorších predpisov v znení neskorších predpisov

Zákon č. 530/2011 Z. z. o spotrebnej dani z alkoholických nápojov v znení neskorších predpisov

Zákon č. 467/2002 Z. z. o výrobe a uvádzaní liehu na trh v znení neskorších predpisov

Zákon č. 335/2011 Z. z. o tabakových výrobkoch

Vyhláška MF SR č. 537/2011 Z. z. ktorou sa ustanovujú podrobnosti o požiadavkách na usporiadanie výrobného

zariadenia na výrobu liehu, technologického zariadenia na spracovanie liehu, skladovanie liehu, prepravu liehu,

vyskladňovanie liehu a preberanie liehu, kontrole množstva liehu, zisťovaní zásob liehu a spôsobe vedenia evidencie

liehu (o kontrole výroby a obehu liehu) v znení neskorších predpisov

Vyhláška MF SR č. 538/2011 Z. z. o povolených denaturačných prostriedkoch, ich ustanovených množstvách na

denaturáciu liehu, o požiadavkách na denaturáciu liehu a manipuláciu s denaturovaným liehom, o požiadavkách na

jeho vlastnosti a o určenom účele použitia denaturovaného liehu

Vyhláška MF SR č. 420/2013 Z. z., ktorou sa ustanovuje vzor daňového priznania a dodatočného daňového priznania

k spotrebnej dani z minerálneho oleja

Vyhláška MF SR č. 541/2011 Z. z. ktorou sa ustanovujú vzory daňových priznaní a dodatočných daňových priznaní k

spotrebnej dani z elektriny, uhlia a zemného plynu

Vyhláška MF SR č. 31/2014 Z. z. ktorou sa ustanovuje vzor daňového priznania a dodatočného daňového priznania k

spotrebnej dani z tabakových výrobkov

Vyhláška MF SR č. 118/2012 Z. z. ktorou sa ustanovujú vzory daňových priznaní a dodatočných daňových priznaní k

spotrebnej dani z alkoholických nápojov

Vyhláška MF SR č. 206/2004 Z. z. ktorou sa ustanovujú podrobnosti o vyhotovení kontrolných známok na

označovanie spotrebiteľského balenia liehu a o grafických prvkoch a údajoch na kontrolnej známke (účinnosť do 1.

januára 2015)

Vyhláška MF SR č. 552/2010 Z. z. ktorou sa ustanovujú podrobnosti o vyhotovení kontrolnej známky na označovanie

spotrebiteľského balenia cigariet a o jej grafických prvkoch a údajoch (účinnosť do 1. januára 2015)

Vyhláška MP SR č. 653/2002 Z. z. o prevádzkovaní liehovarníckeho závodu na pestovateľské pálenie ovocia a

spôsobe použitia vzoriek liehu

Vyhláška MF SR č. 378/2011 Z. z. o spôsobe označovania platby dane v z.n.p.

Výnos MP SR č. 3301/2004-100 o normách strát liehu v liehovarníckych závodoch a u ostatných spracovateľov liehu

pre jednotlivé druhy strát a uplatnenie týchto strát na účely oslobodenia od spotrebnej dane z liehu

PRÁVNICKÉ OSOBY

107/133

Miestne dane sú:

 daň z nehnuteľností

 daň za psa

 daň za užívanie verejného priestranstva

 daň za ubytovanie

 daň za predajné automaty

 daň za nevýherné hracie prístroje

 daň za vjazd a zotrvanie motorového vozidla v historickej časti

mesta

 daň za jadrové zariadenie

 miestny poplatok za komunálne odpady a drobné stavebné

odpady

SPRÁVU DANE Z NEHNUTEĽNOSTÍ VYKONÁVA OBEC, NA KTOREJ ÚZEMÍ SA NEHNUTEĽNOSŤ

NACHÁDZA

Daň z nehnuteľností

Daň z nehnuteľností zahŕňa:

1. Daň z pozemkov

(§ 5 zákona č. 582/2004 Z.

z. v z.n.p.)

  daňovníkom je vlastník pozemku; správca pozemku vo

vlastníctve štátu alebo obce alebo vyššieho územného celku;

alebo právnická osoba, ktorej boli pridelené na obhospodarovanie

náhradné pozemky vyčlenené z pôdneho fondu užívaného

právnickou osobou až do vykonania pozemkových úprav;

nájomca, ak nájomný vzťah k pozemku trvá alebo má trvať

najmenej 5 rokov a nájomca je zapísaný v katastri, nájomca, ak

má v nájme pozemky spravované Slovenským pozemkovým

fondom (SPF), nájomca, ak má v nájme náhradné pozemky

fyzickej osoby alebo právnickej osoby, ktorej boli pridelené na

obhospodarovanie náhradné pozemky vyčlenené z pôdneho fondu

užívaného právnickou osobou až do vykonania pozemkových

úprav; ak nemožno určiť daňovníka, je daňovníkom osoba, ktorá

pozemok skutočne užíva; ak je pozemok v spoluvlastníctve

viacerých daňovníkov, daňovníkom je každý spoluvlastník podľa

výšky svojho podielu

(§ 9 zákona č. 582/2004 Z.

z. v z.n.p.)

2. Daň zo stavieb

  daňovníkom je vlastník stavby alebo správca stavby vo vlastníctve

štátu alebo obce alebo vyššieho územného celku; pri stavbách

spravovaných SPF, ktoré sú v nájme, je daňovníkom nájomca; ak

nemožno určiť daňovníka, daňovníkom je osoba, ktorá stavbu

skutočne užíva; ak je stavba v spoluvlastníctve viacerých

PRÁVNICKÉ OSOBY

108/133

daňovníkov, daňovníkom je každý spoluvlastník podľa výšky

svojho podielu

3. Daň z bytov

(§ 13 zákona č. 582/2004 Z.

z. v z.n.p.)

  daňovníkom je vlastník bytu alebo nebytového priestoru alebo

správca bytu alebo nebytového priestoru vo vlastníctve štátu

alebo obce alebo vyššieho územného celku; ak sú byty alebo

nebytové priestory v spoluvlastníctve viacerých daňovníkov,

daňovníkom je každý spoluvlastník podľa výšky svojho podielu

 Daňovník je povinný

(§ 99a ods. 1 a § 18 ods. 1

zákona č. 582/2004 Z. z. v

z.n.p.)

  podať priznanie do 31. januára ak vznikla daňová povinnosť alebo

ak nastali zmeny skutočností rozhodujúcich na vyrubenie dane

(daňová povinnosť vzniká 1. januára zdaňovacieho obdobia

nasledujúceho po zdaňovacom období, v ktorom sa daňovník stal

vlastníkom, správcom, nájomcom alebo užívateľom

nehnuteľnosti, ktorá je predmetom dane)

(§ 99g ods. 1 zákona č.

582/2004 Z. z. v z.n.p.)

  zaplatiť vyrubenú daň z nehnuteľností do 15 dní odo dňa

nadobudnutia právoplatnosti rozhodnutia

Správca dane vyrubí daň z nehnuteľností každoročne podľa stavu k 1. januáru príslušného zdaňovacieho

obdobia (§ 99e ods. 1).

Viac informácií:

Zákon č. 582/2004 Z. z. o miestnych daniach a miestnom poplatku za komunálne odpady a drobné stavebné odpady,

v z.n.p.

Opatrenie MF SR z 26. novembra 2014 č. MF/021249/2014-725, ktorým sa ustanovuje vzor priznania k dani z

nehnuteľností (oznámenie č. 3347/2014 Z. z., FS č. 12/2014)

SPRÁVU DANE Z MOTOROVÝCH VOZIDIEL VYKONÁVA DAŇOVÝ ÚRAD

PRÁVNICKÉ OSOBY

109/133

Daň z motorových

vozidiel

(§ 3 písm. a,b, c, d, a e

zákona č. 361/2014 Z. z.)

Daňovníkom je (s účinnosťou od 1. januára 2015)

právnická osoba, ktorá

 je ako držiteľ vozidla zapísaná v dokladoch vozidla,

 má v doklade ako držiteľa vozidla zapísanú svoju organizačnú

zložku,

 používa vozidlo, v dokladoch ktorého je ako držiteľ vozidla

zapísaná osoba, ktorá zomrela; bola zrušená alebo zanikla (§3

písm. c);

 používa vozidlo, v dokladoch ktorého je ako držiteľ vozidla

zapísaná osoba, ktorá nepoužíva vozidlo na podnikanie alebo

 je zamestnávateľom a vypláca zamestnancovi cestovné

náhrady za použitie vozidla, ktoré sa nepoužíva na

podnikanie. (§ 3 písm. e)

(§ 10 ods. 3 až 5 zákona č.

361/2014 Z. z.)

(s účinnosťou od

1. januára 2015)

4. Povinnosť platiť preddavky na daň na bežné zdaňovacie obdobie

 štvrťročné vo výške ¼ predpokladanej ročnej dane, ak

predpokladaná daň u jedného správcu dane presiahne 700 eur

a nepresiahne 8 300 eur (splatnosť do konca príslušného

kalendárneho štvrťroka),

 mesačné vo výške 1/12 predpokladanej ročnej dane, ak

predpokladaná daň u jedného správcu dane presiahne 8 300

eur (splatnosť do konca príslušného kalendárneho mesiaca).

 Neplatí preddavky na daň ak predpokladaná ročná daň

nepresiahne sumu 700 eur

(§ 8 ods. 1 a ods. 2 zákona

č. 361/2014 Z. z.)

(s účinnosťou od

1. januára 2015)

5. Daňová povinnosť vzniká prvým dňom mesiaca, ak sa vozidlo

používa na podnikanie alebo inú samostatne zárobkovú činnosť.

Daňová povinnosť zaniká posledným dňom mesiaca v ktorom

došlo k:

f) vyradeniu alebo dočasnému vyradeniu vozidla z evidencie

g) ukončeniu alebo prerušeniu podnikania,

h) zániku daňovníka bez likvidácie,

i) zmene držiteľa vozidla,

j) ukončeniu použitia vozidla daňovníkom (podľa § 3 písm. c)

až e)

Vznik daňovej povinnosti a zánik daňovej povinnosti uvedie

daňovník v daňovom priznaní – netýka sa zamestnávateľov

(§ 9 ods. 2 zákona

č. 361/2014 Z. z.)

6. Podať daňové priznanie za zdaňovacie obdobie do 31. januára po

uplynutí tohto zdaňovacieho obdobia a zaplatiť daň alebo

doplatiť daň, ak daň vypočítaná v daňovom priznaní je vyššia

ako zaplatené preddavky na daň.

