

FINANČNÉ RIADITEĽSTVO SLOVENSKEJ REPUBLIKY

VÝROČNÁ SPRÁVA

o činnosti finančnej správy za rok 2020

Banská Bystrica

marec 2021

1

OBSAH

1. IDENTIFIKÁCIA ORGANIZÁCIE ... 4
1.1. Predmet činnosti finančnej správy ... 5
1.2. Forma hospodárenia ... 5
2. POSLANIE A STREDNODOBÝ VÝHĽAD ORGANIZÁCIE .. 6
2.1. Poslanie organizácie ... 6
2.2. Strednodobý výhľad organizácie ... 6

2.2.1. Činnosti, ktoré bude FS v budúcnosti vykonávať ... 6
2.2.2. Plánované použitie finančných zdrojov .. 7

3. ČINNOSTI / PRODUKTY ORGANIZÁCIE A ICH NÁKLADY ... 8
3.1. Hlavné činnosti organizácie ... 8
4. ROZPOČET ORGANIZÁCIE ... 9
4.1. Príjmy organizácie ... 9
4.2. Výdavky organizácie ... 10
5. PERSONÁLNE OTÁZKY ... 13
5.1. Činnosti vykonávané v personálnej oblasti ... 13
5.2. Organizačná štruktúra .. 13
5.3. Personálne zabezpečenie .. 14

5.3.1. Mzdy, platy, služobné príjmy a OOV .. 14
5.3.2. Evidenčný počet príslušníkov FS a zamestnancov pri výkone práce vo verejnom záujme

k 31.12.2020 .. 14
5.4. Vzdelávanie príslušníkov FS a zamestnancov FS .. 15

5.4.1. Vyhodnotenie vzdelávacích aktivít .. 15
5.4.2. Výcvik ozbrojených príslušníkov FS .. 18
5.4.3. Služobná kynológia ... 19
5.4.4. Lektorský zbor akadémie finančnej správy .. 19
5.4.5. Medzinárodná spolupráca ... 19
5.4.6. Vzdelávanie verejnosti ... 20

5.5. Sociálne zabezpečenie ... 20
5.6. Pracovná zdravotná služba .. 21
6. CIELE A PREHĽAD ICH PLNENIA .. 24
6.1. Výber daní finančnou správou ... 24

6.1.1. Výber daní daňovými úradmi ... 24
6.1.2. Výber cla a daní colnými úradmi .. 26

6.2. Správa daní a registrácia... 30
6.2.1. Registrácia a evidencia daňových subjektov .. 30
6.2.2. Počty podaných, spracovaných a vydaných daňových dokumentov.. 30
6.2.3. Povolené odklady a splátky v roku 2020 v členení na FO a PO (v tis. €) 33
6.2.4. Štátna pomoc poskytnutá orgánmi FS v roku 2020 ... 34
6.2.5. Konanie o opravných prostriedkoch ... 34
6.2.5.1. Počet a spôsob vybavenia odvolaní proti rozhodnutiam DÚ, DÚ VDS, miest a obcí 35
6.2.6. Poukazovanie podielu zaplatenej dane (podľa ustanovenia § 50 zákona č. 595/2003 Z. z.) 36

6.3. Schválené hospodárske subjekty .. 37
6.4. Kontrolná činnosť .. 40

6.4.1. Hlavné ukazovatele za oblasť daňovej kontroly ... 40
6.4.2. Využívanie softvéru IDEA pri výkone daňových kontrol, miestnych zisťovaní a pri analytickej

činnosti ..41
 6.4.3. Využívanie informačného systému Alladin pri kontrolnej činnosti.. 41
6.5. Jednotné uplatňovanie osobitných predpisov orgánmi finančnej správy .. 43
6.6. Colné laboratórium ... 44

6.6.1. Prijaté vzorky ... 44
6.6.2. Spracované vzorky .. 44
6.6.3. Subdodávky ... 44

2

6.7. Colný dohľad .. 46
6.7.1. Colný dohľad v dovoze a vývoze ... 46
6.7.1.1. Oblasť colného režimu tranzit ... 47
6.7.1.2. Intrastat .. 47
6.7.1.3. Zabezpečenie činností súvisiacich s ochranou vonkajšej hranice EÚ 48
6.7.2. Nomenklatúra, pôvod a colná hodnota... 48
6.7.2.1. Oblasť nomenklatúry .. 48
6.7.2.2. Oblasť pôvodu tovaru ... 49
6.7.2.3. Colná hodnota .. 50
6.7.3. Zákazy a obmedzenia .. 50
6.7.3.1. Kontrola finančných prostriedkov v hotovosti ... 51
6.7.3.2. Ochrana spotrebiteľa .. 51
6.7.3.3. Tovar a technológie dvojakého použitia ... 52
6.7.3.4. Jadrové, rádioaktívne materiály, zdroje ionizujúceho žiarenia a zariadenia na ich prevádzku 53
6.7.3.5. Tovar obranného priemyslu - vojenský materiál a technológie, pyrotechnické výrobky 53
6.7.3.6. Preprava nebezpečných vecí v medzinárodnej cestnej preprave v rámci Dohody ADR 53
6.7.3.7. Kontrola pohybu tovaru kultúrneho charakteru ... 53
6.7.3.8. CITES ... 53
6.7.3.9. Dovoz osobných zásielok výrobkov živočíšneho pôvodu do Únie .. 55
6.7.3.10. Premiestňovanie spoločenských zvierat neobchodného charakteru do Únie 55
6.7.3.11. FLEGT . .. 55
6.7.3.12. Duševné vlastníctvo ... 55
6.7.3.13. Odpady ... 57
6.7.4. Systémy TKD .. 57
6.7.4.1. TARIC ... 57
6.7.4.2. Kvóta .. 58
6.7.4.3. Dohľad .. 58
6.7.4.4. Antidumping.. 58
6.7.4.5. Databáza „Pripojené dokumenty“ ... 58
6.7.4.6. Kontrola nomenklatúr pre systém NCTS .. 58

