

1

 Finančné riaditeľstvo Slovenskej republiky

Informácia

k určeniu daňovníka a vzniku daňovej povinnosti

k dani z motorových vozidiel pri prenájme motorového vozidla
Opravený text zelenou farbou dňa 26.1.2018

Informácia sa týka určenia daňovníka a vzniku daňovej povinnosti k dani z motorových

vozidiel podľa zákona č. 361/2014 Z. z. o dani z motorových vozidiel a o zmene a

doplnení niektorých zákonov v znení zákona č. 253/2015 Z. z. (ďalej „zákon o dani z

MV“) v prípade finančného prenájmu a operatívneho prenájmu motorového vozidla

leasingovou spoločnosťou ako aj prenájmu vozidla podľa Občianskeho zákonníka.

Predmetom dane z motorových vozidiel podľa zákona o dani z MV je motorové vozidlo

a prípojné vozidlo (ďalej „vozidlo“), ktoré je evidované v Slovenskej republike, je zaradené

v jednej z kategórií L, M, N a O a používa sa na podnikanie podľa § 2 ods. 1 Obchodného

zákonníka alebo na činnosti, z ktorých plynúce príjmy sú predmetom dane z príjmov podľa §

6 ods. 1 a 2 zákona č. 595/2003 Z. z. o dani z príjmov v znení neskorších predpisov v

zdaňovacom období (ďalej „podnikanie“).

Nadväzne na predmet dane sa viaže aj daňová povinnosť, ktorá vzniká prvým dňom

mesiaca, v ktorom vozidlo spĺňa podmienku predmetu dane z motorových vozidiel.

Poznámka

Používaním vozidla na podnikanie sa na účely zákona o dani z MV považuje „skutočné“

použitie vozidla príslušnej kategórie (L,M,N a O) evidovaného v Slovenskej republike na

podnikanie.

Daňovníkom podľa § 3 zákona o dani z MV je fyzická alebo právnická osoba, ktorá

a) je ako držiteľ vozidla zapísaná v osvedčení o evidencii časť I a osvedčení o evidencii časť

II (ďalej „doklad“),

b) má v doklade ako držiteľa zapísanú svoju organizačnú zložku,

c) používa vozidlo, v ktorého doklade je ako držiteľ vozidla zapísaná osoba, ktorá zomrela,

zanikla alebo bola zrušená,

d) používa vozidlo, v ktorého doklade je ako držiteľ vozidla zapísaná osoba, ktorá

nepoužíva vozidlo na podnikanie, alebo

e) je zamestnávateľom a vypláca zamestnancovi cestovné náhrady za použitie vozidla, ktoré

sa nepoužíva na podnikanie.

2

Vzhľadom na to, že príjem z prenájmu je príjmom z podnikania vo vlastnom mene a na

vlastnú zodpovednosť v súlade s § 2 Obchodného zákonníka, dani z motorových vozidiel

podlieha aj prenajaté motorové vozidlo, pričom pri určení daňovníka a vzniku daňovej

povinnosti k dani z motorových vozidiel je potrebné osobitne posudzovať finančný prenájom

(leasing) leasingovou spoločnosťou, operatívny prenájom (leasing) leasingovou spoločnosťou

a prenájom vozidla podľa Občianskeho zákonníka.

I. Finančný prenájom vozidla (prenájom s predkupným právom) leasingovou

spoločnosťou

Príklad č. 1

Leasingová spoločnosť v mesiaci august prenajala vozidlo právnickej osobe. Právnická osoba

bola zapísaná ako držiteľ vozidla v mesiaci september, v rámci ktorého vozidlo začala

používať na podnikanie.

Právnická osoba – nájomca je daňovníkom podľa § 3 písm. a) zákona o dani z MV a daňová

povinnosť vznikla 1. septembra.

Príklad č. 2

Leasingová spoločnosti prenajala vozidlo fyzickej osobe - nepodnikateľovi, ktorá je ako

držiteľ vozidla zapísaná v dokladoch vozidla. Fyzická osoba použila vozidlo na pracovné

cesty vyslané zamestnávateľom. Zamestnávateľ za použitie vozidla na pracovné cesty

zamestnancovi vyplácal cestovné náhrady.

Vzhľadom na to, že sa vozidlo použije na pracovné cesty pre zamestnávateľa, daňovníkom

podľa § 3 písm. e) zákona o dani z MV je zamestnávateľ.