Viac informácií:

Zákon č. 361/2014 Z. z. o dani z motorových vozidiel a o zmene a doplnení niektorých zákonov

Opatrenie MF SR č. MF/021314/2012-722 z 10. septembra 2012, ktorým sa ustanovuje vzor daňového priznania

k dani z motorových vozidiel

PRÁVNICKÉ OSOBY

110/133

UŽITOČNÉ INFORMÁCIE

Poplatky/úhrady

 vydanie osvedčenia

o živnostenskom

oprávnení na - voľnú

živnosť

Listinné podanie

5 eur

Elektronické podanie

0

 - remeselnú alebo viazanú

živnosť

15 eur 7,50 eur

 výpis zo živnostenského

registra

3 eurá 0

 vykonanie zmien

v osvedčení o

živnostenskom oprávnení

3 eurá 0

 prevod listinných

dokumentov do

elektronickej podoby na

jednotnom kontaktnom

mieste (JKM)

 5 eur za každých začatých 15 strán

 vydanie dokladu o tom, že

poskytovanie služieb na

základe živnostenského

oprávnenia nie je

obmedzené

Listinné podanie

3 eurá

Elektronické podanie

0

 zápis do obchodného

registra

 Listinné podanie

Elektronické podanie

· spol. s r.o. 300,00 eura 150,00 eura

· družstvo 300,00 eura 150,00 eura

· v.o.s. 300,00 eura 150,00 eura

· komanditná spoločnosť 300,00 eura 150,00 eura

· akciová spoločnosť 750,00 eura 375,00 eura

 zápis organizačnej zložky

podniku PO do

obchodného registra

300,00 eura

150,00 eura

 zápis podniku alebo

organizačnej zložky

podniku zahraničnej PO

do obchodného registra

300,00 eura

150,00 eura

 zmena právnej formy

obchodnej spoločnosti

(družstva)

330,00 eura

165,00 eura

 výpis z obchodného

registra

6,50 eura

0,33 eura

 potvrdenie o neexistencii

zápisu v obchodnom

registri

3 eurá

0,33 eura

PRÁVNICKÉ OSOBY

111/133

 vyhotovenie fotokópie

listiny uloženej v zbierke

listín

0,33 eura

za každú aj začatú stranu

(najmenej 1,50 eura)

 zaslanie elektronickej

podoby listiny uloženej v

zbierke listín

 0,33 eura

 výpis z registra trestov

 (poplatok sa neplatí pri

ohlásení živnosti)

 4 eurá

 pridelenie IČO 3 eurá

 súhlas s užívaním bytu

alebo jeho časti na iné

účely ako na bývanie

 165,50 eura

 služby verejnosti

poskytované Rozhlasom

a televíziou Slovenska

(§ 3 zákona č. 340/2012 Z.

z. v z.n.p.)

platiteľ úhrady je:

 fyzická osoba, ktorá je evidovaná dodávateľom elektriny v

evidencii odberateľov elektriny v domácnosti ako odberateľ

elektriny v domácnosti v odbernom mieste, pre spotrebu v byte

alebo v rodinnom dome

  zamestnávateľ, ktorý v pracovnom pomere alebo v obdobnom

pracovnom vzťahu zamestnáva aspoň troch zamestnancov.

 užívanie pozemných

komunikácií

(§ 2 zákona č. 488/2013 Z.

z. v z.n.p.)

1. motorové vozidlá musia byť pri prejazde vymedzených úsekov

diaľnic a rýchlostných ciest označené nálepkou, ktorou sa

preukazuje zaplatenie úhrady

  úhrada sa platí na kalendárny rok, na mesiac alebo na 10 dní

bez ohľadu na počet vykonaných jázd; výšku úhrady

ustanovuje vláda SR nariadením

(§ 2 ods. 1 a 2 zákona č.

474/2013 Z. z.)

(§ 4 ods. 1 a 2 zákona č.

474/2013Z. z.)

(§ 7 ods. 1 zákona č.

474/2013 Z. z.)

(§ 9 ods. 1 a 2 zákona č.

474/2013 Z. z.)

2.  motorové vozidlá alebo jazdné súpravy s celkovou hmotnosťou

nad 3,5 t pri prejazde vymedzených úsekov diaľnic,

rýchlostných ciest a ciest I. až III. triedy platia mýto na základe

elektronicky získaných údajov

  sadzba mýta za 1 km vymedzeného úseku cesty sa určí pre

jednotlivé kategórie vozidiel, pričom sa zohľadňuje najmenej

emisná trieda vozidla a počet náprav vozidla

 právo užívať vymedzené úseky ciest s elektronickým výberom

mýta vzniká prevádzkovateľovi vozidla na základe zmluvy o

užívaní vymedzených úsekov ciest, ktorú uzatvára so správcom

výberu mýta alebo poskytovateľom Európskej služby

elektronického výberu mýta.

  povinnosť platby mýta má prevádzkovateľ vozidla a na mieste

v čase výkonu kontroly úhrady mýta aj vodič vozidla, ktorí sú

povinní pred jazdou po vymedzených úsekoch ciest umiestniť

a uviesť do činnosti vo vozidle palubnú jednotku

 (Ak nie je možné vypočítať mýto elektronicky alebo na základe

elektronicky získaných údajov, správca výberu mýta vypočíta a

vyberie mýto náhradným spôsobom. (§ 6 zákona č. 474/2013 Z. z.)

PRÁVNICKÉ OSOBY

112/133

 znečisťovanie ovzdušia

(§ 1 ods. 1 zákona č.

401/1998 Z. z. v z.n.p.)

 platia PO oprávnené na podnikanie, ktoré prevádzkujú veľké,

stredné a malé zdroje znečisťovania ovzdušia

 uloženie odpadov

(§ 2 ods. 1 a § 4 ods. 1

zákona č. 17/2004 Z. z. v

z.n.p.)

 posledný držiteľ odpadu (poplatník) zaplatí poplatok

prevádzkovateľovi skládky alebo odkaliska do 15 dní po

ukončení mesiaca, keď bol uložený odpad

 do Recyklačného fondu  výrobcovia a dovozcovia vybraných komodít odvádzajú na

účet fondu príspevky, ktorých výška je stanovená vyhláškou

MŽP SR č. 127/2004 Z. z. v znení vyhlášky č. 359/2005 Z. z.

(táto povinnosť sa nevzťahuje na obaly, pre ktoré výrobca

alebo dovozca zabezpečí zber odpadov z obalov a ich

zhodnocovanie alebo recykláciu)

Viac informácií:

Zákon SNR č. 71/1992 Zb. o súdnych poplatkoch a poplatku za výpis z registra trestov v z.n.p.

Zákon NR SR č. 145/1995 Z. z. o správnych poplatkoch v z.n.p.

Zákon č. 17/2004 Z. z. o poplatkoch za uloženie odpadov v z.n.p.

Zákon č. 401/1998 Z. z. o poplatkoch za znečisťovanie ovzdušia v z.n.p.

Zákon č. 340/2012 Z. z. o úhrade za služby verejnosti poskytované Rozhlasom a televíziou Slovenska a o zmene

a doplnení niektorých zákonov v z.n.p.

Zákon č. 135/1961 Zb. o pozemných komunikáciách v z.n.p.

Zákon č. 474/2013 Z. z. o výbere mýta za užívanie vymedzených úsekov pozemných komunikácií a o zmene a doplnení

niektorých zákonov

Nariadenie vlády SR č. 497/2013 Z. z., ktorým sa ustanovuje spôsob výpočtu mýta, výška sadzby mýta a systém zliav

zo sadzieb mýta za užívanie vymedzených úsekov pozemných komunikácií (účinnosť od 1. januára 2014)

Vyhláška MDVRR SR č. 475/2013 Z. z., ktorou sa vymedzujú úseky diaľnic, rýchlostných ciest, ciest I. triedy, ciest II.

triedy a ciest III. triedy s výberom mýta

Vyhláška MDVRR SR č. 476/2013 Z. z., ktorou sa vykonávajú niektoré ustanovenia zákona o výbere mýta za užívanie

vymedzených úsekov pozemných komunikácií a o zmene a doplnení niektorých zákonov

Vyhláška MDVRR SR č. 410/2011 Z. z., ktorou sa ustanovuje spôsob označenia úsekov diaľnic a rýchlostných ciest,

ktorých užívanie podlieha úhrade, vzor nálepky a spôsob jej umiestnenia na motorovom vozidle v z.n.p. (účinnosť do

1. januára 2015)

Zákon č. 488/2013 Z. z. o diaľničnej známke a o zmene niektorých zákonov (účinnosť od 1. januára 2015)

Zákon č. 223/2001 Z. z. o odpadoch v z.n.p.

Vyhláška MŽP SR č. 127/2004 Z. z. o sadzbách pre výpočet príspevkov do Recyklačného fondu v z.n.p.

Vyhláška MŽP SR č. 315/2010 Z. z. o nakladaní s elektrozariadeniami a s elektroodpadom v z.n.p.

Založenie bežného

podnikateľského účtu

 finančné operácie uskutočňovať prostredníctvom bankových

a peňažných ústavov

  z úroku banka vyberá daň zrážkou, ktorý sa považuje za

preddavok na daň, ktorý sa započíta na výslednú daňovú

povinnosť pri podaní daňového priznania
Viac informácií:

Zákon č. 510/2002 Z. z. o platobnom styku v z.n.p.

Zákon č. 595/2003 Z. z. o dani z príjmov v z.n.p.

PRÁVNICKÉ OSOBY

113/133

Účtovníctvo  podvojné účtovníctvo

(§ 19 ods. 1 zákona č.

431/2002 Z. z. v z.n.p.)

 akciová spoločnosť, spoločnosť s ručením obmedzeným

a družstvo musia mať riadnu individuálnu účtovnú závierku a

mimoriadnu individuálnu účtovnú závierku overenú audítorom,

ak ku dňu, ku ktorému sa zostavuje účtovná závierka a za

bezprostredne predchádzajúce účtovné obdobie sú splnené aspoň

dve z týchto podmienok:

 1. celková suma majetku presiahla 1 000 000 eur, pričom sumou

majetku sa rozumie suma majetku zistená zo súvahy v ocenení

neupravenom o položky podľa § 26 ods. 3 zákona o účtovníctve,

 2. čistý obrat presiahol 2 000 000 eur, pričom čistým obratom na

tento účel sú výnosy dosiahnuté z predaja výrobkov, tovarov,

poskytnutých služieb a iné výnosy súvisiace s bežnou činnosťou

účtovnej jednotky po odpočítaní zliav,

 3. priemerný prepočítaný počet zamestnancov v jednom účtovnom

období presiahol 30,

 a ktorých cenné papiere sú prijaté na obchodovanie na regulovanom

trhu

(§ 20 ods. 1 zákona č.

431/2002 Z. z. v z.n.p.)

 účtovná jednotka, ktorá musí mať overenú účtovnú závierku

audítorom, je povinná vyhotovovať výročnú správu, ktorej súlad

s účtovnou závierkou zostavenou za to isté účtovné obdobie musí

byť overený audítorom

(§ 23a ods. 3 zákona č.

431/2002 Z. z. v z.n.p.)

  Účtovná jednotka ukladá riadnu individuálnu účtovnú závierku a

mimoriadnu individuálnu účtovnú závierku v registri najneskôr

do šiestich mesiacov od dátumu, ku ktorému sa účtovná závierka

zostavuje. Účtovná jednotka, na ktorú sa vzťahuje povinnosť

zostavovať riadnu konsolidovanú účtovnú závierku alebo

mimoriadnu konsolidovanú účtovnú závierku, je povinná uložiť

riadnu konsolidovanú účtovnú závierku a mimoriadnu

konsolidovanú účtovnú závierku spolu so správou audítora v

registri do jedného roka od skončenia účtovného obdobia.

  Účtovná závierka v sústave podvojného účtovníctva okrem

PRÁVNICKÉ OSOBY

114/133

(§ 17 ods. 3 zákona č.

431/2002 Z. z. v z.n.p.)

všeobecných náležitostí obsahuje tieto súčasti:

a) súvahu,

b) výkaz ziskov a strát,

c) poznámky.

Viac informácií:

Zákon č. 513/1991 Zb., Obchodný zákonník v z.n.p.

Zákon č. 431/2002 Z. z. o účtovníctve v z.n.p.

Opatrenie MF SR č. 23054/2002-92 v z.n.p.