 6.7.4.7. Vytváranie kurzových lístkov .. 58
6.7.4.8. Procedurálna podpora používateľov ... 59
6.7.4.9. Overovanie platnosti čísla registrovaného vývozcu (REX) ... 59
6.7.4.10. Call centrum colnej časti FS ... 59
6.7.5. Kontroly po prepustení tovaru a TVZ ... 59
6.7.5.1. Kontroly po prepustení tovaru .. 59
6.7.5.2. TVZ ... 61
6.7.6. Medzinárodná administratívna spolupráca ... 62
6.7.7. Mobilný colný dohľad, daňový dozor a dohľad vykonávaný podľa osobitných predpisov stanicami

colných úradov ... 63
6.7.7.1. Špeciálne technológie .. 64

6.8. Spotrebné dane .. 65
6.8.1. Daňové subjekty vymedzené zákonmi o SD ... 65
6.8.2. Prehľad prijatých zábezpek na SD podľa jednotlivých CÚ ... 67
6.8.3. Oblasť daňových kontrol na SD ... 67
6.8.4. Oblasť výkonu daňového dozoru ... 70
6.8.4.1. Výkon daňového dozoru formou miestneho zisťovania .. 70
6.8.4.2. Stály daňový dozor ... 71
6.8.5. Agenda kontrolných známok .. 72
6.8.6. Administratívno - správna činnosť .. 76
6.8.7. Núdzové zásoby ropy a ropných výrobkov .. 78
6.8.8. Poskytovanie informácií a usmerňovanie CÚ ... 78
6.8.9. Oblasť legislatívy .. 79
6.8.10. Medzinárodná spolupráca v oblasti spotrebných daní ... 79

3

6.8.10.1. Systém EMCS a SEED .. 79
6.8.10.2. Administratívna spolupráca v oblasti SD .. 80
6.9. Riadenie colných rizík... 82
6.9.1. Národná analýza rizík v podmienkach FS .. 82
6.9.2. Medzinárodná spolupráca v oblasti riadenia colných rizík ... 83
6.9.3. Bezpečnostná a ochranná analýza rizík súvisiaca so vstupom tovaru na colné územie Únie

a výstupom/ vývozom tovaru z colného územia Únie .. 85
6.9.4. Oblasť registrácie a identifikácie hospodárskych subjektov - systém EOS 85
6.9.5. Oblasť informačnej podpory ... 85
6.9.6. Automatická výmena informácií ... 86
6.9.7. Medzinárodná administratívna spolupráca v daňových záležitostiach ... 88
6.9.8. Certifikácia pokladničných programov a chránených dátových úložísk .. 89

6.10. Vymáhanie colných a daňových nedoplatkov ... 91
6.10.1. Vymáhanie daňových nedoplatkov DÚ .. 91
6.10.2. Vymáhanie nedoplatkov CÚ ... 92

6.11. Medzinárodné vzťahy .. 95
6.11.1. Medzinárodné zdaňovanie .. 101

6.12. Vnútorná kontrola a inšpekcia .. 103
6.12.1. Vnútorná kontrolná činnosť .. 103
6.12.2. Inšpekcia FR SR .. 104

6.13. Programové a projektové riadenie .. 106
6.13.1. Projekty programu UNITAS I. v gescii FR SR .. 106
6.13.2. Projekty programu UNITAS I. realizované v gescii MF SR, na ktorých participuje FS 107
6.13.3. Projekty v gescii MF SR, na ktorých participuje FS .. 108
6.13.4. Projekt v gescii MIRRI SR, na ktorom participuje FS ... 108
6.13.5. Národné projekty ... 108
6.13.6. Projekty FS .. 109
6.13.7. Monitorované národné projekty ... 113
6.13.8. Projekty technickej pomoci realizovené vo FS..113
6.13.9. Národný program reforiem SR 2020 ... 114

6.14. Kriminálny úrad finančnej správy .. 117
6.15. Bezpečnosť .. 122
6.16. Komunikácia FS ... 125
6.17. Duchovná a pastoračná činnosť ... 127
 6.17.1. Duchovná a pastoračná činnosť kaplánov Ordinariátu OS a OZ SR ... 127
 6.17.2. Duchovná a pastoračná činnosť duchovného EPS ... 127
6.18. Informatika .. 128
7. HODNOTENIE A ANALÝZA VÝVOJA ORGANIZÁCIE V DANOM ROKU .. 130
8. HLAVNÉ SKUPINY POUŽÍVATEĽOV VÝSTUPOV ORGANIZÁCIE ... 132

4

1. IDENTIFIKÁCIA ORGANIZÁCIE

Názov: Finančné riaditeľstvo SR

Sídlo: Lazovná 63, 974 01 Banská Bystrica

Rezort: Ministerstvo financií SR

Tel.: 048/43 93 111

 02/48 27 31 11

Fax: 02/43 42 18 79

Internet: www.financnasprava.sk

IČO: 42 499 500

ÚPVS: E0005755684

Štatutárny zástupca: Ing. Lenka Wittenbergerová, prezidentka finančnej správy (do 15.7.2020)

 Ing. Daniela Klučková, prezidentka finančnej správy (od 16.07.2020 do 30.11.2020)

 Ing. Jiří Žežulka, prezident finančnej správy (od 1.12.2020)

http://www.financnasprava.sk/

5

1.1. Predmet činnosti finančnej správy

Podľa § 2 ods. 2 zákona o FS finančnú správu tvorili:

a) FR SR,
b) DÚ,
c) CÚ,
d) KÚ FS.