Príklad č. 3

Vozidlo si od leasingovej spoločnosti prenajala fyzická osoba - nepodnikateľ, ktorá ho ako

držiteľ bude využívať iba na súkromné účely (vozidlo nebude využívané na pracovné cesty

pre zamestnávateľa).

V danom prípade nie je naplnený predmet dane z motorových vozidiel.

II. Operatívny prenájom vozidla (prenájom bez predkupného práva) leasingovou

 spoločnosťou

 V prípade operatívneho prenájmu vozidla leasingovou spoločnosťou podnikateľovi, je

 podstatné, či v dokladoch vozidla je alebo nie je zapísaný ako držiteľ

 podnikateľ.

Príklad č. 4

Leasingová spoločnosť je v mesiaci jún držiteľom nového vozidla. Uvedené vozidlo v mesiaci

jún prenajala právnickej osobe.

3

Daňovníkom podľa § 3 písm. a) zákona o dani z MV je leasingová spoločnosť (držiteľ),pričom

daňová povinnosť vznikla prvým dňom mesiaca, v ktorom bola uzatvorená zmluva bez

predkupného práva (1. júna).

Príklad č. 5

Leasingová spoločnosť nové vozidlo v mesiaci apríl prenajme fyzickej osobe - podnikateľovi,

ktorá je v tom istom mesiaci aj zapísaná ako držiteľ vozidla. Fyzická osoba - podnikateľ

prenajaté vozidlo začne používať na podnikanie až v mesiaci máj.

Keďže v danom prípade fyzická osoba – podnikateľ je držiteľom prenajatého vozidla, je

daňovníkom podľa § 3 písm. a) zákona o dani z MV. Daňová povinnosť vznikla prvým dňom

mesiaca, v ktorom sa prenajaté vozidlo skutočne použilo na podnikanie (1. mája).

 V prípade prenájmu vozidla leasingovou spoločnosťou nepodnikateľovi, je potrebné

 skúmať, kto je zapísaný v dokladoch vozidla ako držiteľ.

Príklad č. 6

Leasingová spoločnosť je držiteľom nového vozidla, ktoré prenajme nepodnikateľovi.

Daňovníkom podľa § 3 písm. a) zákona o dani z MV je leasingová spoločnosť a daňová

povinnosť vznikla prvým dňom mesiaca, v ktorom bola uzatvorená zmluva bez predkupného

práva.

Príklad č. 7

Leasingová spoločnosť nové vozidlo prenajme nepodnikateľovi, ktorý je v dokladoch

prenajatého vozidla zapísaný ako držiteľ.

Vzhľadom na to, že držiteľom prenajatého vozidla je nepodnikateľ, leasingová spoločnosť je

daňovníkom podľa § 3 písm. d) zákona o dani z MV. Aj v tomto prípade daňová povinnosť

vznikla prvým dňom mesiaca, v ktorom bola uzatvorená zmluva bez predkupného práva.

III. Prenájom vozidla podľa Občianskeho zákonníka

Keďže v prípade prenájmu vozidla podľa Občianskeho zákonníka, je pre určenie daňovníka

dane z motorových vozidiel a vzniku daňovej povinnosti rozhodujúcich viac faktorov,

uvádzame nasledovné prípady z praxe.

Príklad č. 8

Fyzická osoba - nepodnikateľ v mesiaci júl vlastné vozidlo, ktorého je držiteľ prenajme

fyzickej osobe – podnikateľovi, ktorý ho začne používať na podnikanie v mesiaci august.

Fyzická osoba - podnikateľ (nájomca), z dôvodu použitia vozidla na podnikanie je

daňovníkom podľa § 3 písm. d) zákona o dani z MV (nakoľko používa vozidlo, v ktorého

4

doklade je ako držiteľ vozidla zapísaná osoba, ktorá nepoužíva vozidlo na podnikanie).

Daňová povinnosť daňovníkovi vznikla prvým dňom mesiaca, v ktorom bola uzatvorená

nájomná zmluva (1. júla).

Príklad č. 9

Fyzická osoba - nepodnikateľ vozidlo, ktorého je držiteľom prenajme, resp. vypožičia inej

fyzickej osobe - nepodnikateľovi, ktorá ale vozidlo použije na pracovné cesty vyslané

zamestnávateľom, ktorý jej za použitie tohto vozidla aj vypláca cestovné náhrady.