Zákon č. 595/2003 Z. z. o dani z príjmov v z.n.p.

Rezervný fond/ povinne vytvára

Nedeliteľný fond1/

(§ 124 ods. 1 zákona č.

513/1991 Zb. v z.n.p.)

 spoločnosť s ručením obmedzeným

vytvára rezervný fond v čase a vo výške určenej v spoločenskej

zmluve. Ak sa nevytvorí pri vzniku spoločnosti, vytvára ho

z čistého zisku za rok, v ktorom sa zisk po prvý raz vytvorí, a to

vo výške min. 5 % z čistého zisku, max. však 10 % základného

imania

(§ 217 ods. 1 zákona č.

513/1991 Zb. v z.n.p.)

 akciová spoločnosť

 vytvára rezervný fond pri vzniku min. 10 % základného imania

a každoročne dopĺňať o sumu určenú v stanovách – min. 10 %

z čistého zisku – najmenej do výšky 20 % základného imania

(§ 235 ods. 1 zákona č.

513/1991 Zb. v z.n.p.)

 družstvo

 vytvára nedeliteľný fond pri vzniku min. 10 % základného imania

(ročne min. 10 % čistého zisku)
Viac informácií:

Zákon č. 513/1991 Zb., Obchodný zákonník v z.n.p.

PRÁVNICKÉ OSOBY

115/133

Sociálny fond

(§ 2 a § 3 ods. 1 zákona č.

152/1994 Z. z. v z.n.p.)

(§ 7 ods. 5 zákona č.

152/1994 Z. z. v z.n.p.)

Zamestnávateľ, t.j. právnická osoba so sídlom na území SR, ktorá

zamestnáva zamestnanca v pracovnom pomere alebo v obdobnom

pracovnom vzťahu, je povinná

1. tvoriť Sociálny fond nasledovne:

  povinný prídel vo výške 0,6 % (resp. až 1 % u zamestnávateľa

zameraného na dosahovanie zisku a tento vytvoril v uplynulom

roku zisk a súčasne splnil všetky daňové povinnosti k štátu, obci

a VÚC a odvodové povinnosti k zdravotným poisťovniam

a Sociálnej poisťovni) zo základu uvedeného v § 4 ods. 1

  ďalší prídel vo výške

 1/ dohodnutej v kolektívnej zmluve alebo vo vnútornom predpise,

najviac vo výške 0,5 % zo základu ustanoveného v § 4 ods. 1

alebo

 2/ v prípade zamestnávateľa, ktorý kolektívne nevyjednáva, sumy

potrebnej na poskytnutie príspevkov na úhradu výdavkov na

dopravu do zamestnania a späť zamestnancom, ktorí spĺňajú

podmienky uvedené v § 7 ods. 5 (mesačný zárobok nepresahuje

50 % priemernej nominálnej mesačnej mzdy zamestnanca za

kalendárny rok predchádzajúci dva roky kalendárnemu roku, za

ktorý sa tvorí fond), najviac však vo výške 0,5 % zo základu

ustanoveného v § 4 ods. 1 zákona

  ďalšie zdroje fondu podľa § 4 ods. 2 a 3 (zdroje podľa všeobecne

záväzných právnych predpisov, dary, dotácie, príspevky,

dobrovoľné prídely zo zisku)

(§ 6 ods. 1 - 3 zákona č.

152/1994 Z. z. v z.n.p.)

2. viesť tvorbu fondu a čerpanie fondu na osobitnom analytickom

účte fondu alebo na osobitnom účte v banke

3. tvoriť fond v deň dohodnutý na výplatu mzdy alebo platu a prevod

finančných prostriedkov sa uskutočniť do 5 dní po dni

dohodnutom na výplatu mzdy alebo platu, najneskôr do konca

kalendárneho mesiaca

4. za mesiac december môže zamestnávateľ tvoriť fond

z predpokladanej výšky miezd alebo platov a previesť finančné

prostriedky na účet fondu do 31.12.

5. do 31. 1. vykonať zúčtovanie prostriedkov fondu za

predchádzajúci kalendárny rok

Viac informácií:

Zákon NR SR č. 152/1994 Z. z. o sociálnom fonde v z.n.p.

Zamestnávanie

pracovníkov

1. Zamestnávať fyzickú osobu smie právnická osoba, ktorá je

podnikateľom, len legálne, t.zn. ak zamestnávateľ využíva

závislú prácu

- fyzickej osoby a má s ňou založený pracovnoprávny vzťah

podľa Zákonníka práce a splnila oznamovaciu povinnosť voči

PRÁVNICKÉ OSOBY

116/133

Sociálnej poisťovni,

- štátneho príslušníka tretej krajiny (cudzinca), ktorý má

povolenie na prechodný pobyt na účely zamestnania

a povolenie na zamestnanie, ak to vyžaduje zákon

o zamestnanosti a ak medzinárodná zmluva, ktorou je SR

viazaná, neustanovuje inak (tiež držiteľa modrej karty EÚ a

žiadateľa o azyl),

- ak využíva prácu fyzickej osoby a má s ňou založený právny

vzťah podľa Obchodného zákonníka.

(§ 152 ods. 3 zákona č.

311/2001 Z. z. v z.n.p.)

(§ 7 ods. 1 zákona č.

152/1994 Z. z. v z.n.p.)

2. Zamestnávateľ je povinný

 zabezpečovať zamestnancom vo všetkých zmenách stravovanie

priamo na pracoviskách alebo v ich blízkosti a prispievať na

stravovanie vo výške najmenej 55 % ceny jedla a tiež zo

sociálneho fondu; hodnota stravovacej poukážky musí

predstavovať najmenej 75 % stravného poskytovaného pri

pracovnej ceste v trvaní 5 až 12 hodín

 poskytnúť zo sociálneho fondu príspevok zamestnancom

spĺňajúcim podmienky nároku uvedené v zákone na úhradu

výdavkov na dopravu do zamestnania a späť, na služby, ktoré

zamestnanec využíva na regeneráciu pracovnej sily, na sociálnu

výpomoc a na doplnkové dôchodkové poistenie v ustanovenom

rozsahu

(§ 147 ods. 1 zákona č.

311/2001 Z. z. v z.n.p.)

(§ 17 zákona č. 124/2006 Z.

z. v z.n.p.)

(§ 63d zákona č. 355/2007

Z. z. v z.n.p.)

 sústavne zaisťovať bezpečnosť a ochranu zdravia zamestnancov

pri práci a vykonávať opatrenia, vrátane zabezpečovania

prevencie, informácií, vzdelávania, organizácie práce, potrebných

prostriedkov a vhodného systému na riadenie ochrany práce

 príslušnému inšpektorátu práce bezodkladne oznámiť registrovaný

pracovný úraz, bezprostrednú hrozbu závažnej priemyselnej

havárie a vznik závažnej priemyselnej havárie, choroby

z povolania, ohrozenia chorobou z povolania

 zabezpečiť pracovnú zdravotnú službu aj pre zamestnancov v

prvej a druhej pracovnej kategórii (najneskôr do 31. 12. 2014)
(Zamestnávateľ, ktorý začne vykonávať svoju činnosť po 31. júli 2014, je povinný

zabezpečiť podľa § 30 ods. 1 písm. f) hodnotenie zdravotného rizika, vypracovanie

kategorizácie prác z hľadiska zdravotných rizík a posudku o riziku najneskôr do dvoch

mesiacov od začatia svojej činnosti).

(§ 30 ods. 1 písm. j a § 31

ods. 7 písm. c zákona č.

355/2007 Z. z. v z.n.p.)

 regionálnemu úradu verejného zdravotníctva

- predkladať návrhy na zaradenie pracovných činností do

kategórie rizikových prác,

- predložiť každoročne k 31. decembru informáciu o výsledkoch

hodnotenia zdravotných rizík a opatreniach vykonaných na ich

zníženie alebo odstránenie na pracoviskách, na ktorých

zamestnanci vykonávajú rizikové práce

(§ 224 ods. 2 písm. d a e

 na základe uzatvorených dohôd o prácach vykonávaných mimo

pracovného pomeru je povinný

PRÁVNICKÉ OSOBY

117/133

zákona č. 311/2001 Z. z. v

z.n.p.)

(§ 223 ods. 2, § 226 ods. 1,

§ 227 ods. 2, § 228 a §

228a zákona č. 311/2001 Z.

z. v z.n.p.)

- viesť evidenciu uzatvorených dohôd o prácach vykonávaných

mimo pracovného pomeru v poradí, v akom boli uzatvorené

- viesť evidenciu pracovného času zamestnancov, ktorí

vykonávajú prácu na základe dohody o brigádnickej práci

študentov a dohody o pracovnej činnosti, a viesť evidenciu

vykonanej práce u zamestnancov, ktorí vykonávajú prácu na

základe dohody o vykonaní práce, tak, aby v jednotlivých

dňoch bola zaznamenaná dĺžka časového úseku, v ktorom sa

práca vykonávala.

S účinnosťou od 1.7.2014 sa dohody môžu uzatvárať iba na dobu

určitú, a to najviac na 12 mesiacov. Zmeny nastali aj v spôsobe

splatnosť odmien, ktoré sa musia vyplatiť najneskôr do konca

mesiaca, nasledujúceho po mesiaci v ktorom sa vykonala práca.

(§ 63 ods. 1 písm. c zákona

č. 5/2004 Z. z. v z.n.p.)

 viesť evidenciu občanov so zdravotným postihnutím

(§ 8 ods. 1 zákona č.

462/2003 Z. z. v z.n.p.)

 poskytovať zamestnancovi náhradu príjmu pri jeho dočasnej

pracovnej neschopnosti, a to

- prvé tri dni 25 % denného vymeriavacieho základu

- 4. až 10. deň 55 % denného vymeriavacieho základu

(od 11. dňa dočasnej pracovnej neschopnosti nemocenské

zamestnancovi vypláca Sociálna poisťovňa)

(§ 63 ods. 1 písm. d, ods. 5,

§ 64 a § 65 zákona č.

5/2004 Z. z. v z.n.p.)

 zamestnávať občanov so zdravotným postihnutím; ak zamestnáva

najmenej 20 zamestnancov a ak úrad v evidencii uchádzačov o

zamestnanie vedie občanov so zdravotným postihnutím v počte,

ktorý predstavuje 3,2 % celkového počtu jeho zamestnancov.

Plnenie povinného podielu počtu občanov so zdravotným

postihnutím na celkovom počte svojich zamestnancov preukázať

do 31.3. nasledujúceho kalendárneho roka na tlačive

predpísanom Ústredím práce, sociálnych vecí a rodiny.

Zamestnávateľ si môže povinnosť splniť náhradným riešením:

zadaním zákazky vhodnej na zamestnávanie týchto občanov

alebo zadaním zákazky občanovi – SZČO so zdravotným

postihnutím, alebo musí odvádzať do 31.3. nasledujúceho roka

odvod za neplnenie povinného podielu zamestnávania občanov

so zdravotným postihnutím (a tiež ich vzájomnou kombináciou)

(§ 21 ods. 1 zákona č.