Predmetom činnosti FS v roku 2020 bolo vykonávanie úloh ustanovených zákonom č. 333/2011 Z. z., zákonom
č. 35/2019 o finančnej správe a o zmene a doplnení niektorých zákonov, osobitnými predpismi a inými všeobecne
záväznými právnymi predpismi, ako aj medzinárodnými zmluvami, ktorými je SR viazaná.

Prijatím zákona o FS s účinnosťou od 1.7.2019 platí, že FR SR, DÚ, CÚ a KÚ FS podľa predpisov účinných
do 30.6.2019 sú od 1.7.2019 FR SR, DÚ, CÚ a KÚ FS podľa tohto zákona. Daňový úrad pre vybrané daňové
subjekty podľa predpisov účinných do 30.6.2019 je od 1.7.2019 Úradom pre vybrané hospodárske subjekty.

1.2. Forma hospodárenia

FR SR je z hľadiska právnej formy rozpočtovou organizáciou, ktorá je zapojená na ŠR prostredníctvom
rozpočtovej kapitoly MF SR.

6

2. POSLANIE A STREDNODOBÝ VÝHĽAD ORGANIZÁCIE

2.1. Poslanie organizácie

Hlavným poslaním FS je zabezpečovať jednotný výber daní a cla v plnej výške nároku SR a EÚ, zabezpečovať
ochranu ekonomických záujmov, obchodnopolitických opatrení a bezpečnostných záujmov štátu a EÚ.

FS plní úlohy, ktoré jej vyplývajú z príslušnej legislatívy, najmä pri zamedzovaní porušovania daňových
a colných predpisov, v oblasti priamych daní a poplatkov podľa osobitných predpisov, pri vykonávaní dohľadu
nad dodržiavaním všeobecne záväzných právnych predpisov, predpisov EÚ a medzinárodných zmlúv, ktorými
zabezpečuje realizáciu daňovej politiky, colnej politiky, obchodnej politiky, bezpečnostnej politiky
a poľnohospodárskej politiky pri obehu tovaru v styku s tretími krajinami. Vykonáva colný dohľad nad tovarom
v rámci jednotného colného územia EÚ, v oblasti správy nepriamych daní, daňového dozoru nad tovarmi
podliehajúcimi spotrebnej dani, vykonáva vzájomnú medzinárodnú pomoc a spoluprácu pri správe daní, cla
a pri vymáhaní finančných pohľadávok. Plní úlohy v oblasti colných taríf, colných sadzieb, colnej hodnoty,
nomenklatúrneho zatrieďovania tovaru, pôvodu tovaru, štatistiky obchodu s tretími krajinami a štatistiky obchodu
medzi členskými štátmi EÚ a plní ďalšie úlohy ustanovené osobitnými predpismi.

2.2. Strednodobý výhľad organizácie

2.2.1. Činnosti, ktoré bude FS v budúcnosti vykonávať

Smerovanie FS vychádza zo zámerov vlády SR definovaných v Programovom vyhlásení vlády, z cieľov
MF SR, ako aj zo zámerov a priorít vedenia FS. K dôležitým dokumentom pre stanovenie cieľov v oblasti
zefektívnenia výberu daní a cla patrí Koncepcia reformy daňovej a colnej správy s výhľadom zjednotenia výberu
daní, cla a poistných odvodov, ako aj ďalšie súvisiace dokumenty.

Strategické ciele, rozvojové zámery a konkrétne úlohy smerujúce k zefektívneniu činnosti FS na nasledujúce
obdobie budú v najbližšom čase spracované v pripravovanom dokumente „Koncepcia rozvoja finančnej správy
na roky 2021 – 2024“, ktorá bude poskytovať pohľad na to, akým smerom sa FS bude vyvíjať v uvedenom období.
Jedným z východísk „Koncepcie rozvoja finančnej správy na roky 2021 – 2024“ bude v súčasnosti v gescii MF SR
pripravovaná „Stratégia rozvoja finančnej správy na roky 2021 – 2024“. V „Koncepcii rozvoja finančnej správy
na roky 2021 – 2024“ budú zohľadnené rozvojové zámery vlády SR, MF SR a vedenia FR SR, ktoré vyplývajú
pre FS z dokumentov národného charakteru, medzi ktoré patrí najmä Programové vyhlásenie vlády SR na roky
2020 - 2024, Národný program reforiem SR vrátane Akčného plánu, Stratégia informatizácie verejnej správy,
ako aj obnovenie zámerov z Koncepcie reformy daňovej a colnej správy s výhľadom zjednotenia výberu daní, cla
a poistných odvodov (ďalej iba „UNITAS“) a pod. Rozvojové zámery FS na nasledujúce obdobie vychádzajú
aj z externých, ako aj z interných podnetov na zefektívnenie činnosti a zabezpečenia ďalšieho rozvoja organizácie,
ku ktorým patrí porovnanie funkcií a výkonnosti FS s medzinárodnou praxou Medzinárodným menovým fondom
(TADAT Performance Assessment Report), ako aj odporúčania EK zo Správy o krajine, ktoré boli v rámci projektu
„Stratégia dobrovoľného plnenia daňových povinností“ spracované v súčinnosti so zahraničnými expertmi
do „Akčného plánu Stratégie dobrovoľného plnenia daňových povinností“. V oblasti cla a daní harmonizovaných
na úrovni EÚ vychádzajú rozvojové zámery FS z príslušných dokumentov vypracovaných na úrovni EÚ. Jednotlivé
rozvojové zámery FS podporujúce zvyšovanie kvality služieb poskytovaných klientom FS, zvyšovanie efektívnosti
správy daní a cla, ako aj zefektívnenie činnosti FS nielen dovnútra organizácie, ale aj navonok, voči klientom FS
a verejnosti sú navrhnuté aj v spracovanom „Cieľovom modeli finančnej správy na rok 2020 a ďalej“,
ktorý podporuje štyri základné piliere reformných zámerov FS:

- Zjednodušenie životných situácií občanov a podnikateľov tým, že sa zníži bremeno byrokracie
a administratívy pri dobrovoľnom plnení daňových a colných povinností, poskytne klientom nové produkty
a zvýši informovanosť v danej oblasti.