Vzhľadom na to, že sa vozidlo použije na pracovné cesty pre zamestnávateľa, daňovníkom

podľa § 3 písm. e) zákona o dani z MV je zamestnávateľ.

Príklad č. 10

Fyzická osoba - podnikateľ v rámci podnikateľskej činnosti využíva vlastné vozidlo, v ktorého

dokladoch je zapísaná ako držiteľ. Táto fyzická osoba – podnikateľ ako držiteľ vozidla je

daňovník dane. V priebehu zdaňovacieho obdobia, bude vozidlo prenajaté, napr. na dva

mesiace inému podnikateľovi, ktorý prenajaté vozidlo použije na vlastnú podnikateľskú

činnosť.

V danom prípade prenajatím vozidla nezaniká daňová povinnosť, preto je vozidlo naďalej

predmetom dane u fyzickej osoby – podnikateľa (prenajímateľa), ktorá je daňovníkom podľa

§ 3 písm. a) zákona o dani z MV, bez ohľadu na to, že vozidlo bude v rámci dvoch mesiacov

používané na podnikanie aj nájomcom.

Príklad č. 11

Právnická osoba v mesiaci august zakúpené (nové) vozidlo ako jeho vlastník prenajme

fyzickej osobe – nepodnikateľovi, ktorá v tom istom mesiaci bola v dokladoch zapísaná ako

držiteľ vozidla.

Daňovníkom je právnická osoba (prenajímateľ)podľa § 3 písm. d) zákona o dani z MV, ako

používateľ vozidla, pretože v doklade je ako držiteľ vozidla zapísaná osoba, ktorá nepoužíva

vozidlo na podnikanie. Daňová povinnosť daňovníkovi (prenajímateľovi) vzniká prvým dňom

mesiaca, v ktorom bola uzatvorená nájomná zmluva (1. augusta).

Príklad č. 12

Právnická osoba v mesiaci september zakúpené nové vozidlo ako jeho vlastník prenajme

fyzickej osobe – podnikateľovi, ktorá v tom istom mesiaci bola v dokladoch zapísaná ako

držiteľ vozidla. Fyzická osoba – podnikateľ (držiteľ) prenajaté vozidlo začala používať na

podnikanie až v mesiaci október.

Vzhľadom na to, že je vozidlo prenajaté fyzickej osobe – podnikateľovi, ktorá ako jeho držiteľ

používa predmetné vozidlo na podnikanie, daňovníkom je držiteľ vozidla (nájomca) podľa § 3

písm. a) zákona o dani z MV. Daňová povinnosť daňovníkovi (nájomcovi) vzniká skutočným

použitím vozidla na podnikanie (1. októbra).

5

Príklad č. 13

Fyzická osoba – podnikateľ v mesiaci máj zakúpila vozidlo, v dokladoch ktorého je zapísaná

ako držiteľ. Keďže zakúpené vozidlo fyzická osoba nepoužila na podnikanie, vozidlo nie je

predmetom dane. Následne je vozidlo v mesiaci júl prenajaté právnickej osobe, ktorá vozidlo

použila na podnikanie.

V danom prípade daňovníkom je právnická osoba (nájomca) podľa § 3 písm. d) zákona o

dani z MV. Daňová povinnosť daňovníkovi vzniká prvým dňom mesiaca, v ktorom bola

uzatvorená nájomná zmluva (1.júla).

 Fyzická osoba – podnikateľ je držiteľom a vlastníkom vozidla, ktoré nepoužíva na podnikanie

(u vozidla po jeho zakúpení v mesiaci máj ešte nevznikla daňová povinnosť – nebolo použité

na podnikanie). Následne je vozidlo v mesiaci júl prenajaté právnickej osobe.

V danom prípade nie je rozhodujúce komu je vozidlo prenajímané a ani to, či by bolo vozidlo

nájomcom používané na podnikanie. Daňovníkom je fyzická osoba – podnikateľ

(prenajímateľ) podľa § 3 písm. a) zákona o dani z MV. Daňová povinnosť daňovníkovi vzniká

prvým dňom mesiaca, v ktorom bola uzatvorená nájomná zmluva (1.júla).

Vypracovalo: Finančné riaditeľstvo SR Banská Bystrica

 Centrum podpory pre dane

 November 2017

 Upravené január 2018

6