5/2004 Z. z. v z.n.p.)

 pri zamestnávaní štátneho príslušníka tretej krajiny (cudzinca):

- zamestnávateľ môže zamestnávať len štátneho príslušníka

tretej krajiny, ktorý

a) je držiteľom modrej karty Európskej únie,

b) má udelený prechodný pobyt na účel zamestnania na

základe potvrdenia o možnosti obsadenia voľného

pracovného miesta

c) má udelené povolenie na zamestnanie a udelený prechodný

pobyt na účel zamestnania

d) má udelené povolenie na zamestnanie a udelený prechodný

pobyt na účel zlúčenia rodiny

e) má udelené povolenie na zamestnanie a udelený prechodný

PRÁVNICKÉ OSOBY

118/133

pobyt štátneho príslušníka tretej krajiny, ktorý má priznané

postavenie osoby s dlhodobým pobytom v členskom štáte EÚ

f) spĺňa podmienky podľa § 23a zákona č. 5/2004 Z. z. v z.n.p.

(§ 23b ods. 1 zákona č.

5/2004 Z. z. v z.n.p.)

- zamestnávateľ je povinný vyžiadať si od štátneho príslušníka

tretej krajiny pred jeho prijatím do zamestnania platný doklad

o pobyte alebo iné oprávnenie na pobyt. Zamestnávateľ je

povinný uchovávať kópiu dokladu o pobyte alebo iného

oprávnenia na pobyt počas trvania zamestnania štátneho

príslušníka tretej krajiny.

(§ 23b ods. 2 zákona č.

5/2004 Z. z. v z.n.p.)

- zamestnávateľ je povinný písomne informovať úrad o nástupe

do zamestnania a o skončení zamestnania občana členského

štátu Európskej únie, jeho rodinných príslušníkov a štátneho

príslušníka tretej krajiny do siedmich pracovných dní odo dňa

nástupu do zamestnania a do siedmich pracovných dní odo dňa

skončenia zamestnania;

(§ 115 ods. 5 zákona č.

404/2011 Z. z. v z.n.p.)

- zamestnávateľ je povinný do troch pracovných dní písomne

oznámiť policajnému útvaru skončenie pracovného pomeru

štátneho príslušníka tretej krajiny

(§ 11 ods. 1, § 34 ods. 1,

§ 35 ods. 1, § 25 ods. 2 a

§ 23 ods. 2 zákona č.

122/2013 Z. z. v z.n.p.)

3. Osobné údaje môže zamestnávateľ spracúvať len so súhlasom

dotknutej osoby. Zamestnávateľ je povinný oznámiť všetky

informačné systémy, v ktorých sa spracúvajú osobné údaje úplne

alebo čiastočne automatizovanými prostriedkami spracúvania ešte

pred začatím spracúvania osobných údajov. Toto oznámenie

možno vykonať aj prostredníctvom elektronického formulára. Ak

zamestnávateľ písomne poveril zodpovednú osobu výkonom

dohľadu nad ochranou osobných údajov má povinnosť bez

zbytočného odkladu, najneskôr do 30 dní doporučenou zásielkou

alebo v podobe elektronického dokumentu podpísaného

zaručeným elektronickým podpisom o tom informovať Úrad na

ochranu osobných údajov. Ak spracúva osobné údaje

prostredníctvom 20 a viac oprávnených osôb, je povinný

najneskôr v lehote 60 dní od začatia ich spracúvania výkonom

dohľadu písomne poveriť zodpovednú osobu alebo viaceré

zodpovedné osoby, ktoré dozerajú na dodržiavanie zákonných

ustanovení pri spracúvaní osobných údajov.
Viac informácií:

Zákon č. 311/2001 Z. z., Zákonník práce v z.n.p.

Zákon č. 82/2005 Z. z. o nelegálnej práci a nelegálnom zamestnávaní a o zmene a doplnení niektorých zákonov

v z.n.p.

Zákon č. 404/2011 Z. z. o pobyte cudzincov a o zmene a doplnení niektorých zákonov v z.n.p.

Zákon č. 462/2003 Z. z. o náhrade príjmu pri dočasnej pracovnej neschopnosti zamestnanca v z.n.p.

Zákon č. 5/2004 Z. z. o službách zamestnanosti v z.n.p.

Vyhláška MPSVR SR č. 106/2013 Z. z., ktorou sa vykonáva zákon č. 5/2004 Z. z. o službách zamestnanosti a o zmene

a doplnení niektorých zákonov v znení neskorších predpisov

Zákon č.124/2006 Z. z. o bezpečnosti a ochrane zdravia pri práci a o zmene a doplnení niektorých zákonov v z.n.p.

Nariadenie vlády SR č. 387/2006 Z. z. o požiadavkách na zaistenie bezpečnostného a zdravotného označenia pri práci

Nariadenie vlády SR č. 391/2006 Z. z. o minimálnych bezpečnostných a zdravotných požiadavkách na pracovisko

Nariadenie vlády SR č. 392/2006 Z. z. o minimálnych bezpečnostných a zdravotných požiadavkách pri používaní

pracovných prostriedkov

Nariadenie vlády SR č. 393/2006 Z. z. o minimálnych požiadavkách na zaistenie bezpečnosti a ochrany zdravia pri

PRÁVNICKÉ OSOBY

119/133

práci vo výbušnom prostredí

Nariadenie vlády SR č. 395/2006 Z. z. o minimálnych požiadavkách na poskytovanie a používanie osobných

ochranných pracovných prostriedkov

Nariadenie vlády SR č. 396/2006 Z. z. o minimálnych bezpečnostných a zdravotných požiadavkách na stavenisko

Zákon NR SR č. 152/1994 Z. z. o sociálnom fonde v z.n.p.

Zákon č. 122/2013 Z. z. o ochrane osobných údajov v z.n.p.

Zákon č. 355/2007 Z. z. o ochrane, podpore a rozvoji verejného zdravia a o zmene a doplnení niektorých zákonov

v z.n.p.

Zriadenie/zrušenie

prevádzkarne

(§ 17 ods. 1 zákona

 č. 455/1991 Zb. v z.n.p. a §

62 ods. 1 a 2, § 54 a § 85

ods. 1 zákona

 č. 50/1976 Z. z. v z.n.p.)

prevádzkarňou sa rozumie priestor, v ktorom sa prevádzkuje živnosť

 prevádzkareň musí spĺňať požiadavky týkajúce sa verejných

záujmov, predovšetkým ochrany životného prostredia, ochrany

zdravia a života ľudí a zodpovedať všeobecným technickým

požiadavkám na výstavbu

 stavby prevádzkarní, ich zmeny a udržiavacie práce na nich sa

môžu uskutočňovať iba podľa stavebného povolenia alebo na

základe ohlásenia stavebnému úradu

 zmeny účelu užívania stavby, ktoré spočívajú v zmene spôsobu

užívania stavby, jej prevádzkového zariadenia, v zmene spôsobu a

v podstatnom rozšírení výroby alebo činností, ktoré by mohli

ohroziť život a zdravie ľudí alebo životné prostredie, vyžadujú

rozhodnutie stavebného úradu o zmene v užívaní stavby

(§ 7 ods. 3 zákona

 č. 513/1991 Zb.

 a § 15 ods. 1 zákona

 č. 250/2007 Z. z. v z.n.p.)

(§ 17 ods. 5-7 zákona

 č. 455/1991 Zb. v z.n.p.)

 podnikateľ je povinný prevádzkareň označiť. Spôsob označenia

určuje Obchodný zákonník a zákon o ochrane spotrebiteľa

 neskôr zriadené prevádzkarne oznámiť najneskôr v deň ich

zriadenia príslušnému živnostenskému úradu. Zrušenie

prevádzkarne je podnikateľ povinný oznámiť príslušnému

živnostenskému úradu do 15 dní od zrušenia. Oznamovanie

zriaďovania a zrušovania prevádzkarne sa vzťahuje aj na združené

prevádzkarne a na priestory súvisiace s prevádzkovaním živnosti

(priestor určený na uskladnenie surovín a tovaru podnikateľa

a výstavné priestory a vzorkové predajne)

(§ 49a ods. 5 zákona

 č. 595/2003 Z. z. v z.n.p.)

 do konca kalendárneho mesiaca nasledujúceho po uplynutí

mesiaca, v ktorom právnickej osobe vznikla stála prevádzkareň

oznámiť túto skutočnosť správcovi dane oznámiť túto skutočnosť

správcovi dane;

(§ 11 ods. 8 a 12 zákona

 č. 455/1991 Zb. v z.n.p.)

 ustanoviť zodpovedného zástupcu v každej prevádzkarni (s

výnimkou prípadu, ak podľa osobitného predpisu možno odbornú

alebo inú spôsobilosť preukázať iba dokladom vydaným na meno

podnikateľa)

(§ 52 ods. 1 písm. f a

§2 ods. 1 písm.

 č. 355/2007 Z. z. v z.n.p.)

 vypracovať a predložiť na schválenie regionálnemu úradu

verejného zdravotníctva prevádzkový poriadok, t.j. súhrn

opatrení na ochranu zdravia zamestnanca a na ochranu verejného

zdravia v zariadení, v ktorom existuje riziko poškodenia zdravia

(napr. prevádzka umelého a prírodného kúpaliska, ubytovacie

zariadenia, telovýchovno-športového zariadenia, zariadenia

starostlivosti o ľudské telo, zariadenia pre deti a mládež,

zariadenia sociálnych služieb, zariadenia spoločného stravovania,

PRÁVNICKÉ OSOBY

120/133

poskytovatelia zdravotnej starostlivosti)

(§ 15 ods. 4 zákona

 č. 250/2007 Z. z. v z.n.p.)

 pri zrušení prevádzkarne je predávajúci povinný informovať do 7

dní pred jej zrušením umiestnením oznamu o tom, kde a kto je

povinný vyrovnať záväzky voči spotrebiteľom, najmä uplatnenie

reklamácie, o dátume zrušenia prevádzkarne. Predávajúci o tom

zároveň písomne informuje obec, na území ktorej je prevádzkareň

umiestnená

Viac informácií:

Zákon č. 455/1991 Zb. o živnostenskom podnikaní v z.n.p.

Zákon č. 50/1976 Zb. o územnom plánovaní a stavebnom poriadku (stavebný zákon) v z.n.p.

Zákon č. 513/1991 Zb., Obchodný zákonník v z.n.p.

Zákon č. 250/2007 Z. z. o ochrane spotrebiteľa a o zmene zákona Slovenskej národnej rady č. 372/1990 Zb.

o priestupkoch v znení neskorších predpisov v z.n.p.

Zákon č. 563/2009 Z. z. o správe daní (daňový poriadok) a o zmene a doplnení niektorých zákonov v z.n.p.

Zákon č. 178/1998 Z. z. o podmienkach predaja výrobkov a poskytovania služieb na trhových miestach v z.n.p.

Zákon č. 355/2007 Z. z. o ochrane, podpore a rozvoji verejného zdravia a o zmene a doplnení niektorých zákonov

v z.n.p.

Registračné pokladnice

(§ 2 písm. h zákona č.

289/2008 Z. z. v z.n.p.)

(§ 3, § 7 ods. 1, § 8 ods. 5,

§ 14, § 15 ods. 2, § 4 ods. 5

a § 1 ods. 2 zákona č.