- Ďalšia elektronizácia služieb a poskytovanie nových proaktívnych služieb k podpore správneho
a ľahšieho platenia daní a cla, čím sa zníži potreba osobnej komunikácie klientov FS s FS.

- Boj proti daňovým a colným podvodom a ochrana finančných záujmov SR a EÚ realizované najmä
prostredníctvom rozvoja analyticko-prognostickej činnosti FS, riadenia rizík v daňovej a colnej oblasti
a prostredníctvom zefektívnenia výkonu kontrolnej činnosti.

7

- Efektívne využívanie interných personálnych zdrojov a optimalizácia interných procesov
tak, aby sa vytvorila zákaznícky orientovaná FS, ktorá bude poskytovať kvalitné služby, dosiahne
zlepšenie svojich výsledkov v oblasti správy daní a cla a stane sa atraktívnym zamestnávateľom.

Z hľadiska strednodobého vývoja bude cieľom FS v nasledujúcom období realizovať jednotlivé navrhované
rozvojové zámery tak, aby FS zefektívnila zabezpečenie prioritnej úlohy organizácie, ktorou je plnenie príjmovej
časti ŠR a rozpočtu EÚ. ŠR je základným nástrojom finančnej politiky štátu, ktorým sa zabezpečuje rozdeľovanie
jeho prostriedkov. Kľúčovou úlohou FS je efektívnym výberom daňových a colných príjmov napĺňať zákonom
stanovenú výšku príjmov ŠR, monitorovať plnenie príjmov a prijímať opatrenia na dosiahnutie ich plnenia. Dôležité
je zamerať sa na prevenciu pri výbere daní a cla a na podporu dobrovoľného plnenia príjmov ŠR, odhadovať vznik
daňových a colných nedoplatkov daňových a colných dlžníkov, podporovať implementáciu simulácie daňovej
povinnosti na základe behaviorálnej analýzy ekonomického správania a následne prijímať efektívne opatrenia
pre úspešný výber daní a cla.

2.2.2. Plánované použitie finančných zdrojov

V najbližších rokoch plánuje FS využiť finančné zdroje na zabezpečenie plnenia úloh, ktoré vyplývajú z jej
činnosti. Bežné výdavky budú využívané na zabezpečenie miezd, platov a s tým súvisiacich odvodov a ostatných
náležitostí, na cestovné náhrady, energie, na opravu a údržbu, nájom a na nákup tovarov a služieb potrebných
na zabezpečenie bežnej prevádzky. Kapitálové výdavky budú využívané na zabezpečenie budovania aplikácie
programového vybavenia daňového a colného IS, investičnú výstavbu vrátane rekonštrukcií, na nákup strojov
a zariadení a dopravných prostriedkov. Prostriedky EÚ budú využívané v súlade s právnymi predpismi
a usmerneniami, za dodržania stanovených podmienok, na základe ktorých budú FS pridelené.

8

3. ČINNOSTI / PRODUKTY ORGANIZÁCIE A ICH NÁKLADY

3.1. Hlavné činnosti organizácie

FS v roku 2020 vykonávala činnosti, ktoré pre ňu vyplývajú zo všeobecne záväzných právnych predpisov.

Zo súčasných výstupov FR SR v súlade s povinnosťami na základe platných právnych noriem môžeme
výdavky organizácie rozdeliť podľa programov na jednotlivé prvky nasledovne:

- Výkon funkcií finančnej správy (07205),
- Program Customs 2020 (0720601) ,
- Program Fiscalis 2020 (0720602),
- Program Hercule III (0720603),
- Fond pre vnútornú bezpečnosť (0720604),
- Spoločný vyšetrovací tím (0720605),
- Program cezhraničnej spolupráce ENPI Maďarsko-Slovensko-Rumunsko-Ukrajina (0720606),
- Program Horizont 2020 (0720607),
- Vybudovanie nosnej infraštruktúry bezpečného informačno-komunikačného systému FR SR (0EJ0A01),
- Informačné technológie financované zo ŠR – MF SR (0EK0D),
- Hospodárska mobilizácia - MF SR (06H05),
- Vysielanie civilných expertov do aktivít krízového manažmentu mimo územia SR – MF SR (0AU05).

V rámci týchto prvkov boli v roku čerpané takmer všetky prostriedky a ich výška a percentuálny podiel
na výdavkoch bol nasledovný:

Tabuľka č. 1

Prvok Čerpanie v € % čerpania

07205 311 914 387 99,90

0720601* 140 908 97,67

0720602* 13 395 91,63

0720603* 19 857 1,13

0720604* 70 724 -

0720605* 0 -

0720606* 0 -

0720607* 0 -

0EJ0A01 26 996 429 100,00

0EK0D 47 285 484 99,97

06H05 6 887 47,73

0AU05 0 -

* Výdavky na uvedených prvkoch boli realizované v súlade s § 22 zákona c. 310/2016 Z.z., to znamená, že od 1.1.2018 sa rozpočtujú
a vykazujú aj výdavky čerpané zo samostatných účtov (v tomto prípade ide o účty grantov programov EÚ a účty zahraničných darov, grantov
a dotácií)

9

4. ROZPOČET ORGANIZÁCIE

Vládny návrh zákona o štátnom rozpočte na rok 2020 bol prerokovaný v orgánoch Národnej rady SR
a schválený dňa 03. decembra 2019.

 MF SR v nadväznosti na bod C. 4. uznesenia vlády SR č. 500 zo dňa 14. októbra 2019 k ,,Návrhu rozpočtu
verejnej správy na roky 2020 až 2022“ oznámilo FR SR záväzné ukazovatele štátneho rozpočtu na rok 2020 listom
č. MF/012345/2019-221 zo dňa 19.12.2019, ktoré boli upravované v priebehu roku 2020 rozpočtovými opatreniami
Správcu kapitoly, ako aj vlastnými rozpočtovými opatreniami v kompetencii FR SR. Po zapracovaní rozpočtových
opatrení vydaných v roku 2020 boli záväzné ukazovatele rozpočtu FR SR k 31. 12. 2020 nasledovné:

 Tabuľka č. 2

Schválený
rozpočet

Upravený
rozpočet

Čerpanie
rozpočtu

Výdavok
na zamestnanca

I. Príjmy celkom : 4 000 000 1 088 270 1 562 305 X

 z toho: - nedaňové príjmy 4 000 000

1 033 000 1 327 630 X

 - poistné plnenie 0 55 270 234 675 X

II. Výdavky 341 255 076 386 673 547 386 343 307* 43 586

A) Bežné výdavky 323 714 566 335 173 800 335 008 315 * 37 794

 - mzdy 191 122 489 183 780 154 183 780 154 20 733

 - transfery 5 643 587 4 968 788 4 968 788 561

B) Kapitálové výdavky 17 540 510 51 499 747 51 334 992 5 791

Počet zamestnancov (osoby) 9 262 9 259 8 864 X

* údaje zahrňujú všetky výdavky vykazované na VÚ ŠR vrátane povoleného prekročenia rozpočtu podľa § 17 vykazované od zdrojom

72e vo výške 55 270 € (poistné plnenia od poisťovní za poistné udalosti – služobné motorové vozidlá, budovy); taktiež údaje za kapitálové
výdavky zahrňujú výdavky z programov EÚ vo výške 26 996 429 €, ktoré boli použité na Vybudovanie nosnej infraštruktúry bezpečného
informačno-komunikačného systému FS

4.1. Príjmy organizácie

FR SR malo pre rok 2020 stanovený záväzný ukazovateľ za oblasť nedaňových príjmov vo výške 4 000 000 €,
ktorý bol koncom roka znížený o čiastku 2 967 000 € z dôvodu neuskutočnenia predpokladaného odpredaja
prebytočného nehnuteľného majetku štátu v správe FR SR do konca roku 2020. Plnenie záväzného ukazovateľa
príjmov bolo vykázané v čiastke 1 562 305 €, čo predstavovalo 143,56 % plnenie z upraveného rozpočtu.

Uvedené hodnoty príjmov zahrňujú aj príjmy od poisťovní za poistné udalosti, ktoré sa od 1.1.2018 rozpočtujú
v zmysle § 17 zákona č. 310/2016 Z. z. (novelizovaný zákon č. 523/2004 Z. z. o rozpočtových pravidlách verejnej
správy a o zmene a doplnení niektorých zákonov), preto ich vykazujeme v rámci celkových príjmov pod zdrojom
72e vo výške 234 675 €.

V porovnaní s predchádzajúcim rokom 2019, kedy FS vykázala hodnotený ukazovateľ príjmov vo výške
1 610 958 € (zdroj 111), boli v roku 2020 príjmy v absolútnej hodnote nižšie o 283 328 €, čo znamenalo medziročný
pokles nedaňových príjmov o 17,59 %.

Okrem uvedených príjmov od 1.1.2018 FR SR rozpočtuje podľa § 22 zákona č. 310/2016 Z. z. aj finančné
prostriedky prijaté na samostatné účty, ktoré sa už nepremietajú do štátneho rozpočtu pod jednotlivými
mimorozpočtovými zdrojmi, ale sa rozpočtujú priamo na samostatných účtoch.

Celkom boli v roku 2020 na vykazované samostatné účty prijaté prostriedky zo zahraničných grantov
a programov EÚ vo výške 3 290 264 €.

10

4.2. Výdavky organizácie

K úpravám rozpočtu došlo vo všetkých výdavkových kategóriách predovšetkým z nasledovných dôvodov:

- Bežné výdavky zvýšenie:

 7 360 000,00 € navýšenie limitu na mzdy, poistné a informatiku pre zabezpečenie krytia výdavkov
z titulu výnimky na využívanie úradnej komunikácie s daňovými subjektami v oblasti
daní,

 97 850,00 € zabezpečenie krytia mzdových výdavkov spojených s vyslaním styčného dôstojníka
do služieb Agentúry EÚ pre spoluprácu v oblasti presadzovania práva (EUROPOL),

 2 949 840,00 € navýšenie limitov bežných výdavkov na informatiku z dôvodu potreby dofinancovania
rozpočtu FS pre rok 2020,

 6 589 463,99 € navýšenie limitu bežných výdavkov na informatiku za účelom zabezpečenia prevádzky
IS (pozáručný servis, technickú podporu, služby hottline a pod.),

 221 760,20 € na finančné krytie vzniknutých výdavkov, ktoré nie je možné plánovať a ktoré bolo
FR SR povinné použiť na úhradu výdavkov z titulu úrokov z nadmerných odpočtov
na DPH podľa § 79a ods.3 zákona č. 222/2004 Z.z. o DPH,

 3 625 290,00 € navýšenie limitu za účelom kompenzácie výdavkov negatívne ovplyvnených pandémiou
súvisiacou s ochorením Covid-19,

 146 976,00 € navýšenie limitu mzdových výdavkov z dôvodu finančného ohodnotenia príslušníkov
FS, ktorí zabezpečovali služobné úlohy na hraničných priechodoch a pri starostlivosti
o repatriantov ubytovaných v zariadeniach FS z dôvodu pandémie Covid-19),

 10 216 002,35 € zvýšenie limitu na krytie bežných výdavkov na podporu IS FS z dôvodu zabezpečenia
prevádzky IS FS na základe uzatvorených zmluvných vzťahov a financovania záväzkov
voči dodávateľovi Slovak Telecom (mimozáručný servis a prístupová infraštruktúra).