289/2008 Z. z. v z.n.p.)

ak je predmetom činnosti podnikateľa predaj tovaru alebo

poskytovanie služby (uvedené v prílohe č. 1 zákona č. 289/2008 Z.

z.) v hotovosti, elektronickými platobnými prostriedkami alebo

poukážkou

 povinnosť evidovať tržbu v elektronickej registračnej pokladnici

na všetkých predajných miestach

 požiadať miestne príslušný daňový úrad o pridelenie daňového

kódu pokladnice a predložiť mu knihu pokladnicekópiu

certifikátu pokladnice

 zmenu vlastníka pokladnice a ukončenie prevádzky pokladnice

oznámiť daňovému úradu najneskôr v prvý pracovný deň

nasledujúci po ukončení jej prevádzky

 podnikatelia, ktorí vykonávajú činnosť na základe zmluvy

o združení a predávajú tovar alebo poskytujú službu na tom istom

predajnom mieste, môžu používať jednu spoločnú elektronickú

registračnú pokladnicu

 podnikateľ je povinný na každom predajnom mieste sprístupniť

vyobrazenie pokladničného dokladu tak, aby toto bolo pre

kupujúceho jednoznačné, prehľadné, zrozumiteľné, ľahko

prístupné a dobre čitateľné

 povinnosti sa vzťahujú aj na zahraničných podnikateľov

Viac informácií:

Zákon č. 563/2009 Z. z. o správe daní (daňový poriadok) a o zmene a doplnení niektorých zákonov v z.n.p.

Zákon č. 289/2008 Z. z. o používaní elektronickej registračnej pokladnice a o zmene a doplnení zákona SNR č.

511/1992 Zb. o správe daní a poplatkov a o zmenách v sústave územných finančných orgánov v znení neskorších

predpisov

PRÁVNICKÉ OSOBY

121/133

Výroba potravín,

manipulácia s nimi

a ich uvádzanie do obehu

(§ 6 ods. 1 zákona č.

152/1995 Z. z. v z.n.p.)

(§ 28 ods. 2 písm. d

zákona č. 152/1995 Z. z.

v z.n.p.)

(§ 6 ods. 4 písm. b zákona

č. 152/1995 Z. z. v z.n.p.)

 Každý prevádzkovateľ vrátane prevádzkovateľa internetového

predaja oznámi príslušnému orgánu úradnej kontroly potravín

každú prevádzkareň podliehajúcu jeho kontrole, ktorá vykonáva

činnosť na akomkoľvek stupni výroby, spracúvania a distribúcie

potravín na účely registrácie. Prevádzkovateľ vrátane

prevádzkovateľa internetového predaja, oznámi príslušnému

orgánu úradnej kontroly potravín akúkoľvek významnú zmenu

činnosti prevádzkarne alebo jej uzatvorenie.

 podnikateľ je povinný viesť evidenciu o všetkých dodávateľoch

a odberateľoch zložiek potravín a potravín v záujme

vysledovateľnosti potravín

 potraviny nového typu a potraviny určené na osobitné výživové

účely a výživové doplnky možno uvádzať do obehu len so

súhlasom a podľa podmienok stanovených v osobitých právnych

predpisoch – výnosoch MZ SR a MP SR, ktorými sa vydávajú

hlavy Potravinového kódexu SR.

 Každý, kto uvádza na trh potraviny alebo výživové doplnky

prostredníctvom internetového predaja, je povinný byť

registrovaný regionálnou veterinárnou a potravinovou správou,

resp. Úradom verejného zdravotníctva SR (výživové doplnky).

Viac informácií:

Zákon NR SR č. 152/1995 Z. z. o potravinách v z.n.p.

Výroba, dovoz

a uvádzanie

kozmetických výrobkov

do obehu

(§ 2 písm. f, §15 ods. 2 a 7

zákona č. 658/2005 Z. z.

v z.n.p.)

1. Výrobca, splnomocnený zástupca výrobcu alebo iná osoba

zodpovedná za umiestnenie kozmetického výrobku na trh so sídlom

alebo miestom podnikania na území SR je povinná

 pred umiestnením kozmetických výrobkov na trh písomne alebo

elektronicky oznámiť Úradu verejného zdravotníctva SR

obchodné meno a sídlo alebo meno, priezvisko a miesto

podnikania podľa vzoru oznámenia uvedeného v prílohe č. 12

nariadenia vlády

  pred umiestnením kozmetického výrobku na trh zabezpečiť jeho

hodnotenie bezpečnosti podľa zásad správnej laboratórnej praxe

  sprístupniť orgánom na ochranu zdravia a na požiadanie

verejnosti údaje o kozmetických výrobkoch

  určiť odborne spôsobilú osobu zodpovednú za výrobu alebo

odborne spôsobilú osobu zodpovednú za dovoz kozmetických

výrobkov, ktorá musí spĺňať predpísanú kvalifikáciu.

PRÁVNICKÉ OSOBY

122/133

 2. Výrobca, splnomocnený zástupca výrobcu, iná osoba

zodpovedná za umiestnenie kozmetického výrobku na trh alebo

predajca, ktorí majú sídlo alebo miesto podnikania na území

SR, sú povinní písomne alebo elektronicky oznámiť úradu údaje

o látkach používaných v kozmetických výrobkoch potrebné na

účely lekárskeho ošetrenia podľa § 16 nariadenia pred ich

umiestnením na trh.

Viac informácií:

Nariadenie vlády SR č. 658/2005 Z. z., ktorým sa ustanovujú požiadavky na kozmetické výrobky v z.n.p.

Zahraničný obchod

 Povolenie na dovoz/

 vývoz

Doviezť výrobok z tretích krajín, vyviezť do tretích krajín

a intrakomunitárne prepravovať výrobok, na ktorý sú podľa

legislatívy EÚ stanovené množstevné obmedzenia alebo ktorého

dovoz sa sleduje, len na základe, v rozsahu a za podmienok určených

v dovoznej licencii osobitne pre každú krajinu udelenej MH SR

(určené výrobky), Poľnohospodárskou platobnou agentúrou

(potraviny a poľnohospodárske výrobky), MZ SR (lieky

a zdravotnícke pomôcky). Žiadateľ môže žiadosť podať poverenému

orgánu, ministerstvu, v ktorejkoľvek členskej krajine EÚ.

 Devízová ohlasovacia

povinnosť

(§ 8 ods. 1, 2 a 4 zákona č.

202/1995 Z. z. v z.n.p.)

Tuzemec a organizačná zložka cudzozemca v tuzemsku sú aj bez

súhlasu dotknutých osôb povinní ohlásiť údaje v rozsahu

ustanovenom osobitným zákonom a údaje o skutočnostiach, ktoré

sa týkajú:

a) inkás, platieb a prevodov, ktoré sa týkajú priamych investícií,

finančných úverov, cenných papierov, operácií na finančnom trhu

vrátane operácií vykonávaných prostredníctvom cudzozemcov, a

to vo vzťahu k tuzemcom v zahraničí a vo vzťahu k

cudzozemcom; to sa nevzťahuje na inkasá, platby a prevody,

ktoré sa týkajú priamych investícií, finančných úverov, cenných

papierov, operácií na finančnom trhu vrátane operácií

vykonávaných prostredníctvom cudzozemcov, a to vo vzťahu k

organizačnej zložke cudzozemca v tuzemsku,

b) zriadenia účtov a stavu účtov v zahraničí; to sa nevzťahuje na

tuzemca – fyzickú osobu počas jeho pobytu v zahraničí.

Tuzemec podnikateľ a organizačná zložka cudzozemca v tuzemsku

sú aj bez súhlasu dotknutých osôb povinní ohlásiť údaje v rozsahu

ustanovenom osobitným zákonom a údaje o skutočnostiach, ktoré

sa týkajú aktív a pasív vo vzťahu k tuzemcom v zahraničí a vo

vzťahu k cudzozemcom okrem aktív a pasív vo vzťahu k

organizačnej zložke cudzozemca v tuzemsku.

 Devízová ohlasovacia sa musí plniť ohlasovaním úplných,

správnych, pravdivých a aktuálnych údajov v hláseniach pre

devízový orgán, ktoré sa musia bezplatne a včas predkladať

devízovému orgánu (NBS) priamo alebo prostredníctvom

PRÁVNICKÉ OSOBY

123/133

(§ 1 ods. 2 opatrenia NBS

č. 467/2010 Z. z. v z.n.p.)

devízového miesta, a tiež na vyžiadanie devízového orgánu.

 hlásenie o zahraničných aktívach a pasívach sa predkladá, ak

k poslednému dňu kalendárneho mesiaca aktíva alebo pasíva

vykazujúcej jednotky dosiahli hodnotu 2 000 000 eur a viac

 Colná ohlasovacia

povinnosť

(§ 4 ods. 2 zákona č.

199/2004 Z. z. v z.n.p.)

Písomne ohlásiť colnému úradu na tlačive, ktorého vzor je uvedený

v prílohe č. 1 Colného zákona

 prepravu (pri vstupe na územie Slovenskej republiky z tretieho

štátu alebo výstupe z územia Slovenskej republiky do tretieho

štátu) peňažných prostriedkov v hotovosti v minimálnej výške

10 000 eur

 Štatistické zisťovanie –

INTRASTAT systém

(§ 25a zákona č. 540/2001

Z. z. v z.n.p.)

Dovozca tovaru alebo vývozca tovaru, tzv. spravodajská jednotka

oznámi do 10 dní vznik spravodajskej povinnosti Štatistickému

úradu SR, ak jej prijatia (nadobudnutia) z členských štátov a/alebo

odoslania (dodania) do členských štátov EÚ prekročia stanovené

prahy oslobodenia. Odporúča sa spravodajským jednotkám sledovať

sumárne hodnoty nadobudnutí a dodaní v kalendárnom roku a tiež

výšku prahov oslobodenia, ktorá je stanovená osobitne na každý

kalendárny rok a publikovaná vo vyhláške ŠÚ SR.

 je možné podať hlásenie o obchode medzi členskými štátmi EÚ

INTRASTAT-SK výlučne elektronickou formou. Podrobnosti

o elektronickom podávaní hlásení sú uvedené na webovej stránke:

 spravodajská jednotka, ktorá za kalendárny rok predchádzajúci

sledovanému roku uskutoční prijatia resp. odoslania, ktorých

súhrnná hodnota prekročí stanovený prah zjednodušenia, je

povinná od 1. januára sledovaného roka poskytovať všetky

požadované informácie v podrobnom členení (pozri vzor

formulára INTRASTAT 1-12, resp. 2-12) na webovej stránke:

 Registrácia

a identifikácia

hospodárskych

subjektov

 – EORI systém

Systém EORI slúži na identifikáciu hospodárskych subjektov pri

komunikácii s colnými orgánmi členských štátov ES bez toho, aby sa

tieto hospodárske subjekty museli zaregistrovať v každom členskom

štáte, v ktorom vykonávajú svoje podnikateľské aktivity

  EORI musia mať všetky hospodárske subjekty so sídlom v ES

alebo subjekty z tretích krajín, ktoré v rámci podnikateľskej

činnosti komunikujú s colnými správami členských štátov ES..

  Hospodársky subjekt so sídlom na colnom území Spoločenstva,

ktorého zámerom je vykonávať činnosti, na ktoré sa vzťahujú

colné právne prepisy, musí požiadať colnú správu o

zaregistrovanie/zaevidovanie vypísaním "Žiadosť o pridelenie

čísla EORI", ku ktorému je potrebné doložiť jeden z

http://goo.gl/kGy32y
http://portal.statistics.sk/showdoc.do?docid=3812
http://goo.gl/gpY8Hx
http://www.colnasprava.sk/wps/PA_1_0_9D/OpenFile/ZiadostoprideleniecislaEORI.rtf?docID=7iPMhtGYY2LTfXLVgsgmTeN8Nmw
http://www.colnasprava.sk/wps/PA_1_0_9D/OpenFile/ZiadostoprideleniecislaEORI.rtf?docID=7iPMhtGYY2LTfXLVgsgmTeN8Nmw

PRÁVNICKÉ OSOBY

124/133

nasledujúcich výpisov(originál), nie starší ako 6 mesiacov:

(§ 18a zákona č. 199/2004

Z. z. v z.n.p. a § 1b vyhlášky

MF SR č. 419/2006 Z. z.

v z.n.p.)