- Bežné výdavky zníženie:

 6 362,40 € viazanie výdavkov FR SR v prospech kapitoly MO SR na výdavky spojené
so špeciálnym výcvikom colníkov v Centre výcviku MO SR Lešť v roku 2020,

 14 606 845,00 € viazanie mzdových výdavkov z dôvodu vykázania úspory v súvislosti s pandémiou
Covid-19,

 1 716 840,00 € viazanie bežných výdavkov na informatiku z dôvodu nečerpania účelovo určených

 prostriedkov na poskytovanie služieb infraštruktúry verejných kľúčov pre IS eKasa.

- Kapitálové výdavky zvýšenie:

 19 016 613,57 € zvýšenie limitu podľa § 8 zákona č. 523/2004 Z. z. na rekonštrukciu a nadstavbu
vybraných budov FS, obnova IT služieb, rekonštrukcia a modernizácia komunikačnej
infraštruktúry, nákup software, nákup VT a rekonštrukcia a modernizácia VT,

 1 125 677,20 € navýšenie limitov na stavebné a strojné investície z dôvodu potreby dofinancovania
rozpočtu FS pre rok 2020,

 14 350 000,00 € navýšenie limitu výdavkov na strojné investície presunom z bežných výdavkov,

 29 608 419,01 € navýšenie limitu výdavkov na informatiku – zabezpečenie finančného krytia na úpravu
IS vyplývajúcich z legislatívnych zmien, na dofinancovanie rozvoja IS v rámci projektu
UNITAS, implementáciu špecializovaného analytického nástroja eKasy, vývoj
expertného systému pre podporu výkonu kontrolnej činnosti, nákup výpočtovej techniky
a zapracovanie legislatívnych zmien v súvislosti s Covid-19.

- Kapitálové výdavky zníženie:

 64 091 856,55 € viazanie finančných prostriedkov na kapitálové výdavky v roku 2020 pre použitie
v nasledujúcom roku v súlade s § 8 zákona č. 523/2004 Z. z.,

11

Rozpočet - výdavky, úverovanie a splácanie v roku 2020

Tabuľka č. 3

Kód Ukazovateľ
Upravený

rozpočet 2020
Plnenie celkom

1. - 12. 2020

600 Bežné výdavky 335 173 800 335 008 315 *

 z toho:

610 Mzdy, platy, služby, príjmy a ostatné osobné vyrovnania 183 780 154 183 780 154

620 Poistné a príspevok do poisťovní 67 154 349 67 154 349

630 Tovary a služby 79 270 509 79 105 024*

640 Bežné transfery 4 968 788 4 968 788

650 Splácanie úrokov a ostatné platby súvisiace s úvermi 0 0

700 Kapitálové výdavky 51 499 747 51 334 992*

 z toho:

710 Obstarávanie kapitálových aktív 51 499 747 51 334 992*

720 Kapitálové transfery 0 0

800 Poskytovanie úverov a pôžičiek, účasť na majetku a splácanie istiny 0 0

 z toho:

810 Úvery a účasť na majetku 0 0

820 Splácanie istín 0 0

Výdavky spolu (600 + 700 + 800) 386 673 547 386 343 307*

 * vrátane § 17 zákona č. 310/2016 Z. z. (zdroj 72e) a výdavkov z programov EÚ vykazovaných na výdavkovom účte ŠR a ESF

Celkové výdavky v roku 2020 boli čerpané vo výške 386 343 307 €, čím naplnili takmer 100 % upraveného
rozpočtu, z toho výdavky z náhrad poistného plnenia dosiahli výšku 55 270 €. Oproti roku 2019 sme zaznamenali
nárast bežných výdavkov o 17 300 456 € (o 5,45 %), čerpanie kapitálových výdavkov vykazovaných
na výdavkovom účte ŠR medziročne pokleslo o 43 492 776 € (o 64,12 %).

Objemovo najvýznamnejšou kategóriou v čerpaní boli mzdové výdavky vo výške 183 780 154 €, t.j. 100,00 %
k upravenému rozpočtu a oproti roku 2019 predstavovali objemovo nárast o 14 160 855 €. Na nárast v čerpaní
tejto kategórie výdavkov malo vo výraznej miere vplyv prijatie zákona o FS. Finančný dopad bol vyčíslený v analýze
vplyvov na rozpočet verejnej správy, na zamestnanosť vo verejnej správe a financovanie návrhu zákona a tiež
10 % valorizácia platov colníkov a štátnych zamestnancov a tiež legislatívne zmeny zákona č. 553/2003 Z. z.
o odmeňovaní niektorých zamestnancov pri výkone práce vo verejnom záujme

Druhou objemovo najvýznamnejšou kategóriou čerpania boli tovary a služby, čo predstavovalo takmer 100 %
upraveného rozpočtu. V porovnaní s rokom 2019 sme v tejto kategórii zaznamenali mierny pokles o 2,79 mil. €
(3,41 %), čo bolo spôsobené predovšetkým z dôvodu prepuknutia pandémie Covid-19, v dôsledku čoho sa znížili
výdavky na zahraničné a tuzemské cestovné, naproti tomu sa z rovnakého dôvodu prejavil nárast u výdavkov
na osobné ochranné prostriedky, dezinfekciu a antibakteriálne výrobky.

Prostriedky na financovanie bežných výdavkov zo zahraničných grantov a programov EÚ, rozpočtované
a vykazované na samostatných účtoch pod kódom 019 v celkovej výške 178 350 €, boli použité na :

 financovanie zahraničných pracovných ciest súvisiacich s aktivitami v rámci programov Fiscalis
a Customs organizovaných za účelom podpory daňových a colných orgánov v boji proti podvodom
a ochrane finančných a hospodárskych záujmov EÚ a členských štátov (154 303 €),

 financovanie nákupu špeciálnej techniky pre Kriminálny úrad FS z Fondu pre vnútornú bezpečnosť
(4 190 €),

12

 odborné školenia súvisiace s obstaraním špeciálnej techniky z programu HERCULE III (akčný program
v boji proti podvodom a ostatným nezákonným činnostiam) vo výške 19 857 €.

Z celkového objemu pridelených finančných prostriedkov v oblasti kapitálových výdavkov vo výške
17 540 510 € a postupným navýšením v priebehu roka 2020 na sumu 24 503 318 € na výdavkovom účte ŠR bolo
k 31.12.2020 vyčerpaných 24 338 563 €, čo predstavuje v percentuálnom vyjadrení k upravenému rozpočtu podiel
99,33 %. V medziročnom porovnaní dosiahli kapitálové výdavky o 43,5 mil. € nižšie čerpanie predovšetkým
z dôvodu nižšieho čerpania finančných prostriedkov na rekonštrukcie a stavebné úpravy budov a objektov v správe
FR SR (-) 32 234 203 €. Medziročný pokles zaznamenali aj výdavky na informačné technológie (-) 10 688 089 €
a taktiež poklesol aj nákup strojov a zariadení o (-) 570 485 €.

Po priebežnom prehodnocovaní opodstatnenosti potrieb na základe priorít FS a možností finančného krytia
na kapitálové výdavky bola za účelom vykrytia nevyhnutných výdavkov zo ŠR použitá na investičné akcie FS :

 za oblasť stavieb a stavebných zariadení v správe FS čiastka 2 449 458 €, t.j. 93,76 % k upravenému
rozpočtu, pričom na nižšie čerpanie mala vplyv predovšetkým pandémia Covid-19, v dôsledku ktorej boli
pozastavené stavebné práce a výkon činností súvisiacich s realizáciou, čím sa predĺži termín ukončenia
samotnej realizácie stavieb,

 za obstaranie a technické zhodnotenie strojov a zariadení v správe FS čiastka 1 097 665 €, t.j. 99,97 %
k upravenému rozpočtu,

 za oblasť informačných technológií v správe FS suma vo výške 20 791 440 €, t.j. 99,99 % k upravenému
rozpočtu.

Prostriedky na financovanie kapitálových výdavkov z programov EÚ, rozpočtované a vykazované
na výdavkovom účte ŠR ESF FR SR v celkovej výške 26 996 429,16 € boli použité na Vybudovanie nosnej
infraštruktúry bezpečného informačno-komunikačného systému FS.

Prostriedky na financovanie kapitálových výdavkov zo zahraničných grantov a programov EÚ, rozpočtované
a vykazované na samostatných účtoch v celkovej výške 66 533 €, boli použité na obstaranie a technické
zhodnotenie strojov a zariadení nasledovne:

 nákup 2 ks spektrometrov v celkovej výške 66 533 € (výška grantu 49 900 € + spolufinancovanie zo ŠR
vo výške 16 633 €) z Fondu pre vnútornú bezpečnosť (projekt pod názvom „„Spolupráca pri realizácii
aktivít s národnou protidrogovou jednotkou NAKA Prezídia PZ SR na realizáciu Národného projektu
v rámci FVB“).

13

5. PERSONÁLNE OTÁZKY

5.1. Činnosti vykonávané v personálnej oblasti

 Osobný úrad v súlade s jeho hlavnou pôsobnosťou aj v roku 2020 plne zabezpečoval všetky činnosti
vo veciach služobného pomeru príslušníkov FS a činnosti súvisiace s pracovnoprávnou agendou týkajúcou sa
zamestnancov pri výkone práce vo verejnom záujme. Činnosť osobného úradu bola zameraná na zabezpečovanie
tzv. bežných administratívnych úkonov vo vzťahu k zamestnancom, a tomu prislúchajúcou diferenciáciou
ich charakteru vzhľadom na konkrétny druh pracovnoprávneho vzťahu zamestnanca (príslušník FS, zamestnanec
pri výkone práce vo verejnom záujme, resp. „dohodár“). Činnosti osobného úradu boli v rok 2020 významne
ovplyvnené pandémiou Covid-19. Pokiaľ ide o činnosti osobného úradu boli zahájené činnosti na novele zákona
o finančnej správe, ktorou sa odstraňujú najmä aplikačné nedostatky. V rámci legislatívnej úpravy zákona Lex
corona boli zavedené: výkon služby služobných úloh v mieste trvalého pobytu alebo prechodného pobytu
príslušníka finančnej správy alebo na inom dohodnutom mieste, služobné voľno a ďalšie služobné voľno pri
starostlivosti ozbrojeného príslušníka finančnej správy o dieťa, osobitná úprava k povinnosti vykonať služobné
hodnotenie a povinnosti podať majetkové priznanie.

5.2. Organizačná štruktúra

Organizačné zmeny v rámci FR SR neboli v roku 2020 realizované.

Zmena organizačného poriadku DÚ a Ú VHS bola vykonaná k 1. aprílu 2020. Z činností kancelárie riaditeľa
bola zrušená agenda ochrany utajovaných skutočností, agendy BOZP a PO, civilnej ochrany a hospodárskej
mobilizácie, z dôvodu centralizácie činností v uvedených oblastiach na úroveň FR SR. Zároveň boli doplnené
činnosti kancelárie riaditeľa DÚ, a to zabezpečenie úloh na úseku ochrany objektov v pôsobnosti DÚ a agenda
súvisiaca s konaním vo veci vysielania príslušníkov FS na štúdium podľa § 216 zákona o FS vrátane vyčíslenia
nákladov na štúdium. Do činnosti Ú VHS bola doplnená do činností oddelenia daňovej kontroly Ú VHS v oblasti
medzinárodného zdaňovania a transferového oceňovania kontrola plnenia povinností finančných inštitúcií, vrátane
kontrolovania dodržiavania postupov hĺbkového preverovania finančných účtov v zmysle zákona č. 359/2015 Z. z.
o automatickej výmene informácií o finančných účtoch na účely správy daní a o zmene a doplnení niektorých
zákonov.