1. Výpis z niektorého registra, napr. obchodného, živnostenského,

registra občianskych združení, a iné.,

 2. Osvedčenie o registrácii a pridelení IČ DPH prípadne DIČ.

 3. Osvedčenie alebo potvrdenie o registrácii pre daň z pridanej

hodnoty v inom štáte (ak je subjekt registrovaný aj v inom štáte)

 4. Číslo osobitného účtu daňovníka.

  Vyplnené registračné formuláre je možné na registračný útvar

zaslať týmito spôsobmi:

1. e-mailom: EORI@financnasprava.sk ; v predmete správy je

potrebné uvádzať názov hospodárskeho subjektu;.

2. faxom : +421 52 7142841;

3. poštou: Adresát: Finančné riaditeľstvo SR, Oddelenie výmeny

informácií o rizikách Poprad

Karpatská 13, 05801 Poprad

Viac informácií:

Zákon č. 199/2004 Z. z., Colný zákon v z.n.p.

Vyhláška MF SR č. 419/2006 Z. z., ktorou sa vykonávajú niektoré ustanovenia zákona č. 199/2004 Z. z. Colný zákon

a o zmene a doplnení niektorých zákonov v z.n.p.

Nariadenie Európskeho parlamentu a Rady (ES) č. 1889/2005 z 26. októbra 2005 o kontrole peňažných prostriedkov

v hotovosti, ktoré vstupujú do Spoločenstva alebo vystupujú zo Spoločenstva

Zákon č. 144/2013 Z. z. obchodovaní s určenými výrobkami, ktorých držba sa obmedzuje z bezpečnostných dôvodov a

ktorým sa mení zákon Národnej rady Slovenskej republiky č. 145/1995 Z. z. o správnych poplatkoch v znení

neskorších predpisov

Zákon č. 21/2007 Z. z. o tovare a technológiách dvojakého použitia a o zmene a doplnení niektorých zákonov v z.n.p.

Zákon č. 543/2007 Z. z. o pôsobnosti orgánov štátnej správy pri poskytovaní podpory v pôdohospodárstve a rozvoji

vidieka v z.n.p.

Zákon č. 362/2011 Z. z. o liekoch a zdravotníckych pomôckach a o zmene a doplnení niektorých zákonov v z.n.p.

Zákon NR SR č. 202/1995 Z. z. Devízový zákon v z.n.p.

Opatrenie NBS č. 467/2010 Z. z. o predkladaní hlásení podľa Devízového zákona v z.n.p.

Nariadenie vlády SR č. 80/2007 Z. z. o podmienkach vydávania licencií na dovoz a vývoz poľnohospodárskych

výrobkov a potravinárskych výrobkov

Nariadenie komisie (ES) č. 312/2009 zo 16. apríla 2009, ktorým sa mení a dopĺňa nariadenie (EHS) č. 2454/93,

ktorým sa vykonáva nariadenie Rady (EHS) č. 2913/92, ktorým sa ustanovuje Colný kódex Spoločenstva

mailto:EORI@financnasprava.sk

125/133

Príloha č. 1

Činnosti, ktoré sú zo živnostenského zákona vylúčené
(§ 3 zákona č. 455/1991 Zb. o živnostenskom podnikaní v znení neskorších predpisov)

(1) Živnosťou nie je:

a) prevádzkovanie činností vyhradených zákonom štátu alebo právnickej osobe určenej

osobitným právnym predpisom,

b) využívanie výsledkov duševnej tvorivej činnosti chránených osobitnými zákonmi ich

pôvodcami včítane vydávania, rozmnožovania a rozširovania literárnych a iných diel na

vlastné náklady,

c) vykonávanie liečiteľskej činnosti

d) činnosť pri výkone povolaní

1. psychológov a zdravotníckych pracovníkov podľa osobitných predpisov okrem očných

optikov a zubných technikov podľa tohto zákona

2. veterinárnych lekárov, veterinárnych pracovníkov a osôb vykonávajúcich odborné práce

pri šľachtiteľskej a plemenárskej činnosti v chove hospodárskych zvierat,

3. advokátov, notárov, patentových zástupcov a súdnych exekútorov,

4. znalcov a tlmočníkov,

5. overovateľov (audítorov) a daňových poradcov,

6. burzových dohodcov, samostatných finančných agentov a finančných poradcov a iných

fyzických osôb oprávnených vykonávať finančné sprostredkovanie a finančné

poradenstvo podľa osobitného predpisu,

7. sprostredkovateľov a rozhodcov kolektívnych sporov, mediátorov,

8. autorizovaných architektov, autorizovaných krajinných architektov a autorizovaných

stavebných inžinierov,

9. autorizovaných geodetov a kartografov,

10. reštaurátorov kultúrnych pamiatok a zbierkových predmetov, ktoré sú dielami

výtvarného umenia,

11. audítorov bezpečnosti pozemných komunikácií.

(2) Živnosťou ďalej nie je:

a) činnosť bánk a pobočiek zahraničných bánk, inštitúcií elektronických peňazí, platobných

inštitúcií, alebo iných poskytovateľov platobných služieb, prevádzkovateľov platobných

systémov, poisťovní, dôchodkových správcovských spoločností, doplnkových

dôchodkových spoločností, búrz, organizátorov verejných trhov, obchodníkov s cennými

papiermi a zriaďovanie a správa kolektívnych majetkových účastí, ratingových agentúr, osôb

poskytujúcich spotrebiteľské úvery a iných právnických osôb oprávnených poskytovať

finančné sprostredkovanie a finančné poradenstvo podľa osobitného predpisu ani

vykonávanie obchodov s peňažnými prostriedkami v cudzej mene,

b) prevádzkovanie hazardných hier,

c) banská činnosť a dobývanie ložísk nevyhradených nerastov včítane úpravy a zušľachťovania

nerastov vykonávaných v súvislosti s ich dobývaním, zabezpečovanie a likvidácia banských

diel a lomov, ako aj vyhľadávanie a prieskum ložísk nevyhradených nerastov,

d) výroba, prenos, distribúcia, dodávka elektriny, výroba, preprava, distribúcia, dodávka

a uskladňovanie plynu, prevádzkovanie potrubí na prepravu pohonných látok alebo ropy,

prevádzkovanie zariadenia na plnenie tlakových nádob a prevádzkovanie zariadenia na

rozvoj skvapalneného plynného uhľovodíka,

e) poľnohospodárstvo a lesníctvo včítane predaja nespracovaných poľnohospodárskych a

lesných výrobkov za účelom spracovania alebo ďalšieho predaja

f) vnútrozemská verejná vodná doprava, námorná plavba a morský rybolov,

126/133

g) prevádzkovanie dráhy, prevádzkovanie dopravy na dráhe a súvisiace činnosti vykonávané

prevádzkovateľom dráhy alebo prevádzkovateľom dopravy na dráhe,

h) poskytovanie verejnej elektronickej komunikačnej siete a verejnej elektronickej

komunikačnej služby a prevádzkovanie verejného telekomunikačného zariadenia podľa

osobitného predpisu,

i) výroba humánnych liekov a veterinárnych liekov, veľkodistribúcia humánnych liekov a

veterinárnych liekov,

j) zaobchádzanie s omamnými a psychotropnými látkami a určenými látkami skupiny I,

určenými látkami kategórie 1, určenými látkami kategórie 2 a vývoz určených látok

kategórie 3,

k) rozhlasové a televízne vysielanie,

l) poskytovanie poštových služieb a univerzálnej poštovej služby,

m) pravidelná autobusová doprava, medzinárodná nepravidelná autobusová doprava,

medzinárodná nákladná cestná doprava a medzinárodná taxislužba, cestná motorová doprava

(vnútroštátna nepravidelná autobusová doprava, vnútroštátna nákladná cestná doprava,

vnútroštátna taxislužba).

n) projektovanie, vykonávanie a vyhodnocovanie geologických prác,

o) podnikanie v oblasti využívania jadrovej energie,

p) výroba liehu a jeho uvádzanie do obehu okrem uvádzania liehu do obehu v spotrebiteľskom

balení,

r) nakladanie so zdrojmi ionizujúceho žiarenia,

s) prevádzkovanie súkromnej bezpečnostnej služby a prevádzkovanie technickej služby na

ochranu majetku a osôb,

t) používanie vysoko rizikových chemických látok,

u) letecká doprava, prevádzkovanie civilných letísk alebo leteckých pozemných zariadení,

poskytovanie letových prevádzkových služieb, vykonávanie leteckej informačnej služby,

vykonávanie leteckej meteorologickej služby, vykonávanie leteckej telekomunikačnej služby

a spojovej služby pre leteckú meteorologickú službu, činnosť leteckej školy, letecké práce,

vývoj, výroba, vykonávanie modifikácií a výrobkov leteckej techniky, opravy a údržba

výrobkov leteckej techniky, poskytovanie služieb na vybavenie cestujúcich a nákladu,

pozemná obsluha lietadiel a údržba pohybových plôch letísk.

v) obchod s výrobkami obranného priemyslu vrátane poskytovania služieb podľa osobitného

predpisu,

w) projektovanie, konštrukcia, výroba, montáž, prehliadky, údržba, opravy, rekonštrukcie,

revízie a skúšky určených technických zariadení, zváranie a nedeštruktívne skúšanie

dráhových oceľových mostných konštrukcií, konštrukcií podobných mostom, koľajníc,

dráhových vozidiel, plnenie kovových tlakových nádob používaných na dráhach plynmi,

plnenie nádržkových vozňov, nádržkových kontajnerov a vymeniteľných nadstavieb plynmi

a ostatnými nebezpečnými látkami,

x) poskytovanie služieb zamestnanosti, okrem sprostredkovania zamestnania za úhradu a

odbornej poradenskej služby

y) kolektívna správa autorských práv,

z) výchova a vzdelávanie v školách, predškolských a školských zariadeniach zaradených do

siete škôl, vzdelávanie na vysokých školách,

za) prevádzkovanie zdravotníckeho zariadenia a poskytovanie zdravotnej starostlivosti ako

samostatnej zdravotníckej praxe alebo výkon odborného zástupcu právnickej osoby

prevádzkujúcej zdravotnícke zariadenie,

zb) vykonávanie technických kontrol vozidiel,

zc) vykonávanie emisných kontrol motorových vozidiel,

zd) posudzovanie vplyvu zdrojov znečisťovania ovzdušia,

ze) vydávanie odborných posudkov z hľadiska ochrany životného prostredia,

zf) akreditácia environmentálnych overovateľov,

127/133

zg) poskytovanie právnych služieb za odmenu,

zh) vykonávanie činnosti poverenej technickej služby overovania vozidiel, systémov,

komponentov alebo samostatných technických jednotiek a overovania ich zhodnosti,

overovania typu spaľovacích motorov inštalovaných v necestných strojoch a overovania ich

zhodnosti,

zi) vykonávanie činnosti poverenej technickej služby kontroly technického stavu vozidiel,

zj) vykonávanie činnosti poverenej technickej služby emisnej kontroly motorových vozidiel,

zk) vykonávanie činnosti poverenej technickej služby kontroly originality vozidiel,

zl) vykonávanie činnosti poverenej technickej služby montáže plynových zariadení,

zm) vykonávanie kontrol originality vozidiel,

zn) výkon správcovskej činnosti správcom podľa osobitného predpisu,

zo) overovanie plnenia požiadaviek bezpečnosti technických zariadení,

zp) výroba tepla, výroba a rozvod tepla alebo rozvod tepla pre odberateľa alebo konečného

spotrebiteľa

zq) zaobchádzanie s vysoko rizikovým biologickým agensom a toxínom.

(3) Živnosťou nie je ani činnosť, ktorá svojou povahou spĺňa znaky živnosti podľa § 2, ale je v

rozpore s dobrými mravmi.

(4) Živnosťou takisto nie je predaj nespracovaných alebo spracovaných rastlinných a

živočíšnych výrobkov z vlastnej drobnej pestovateľskej a chovateľskej činnosti fyzickými

osobami a predaj lesných plodín; na predaj ovocia, zeleniny a kvetov, ktoré sa predávajú na

prenajatom mieste na trhovisku alebo v tržnici, ak doba prenájmu je dlhšia ako 30 dní v

kalendárnom roku, alebo v pojazdnej predajni, prípadne iným ambulantným spôsobom, ak sa

predaj uskutočňuje viac ako 30 dní v kalendárnom roku, vzťahuje sa osobitný zákon.

Činnosti spojené s prenájmom nehnuteľností
(§ 4 zákona č. 455/1991 Zb. o živnostenskom podnikaní v znení neskorších predpisov)

(1) Prenájom nehnuteľností, bytových a nebytových priestorov je živnosťou, pokiaľ sa popri

prenájme poskytujú aj iné než základné služby spojené s prenájmom.

(2) Prevádzkovanie garáží alebo odstavných plôch pre motorové vozidlá je živnosťou, ak sú

splnené podmienky podľa odseku 1 alebo ak garáže, prípadne odstavné plochy slúžia na

umiestnenie najmenej piatich vozidiel patriacich iným osobám než majiteľovi alebo nájomcovi

nehnuteľnosti.

128/133

Príloha č. 2

Prehľad jednotlivých druhov sociálneho poistenia, sadzby poistného

a sadzby príspevkov na starobné dôchodkové sporenie k 01. 01. 2016

Sadzby poistného

k 01. 01. 2016

(v %)

Nemocen.

poistenie

Starobné

poistenie

Invalid.

poistenie

Úrazové

poistenie

Garančné

poistenie

Poisten.v

nezam.

Rezervný

fond

Starobné

dôch.

sporenie

Zamestnanec 1,40% 4% 3% 1/ 1% 2/

Zamestnávateľ za

zamestnanca, ktorý

nie je sporiteľ 3/
1,40% 14% 3% 1/ 0,8% 4/ 0,25% 4/ 1% 2/ 4,75%

Zamestnávateľ za

zamestnanca, ktorý je

sporiteľ 3/
1,40% 10% 7/ 3% 1/ 0,8% 4/ 0,25% 4/ 1% 2/ 4,75% 4 % 9/

Povinne poistená

SZČO 5/,, ktorá nie

je sporiteľ

4,40% 18% 6% 1/ 2/ 4,75%

Povinne poistená

SZČO 5/,, ktorá je

sporiteľ
4,40% 14 % 8/ 6% 1/ 2/ 4,75% 4 % 9/

Dobrovoľne

poistená FO, ktorý

nie je sporiteľ 6/

4,40% 18% 6% 1/ 2% 2/ 4,75%

Dobrovoľne

poistená FO, ktorý

je sporiteľ 6/

4,40% 14 % 8/ 6% 1/ 2% 2/ 4,75% 4 % 9/

Poznámky:

1/ poistné na invalidné poistenie neplatí zamestnanec, ktorý je dôchodkovo poistený po priznaní starobného dôchodku

alebo predčasného starobného dôchodku. Poistné na invalidné poistenie neplatí ani zamestnanec, ktorý je dôchodkovo

poistený, je poberateľom výsluhového dôchodku podľa osobitného predpisu a dovŕšil dôchodkový vek. Za zamestnanca

odvádza poistné na nemocenské poistenie, poistné na dôchodkové poistenie a poistné na poistenie v nezamestnanosti

zamestnávateľ. Zamestnávateľ vykoná zrážku poistného na jednotlivé druhy sociálneho poistenia, ktoré je povinný platiť

zamestnanec.

2/ poistenie v nezamestnanosti sa nevzťahuje na zamestnanca podľa osobitného predpisu, na obvineného vo väzbe a na

odsúdeného vo výkone trestu odňatia slobody, fyzickú osobu, ktorej bol priznaný starobný dôchodok, predčasný

starobný dôchodok alebo invalidný dôchodok z dôvodu poklesu schopnosti vykonávať zárobkovú činnosť o viac ako 70

% a fyzickú osobu, ktorá má priznaný invalidný dôchodok a dovŕšila dôchodkový vek.
3/ podľa zákona o starobnom dôchodkovom sporení
4/ zamestnávateľ zamestnávajúci fyzickú osobu v pracovnom pomere, ako aj zamestnávateľ, pre ktorého zamestnanec

vykonáva prácu na základe dohôd o prácach vykonávaných mimo pracovného pomeru. V období do 31. decembra 2017

zamestnávateľ platí poistné na úrazové poistenie vo výške 0,8 % z vymeriavacieho základu zamestnanca.
5/ Od 1. júla 2015, resp. od 1. októbra 2015 alebo dňom opätovného oprávnenia SZČO na výkon alebo prevádzkovanie

činnosti resp. dňom opätovného vykonávania tejto činnosti podľa jej čestného vyhlásenia (pri činnostiach, ktoré možno

vykonávať bez oprávnenia) po týchto dátumoch (v období do 30. júna 2016 resp. do 30. septembra 2016), vzniká

povinné nemocenské poistenie a povinné dôchodkové poistenie tým SZČO, ktorých príjem (bez odpočítania výdavkov)

bol za rok 2014 vyšší ako 12-násobok minimálneho vymeriavacieho základu platného v roku 2015 (12 x 412 eur = 4

944,00 eur), teda vyšší ako 4 944,00 eur. Od 1. júla 2016, resp. od 1. októbra 2016 alebo dňom opätovného oprávnenia

SZČO na výkon alebo prevádzkovanie činnosti resp. dňom opätovného vykonávania tejto činnosti podľa jej čestného

vyhlásenia (pri činnostiach, ktoré možno vykonávať bez oprávnenia) po týchto dátumoch (v období do 30. júna 2017

resp. do 30. septembra 2017), vzniká povinné nemocenské poistenie a povinné dôchodkové poistenie tým SZČO,

ktorých príjem (bez odpočítania výdavkov) bol za rok 2015 vyšší ako 12-násobok minimálneho vymeriavacieho základu

129/133

platného v roku 2016 (12 x 429,00 eur = 5 148,00 eur), teda vyšší ako 5 148,00 eur.
6/ fyzická osoba má možnosť byť dobrovoľne nemocensky poistená, dobrovoľne dôchodkovo poistená a dobrovoľne

poistená v nezamestnanosti. Podmienkou je dobrovoľné sociálne poistenie na všetky tri fondy zároveň – teda súčasné

trvanie dobrovoľného nemocenského poistenia, dobrovoľného dôchodkového poistenia a dobrovoľného poistenia

v nezamestnanosti. Dobrovoľne dôchodkovo poistená osoba môže byť fyzická osoba, ktorá nemá priznaný predčasný

starobný dôchodok. Možnosť dobrovoľného poistenia v nezamestnanosti môže využiť len fyzická osoba, ktorá nemá

priznaný starobný dôchodok, predčasný starobný dôchodok alebo invalidný dôchodok z dôvodu poklesu schopnosti

vykonávať zárobkovú činnosť o viac ako 70 % a nemá priznaný invalidný dôchodok a nedovŕšila dôchodkový vek.

Pokiaľ si platí dobrovoľne dôchodkové poistenie, je povinná platiť aj poistné do rezervného fondu solidarity.

Vymeriavací základ si v zákonom stanovených hraniciach určuje sama.

7/ 1. od 1. septembra 2012 do 31. decembra 2016 10 % z vymeriavacieho základu,

2. v roku 2017 9,75 % z vymeriavacieho základu,

3. v roku 2018 9,50 % z vymeriavacieho základu,

4. v roku 2019 9,25 % z vymeriavacieho základu,

5. v roku 2020 9 % z vymeriavacieho základu,

6. v roku 2021 8,75 % z vymeriavacieho základu,

7. v roku 2022 8,50 % z vymeriavacieho základu,

8. v roku 2023 8,25 % z vymeriavacieho základu,

9. v roku 2024 a nasledujúcich rokoch 8 % z vymeriavacieho základu

8/ 1. od 1. septembra 2012 do 31. decembra 2016 14 % z vymeriavacieho základu,

2. v roku 2017 13,75 % z vymeriavacieho základu,

3. v roku 2018 13,50 % z vymeriavacieho základu,

4. v roku 2019 13,25 % z vymeriavacieho základu,

5. v roku 2020 13 % z vymeriavacieho základu,

6. v roku 2022 12,50 % z vymeriavacieho základu,

7. v roku 2023 12,25 % z vymeriavacieho základu,

8. v roku 2024 a nasledujúcich rokoch 12 % z vymeriavacieho základu

9/ 1. od 1. septembra 2012 do 31. decembra 2016 4 % z vymeriavacieho základu,

2. v roku 2017 4,25 % z vymeriavacieho základu,

3. v roku 2018 4,50 % z vymeriavacieho základu,

4. v roku 2019 4,75 % z vymeriavacieho základu,

5. v roku 2020 5 % z vymeriavacieho základu,

6. v roku 2021 5,25 % z vymeriavacieho základu,

7. v roku 2022 5,50 % z vymeriavacieho základu,

8. v roku 2023 5,75 % z vymeriavacieho základu,

9. v roku 2024 a nasledujúcich rokoch 6 % z vymeriavacieho základu

Minimálne a maximálne vymeriavacie základy na sociálne poistenie

a na starobné dôchodkové sporenie od 01. 01. 2016

Minimálne a maximálne vymeriavacie

základy (v Eur)

Nemocen.

poistenie

Starobné

poistenie

Invalid.

poistenie

Úrazové

poistenie

Garančné

poistenie

Poisten.v

nezam.

Rezervný

fond

Starob.

dôch.

sporenie

Zamestnanec

min. VZ 405,00 405,00 405,00 405,00

max. VZ 4 290,00 4 290,00 4 290,00 4 290,00

Zamestnávateľ

min. VZ 405,00 405,00 405,00 405,00 405,00 405,00 405,00 405,00

max. VZ 4 290,00 4 290,00 4 290,00 neobmedz. 4 290,00 4 290,00 4 290,00 4 290,00

SZĆO povinne poistená

min. VZ 429,00 429,00 429,00 429,00 429,00

max. VZ 4 290,00 4 290,00 4 290,00 4 290,00 4 290,00

SZČO dobrovoľne poist.

min. VZ 429,00 429,00 429,00 429,00 429,00 429,00

max. VZ 4 290,00 4 290,00 4 290,00 4 290,00 4 290,00 4 290,00

130/133

Poznámky:

1/ Minimálny vymeriavací základ pre zamestnanca už s účinnosťou od 1. januára 2010 na účely sociálneho poistenia nie je

určený, avšak zamestnávateľ má naďalej podľa pracovnoprávnych predpisov povinnosť odmeňovať zamestnanca v

súlade s ustanoveniami zákona o minimálnej mzde zamestnanca

 Maximálna hranica neplatí na určenie vymeriavacieho základu zamestnávateľa na platenie poistného na úrazové

poistenie, ktoré sa vypočítava zo skutočne dosiahnutého vymeriavacieho základu zamestnanca z dôvodu, že

vymeriavací základ na platenie poistného na úrazové poistenie nie je obmedzený najvyššou výškou.

Odvody na sociálne poistenie

Minimálna výška poistného SZČO povinne nemocensky a dôchodkovo poistenej,

ktorá nie je sporiteľ, v r. 2015 (v Eur)

Minimálna výška poistného SZČO povinne nemocensky a dôchodkovo poistenej,

ktorá nie je sporiteľ, od 01. 01. 2016 (v Eur)

1/ Kto je dôchodkovo poistený, je povinný platiť poistné aj do rezervného fondu solidarity

Na účely sociálneho poistenia SZČO

 Maximálny a minimálny vymeriavací základ sa mení od 1.1. kalendárneho roka a platí do 31.12. kalendárneho roka.

Účinnosť: od 01. 01. 2016:

V období od 01. 01. 2016 do 31. 12. 2016 je maximálny vymeriavací základ na:

- nemocenské poistenie, garančné poistenie = 5 × priemerná mzda v NH za rok 2014 [5 × 858,00 Eur,

t.j. 4 290,00 Eur];

- dôchodkové poistenie, poistenie v nezamestnanosti, rezervný fond solidarity = 5 × priemerná mzda v NH za rok

2014 [5 × 858,00 Eur, t.j. 4 290,00 Eur].

 Minimálny vymeriavací základ = 50 % z priemernej mesačnej mzdy za kalendárny rok, ktorý dva roky

predchádza aktuálnemu kalendárnemu roku sa mení od 1.1. kalendárneho roka a platí do 31.12. kalendárneho roka.

V období od 01. 01. 2016 do 31. 12. 2016 je minimálny vymeriavací základ v sume 429,00 Eur/mesiac.)

To znamená, že SZČO s minimálnym vymeriavacím základom budú platiť odvody 202,80 Eur (do Sociálnej poisťovne

142,20 Eur a do zdravotnej poisťovne 60,06 Eur). Nový minimálny vymeriavací základ sa vzťahuje aj na dobrovoľne

poistené osoby.

Maximálne vymeriavacie základy sa pre všetky fondy na sociálne poistenie a zároveň na zdravotné poistenie od 01. 01.

2013 zjednocujú a zvyšujú na 5-násobok priemernej mzdy. Pre rok 2016 to bude znamenať maximálny vymeriavací základ

Minimálny

vymeriavací

základ

412,00

 Dôchodkové poistenie

Nemocenské

poistenie

Starobné

poistenie

Invalidné

poistenie

Rezervný

fond 1/

Poistenie

v nezamestnanosti
Spolu

4,4 % 18 % 6 % 4,75 % 2 %

18,12 74,16 24,72 19,57 dobrovoľne 136,57

Minimálny

vymeriavací

základ

429,00

 Dôchodkové poistenie

Nemocenské

poistenie

Starobné

poistenie

Invalidné

poistenie

Rezervný

fond 1/

Poistenie

v nezamestnanosti
Spolu

4,4 % 18 % 6 % 4,75 % 2 %

18,87 77,22 25,74 20,37 dobrovoľne 142,20

131/133

4 290 eur.

 SZČO platí poistné z nového vymeriavacieho základu od 01. 07. kalendárneho roka do 30. 06. nasledujúceho roka.

Od 1. júla 2015, resp. od 1. októbra 2015 alebo dňom opätovného oprávnenia SZČO na výkon alebo prevádzkovanie

činnosti resp. dňom opätovného vykonávania tejto činnosti podľa jej čestného vyhlásenia (pri činnostiach, ktoré možno

vykonávať bez oprávnenia) po týchto dátumoch (v období do 30. júna 2016 resp. do 30. septembra 2016), vzniká povinné

nemocenské poistenie a povinné dôchodkové poistenie tým SZČO, ktorých príjem (bez odpočítania výdavkov) bol za rok

2014 vyšší ako 12-násobok minimálneho vymeriavacieho základu platného v roku 2015 (12 x 412 eur = 4 944,00 eur), teda

vyšší ako 4 944,00 eur. Hranica príjmu pre platenie poistného do Sociálnej poisťovne od 1. 7. 2016 je vo výške 5 148 eur

(12x 429 eur).

Suma poistného sa na jednotlivé druhy poistenia a poistného do rezervného fondu solidarity určuje z vymeriavacieho

základu vždy samostatne. Vymeriavací základ sa zaokrúhľuje na najbližší euro cent nadol. Jednotlivé sumy poistného sa

zaokrúhľujú na najbližší euro cent nadol.

Odvody na zdravotné poistenie

Minimálna výška poistného SZČO v r. 2015 (v Eur)

Minimálna výška poistného SZČO od 01. 01. 2016 (v Eur)

Sadzba a výška poistného na verejné zdravotné poistenie,

minimálne a maximálne vymeriavacie základy od 01. 01. 2016

Zamestnanec

Preddavok:

5 % z príjmu zo závislej činnosti dosiahnutého v príslušnom mesiaci

najviac z 4 290,00 Eur – 171,60 Eur

Zamestnanec

so zdravotným

postihnutím

Preddavok:

2 % z príjmu zo závislej činnosti dosiahnutého v príslušnom mesiaci

najviac z 4 290,00 Eur – 85,80 Eur

Samostatne

zárobkovo činná

osoba

Preddavok:

14 % z podielu pomernej časti základu dane z príjmov fyzických osôb zo zárobkovej činnosti

dosiahnutého v roku 2014, ktorý nie je znížený o zaplatené poistné na povinné verejné zdravotné

poistenie, poistné na nemocenské poistenie, poistné na dôchodkové poistenie, povinný príspevok na

starobné dôchodkové sporenie, poistné do rezervného fondu solidarity, poistné na poistenie

v nezamestnanosti, a koeficientu 1,486

Minimálny vymeriavací

základ

412,00

Zdravotné poistenie

14 %

57,68

Minimálny vymeriavací

základ

429,00

Zdravotné poistenie

14 %

60,06

132/133

najmenej z 429,00 Eur – 60,06 Eur

(SZČO, ktoré sú osobami, za ktoré od 1. januára 2011 pri dodržaní ďalších podmienok odvádza

poistné štát - napr. študenti, poberatelia dôchodkov, od 1.januára 2011 platia preddavok, aký si

vypočítali v rámci ročného zúčtovania, čiže ak im vznikol preddavok viac ako 3 eurá.)

najviac z 4 290,00 Eur – 600,60 Eur

Samostatne

zárobkovo činná

osoba

so zdravotným

postihnutím

Preddavok:

7 % z podielu pomernej časti základu dane z príjmov fyzických osôb zo zárobkovej činnosti

dosiahnutého v roku 2014, ktorý nie je znížený o zaplatené poistné na povinné verejné zdravotné

poistenie, poistné na nemocenské poistenie, poistné na dôchodkové poistenie, povinný príspevok na

starobné dôchodkové sporenie, poistné do rezervného fondu solidarity, poistné na poistenie

v nezamestnanosti, a koeficientu 1,486

najmenej z 429,00 Eur – 30,03 Eur

najviac z 4 290,00 Eur – 300,30 Eur

Samostatne

zárobkovo činná

osoba

– začínajúci

podnikateľ

Preddavok:

najmenej 14 % z 429,00 Eur – 60,06 eura

najviac 14 % z 4 290,00 Eur – 600,60 eura

Samostatne

zárobkovo činná

osoba

– ktorá začína

podnikať v súbehu

so zamestnaním

Preddavok:

v období od začatia podnikania do 31. decembra nasledujúceho kalendárneho roka nie je povinná

preddavky odvádzať. Odvodová povinnosť u nej nastane od 1. januára nasledujúceho roka za

podmienky, že výška preddavkov jej z ročného zúčtovania poistného za predchádzajúci kalendárny

rok vyšla v čiastke aspoň 3 eurá. Ak výška preddavkov vyšla v nižšej čiastke ako 3 eurá, preddavky

naďalej neodvádza.

minimálnu výšku preddavku nemá takáto SZČO zákonom určenú

najviac 14 % z 4 290,00 Eur – 600,60 Eur

SZČO so zdravotným postihnutím + SZČO poberateľ invalidného dôchodku:

najviac 7 % z 4 290,00 Eur – 300,30 Eur

Zamestnávateľ Preddavok:

10 % z príjmu každého zamestnanca v príslušnom mesiaci

minimálny preddavok nie je určený

najviac z 4 290,00 Eur na 1 zamestnanca – 429,00 Eur

Zamestnávateľ

zamestnávajúci

osobu so

zdravotným

postihnutím (alebo

poberateľa

invalidného

dôchodku)

Preddavok:

5 % z príjmu každého zamestnanca so zdravotným postihnutím v príslušnom mesiaci

minimálny preddavok nie je určený

najviac z 4 290,00 Eur na 1 zamestnanca – 214,50 Eur

Maximálna výška

poistného za

kalendárny rok 2015

14% z celoročného maximálneho vymeriavacieho základu (z 60-násobku priemernej mesačnej

mzdy za rok 2014)

z 51 480 Eur – 7 207,20 Eur

133/133

Poznámky:

1. K problematike ročného zúčtovania poistného MZ SR vydalo vyhlášku MZ SR č. 116/2014 Z. z. o podrobnostiach o

vykazovaní preddavkov na poistné na verejné zdravotné poistenie, o platení preddavkov na poistné na verejné zdravotné

poistenie a nedoplatkov, o ročnom zúčtovaní poistného a povinnostiach pri ročnom zúčtovaní poistného a o vzore

ročného zúčtovania poistného na verejné zdravotné poistenie

Vymeriavací základ sa vypočíta:

 V ročnom zúčtovaní vykonanom v roku 2016 za rok 2015 ako podiel daňového základu z § 6 ods. 1 a 2 zákona o dani

z príjmov zvýšeného o zaplatené poistné na verejné zdravotné poistenie a na sociálne poistenie a o zaplatené povinné

príspevky na starobné dôchodkové sporenie dosiahnutý z príjmov roku 2014 zúčtovaných v daňovom priznaní za rok

2015 v roku 2016 a koeficientu 1,486.

Na účely zdravotného poistenia SZČO

 Minimálny a maximálny vymeriavací základ sa mení od 01. 01. kalendárneho roka a platí do 31. 12. kalendárneho

roka.

Účinnosť od 01. 01. 2016:

V období od 01. 01. 2016 do 31. 12. 2016 je platný

- minimálny vymeriavací základ = 50 % z priemernej mesačnej mzdy za rok 2014 v sume 429,00 Eur / mesiac,

- maximálny vymeriavací základ v sume 4 290,00 Eur / mesiac [5 × priemerná mzda v NH za rok 2014 = 5 x

858,00 Eur],

okrem prípadov, keď je minimálny a maximálny vymeriavací základ potrebné upraviť v zmysle zákona o zdravotnom

poistení.)

 SZČO platí preddavok na poistné z nového vymeriavacieho základu od 01. 01. do 31. 12.

V období od 01. 01. 2016 do 31. 12. 2016 SZČO odvádza preddavok na poistné z vymeriavacieho základu

vypočítaného na základe daňového priznania za rok 2014.

 Vymeriavací základ a minimálny základ sa zaokrúhľujú na najbližší euro cent nadol.

 Preddavok na poistné sa zaokrúhľuje na najbližší euro cent nadol.