Zmena organizačného poriadku CÚ bola vykonaná k 1. aprílu 2020. Na CÚ Bratislava bolo zrušené oddelenie
certifikácie a foréznej analýzy a na CÚ Prešov zrušená PCÚ Poprad Pošta. Na všetkých CÚ na oddelení
organizačnom bola zrušená agenda v oblasti CO, BOZP, OPP, HM a ochrany utajovaných skutočnosti
(centralizácia činností na úroveň FR SR), pričom v agende ochrany utajovaných skutočností oddelenie organizačné
CÚ len zabezpečuje súčinnosť oddeleniu bezpečnosti FR SR. Zároveň na oddelení organizačnom v oblasti
starostlivosti o príslušníkov FS a zamestnancov CÚ bola doplnená činnosť vybavovania agendy súvisiacej
s konaním vo veci vysielania príslušníkov FS na štúdium podľa § 216 zákona o FS vrátane vyčíslenia nákladov
na štúdium. V prípade stanice CÚ centrála a stanice CÚ došlo k zmene vo výkone činností, konkrétne k ukončeniu
výkonu stáleho daňového dozoru v celom územnom obvode CÚ.

Organizačná zmena bola na KÚ realizovaná k 1. aprílu 2020. Pre pobočku Stred Žilina bolo vypustené miesto
výkonu služby v Banskej Bystrici. Zmena Organizačného poriadku KÚFS bola vykonaná vzhľadom
na centralizáciu činností v oblasti agendy BOZP a PO, civilnej ochrany a hospodárskej mobilizácie na úroveň
FR SR, pričom agenda ochrany utajovaných skutočností zostala na KÚFS zachovaná. Zároveň boli doplnené
činnosti oddelenia organizačného, a to agenda súvisiaca s konaním vo veci vysielania príslušníkov FS na štúdium
podľa § 216 zákona o FS vrátane vyčíslenia nákladov na štúdium, podporná činnosť pre riaditeľa KÚFS
vo vzťahu k personálnym rozhodnutiam vo veciach uplatňovania disciplíny, prepustenia zo služobného pomeru
v osobitných prípadoch, vypracovania dohody o náhrade škody a rozhodnutia o náhrade škody, agenda ochrany
osobných údajov, atď. Ďalej bola spresnená charakteristika niektorých činností oddelenia organizačného,
oddelenia analytického, referátu osobitných analýz a referátu medzinárodnej koordinácie a oddelenia boja proti
internetovej kriminalite.

14

Všetky uvedené zmeny boli vykonané komplexne, vrátane jednotlivých personálnych opatrení
a prislúchajúcich právnych úkonov. Platné organizačné štruktúry tvoria prílohu organizačných poriadkov FR SR,
DÚ a Ú VHS, CÚ a KÚ FS.

5.3. Personálne zabezpečenie

5.3.1. Mzdy, platy, služobné príjmy a OOV

 V dôsledku pandemickej situácie v roku 2020 sa činnosti FS a plnenie úloh realizovalo s nižším počtom
príslušníkov FS, čo sa prejavilo v neplnení schváleného počtu zamestnancov v percentuálnom vyjadrení 4,3%,
čo malo priamy vplyv na zvýšenie priemerného mesačného príjmu celkom, aj v konkrétnych kategóriách
zamestnancov tak, ako je uvedené v nasledovnej tabuľke:

 Tabuľka č. 4

Ozbrojení

príslušníci FS
Neozbrojení

príslušníci FS

Zamestnanci
pri výkone

práce
vo verejnom

záujme

Spolu

Mzdový rozpočet na rok 2020 v € 68 267 053,00 105 857 773,00 9 655 328,00 183 780 154,00

Čerpanie mzdového rozpočtu v € 68 236 728,70 105 797 452,59 9 652 195,19 183 686 376,48

% podiel 99,96% 99,94% 99,97% 99,95%

Limit zamestnancov/
systemizácia PFS

3 155,00 5 427,00 677,00 9 259,00

Skutočnosť 2 949,00 5 239,00 676,00 8 864,00

% podiel 93,47% 96,54% 99,85% 95,73%

Priemerný mesačný príjem/plat 1 803,00 1 625,00 1 188,00 1 654,00

Skutočnosť 1 928,00 1 683,00 1 190,00 1 727,00

% podiel 106,93% 103,57% 100,17% 104,41%

5.3.2. Evidenčný počet príslušníkov FS a zamestnancov pri výkone práce vo verejnom záujme

k 31.12.2020

Tabuľka č. 5

FS Spolu
z toho

NP FS VZ OP FS

DÚ a CÚ Bratislava 1 324 874 54 396

DÚ a CÚ Trnava 758 430 26 302

DÚ a CÚ Trenčín 656 423 24 209

DÚ a CÚ Nitra 780 498 30 252

DÚ a CÚ Žilina 768 513 31 224

DÚ a CÚ Banská Bystrica 673 465 20 188

DÚ a CÚ Prešov 743 488 29 226

DÚ a CÚ Košice 706 470 27 209

Ú VHS 154 138 2 14

15

CÚ Michalovce 396 2 3 391

KÚ FS 253 4 5 244

FR SR 1 692 932 444 316

Spolu 8 903 5 237 695 2 971

5.4. Vzdelávanie príslušníkov FS a zamestnancov FS

Realizácia vzdelávacích aktivít vo FS rešpektovala v roku 2020 najmä výsledky analýz z individuálnych plánov
vzdelávania a zohľadňovala potreby služobnej praxe. Požadované vzdelanie získavajú príslušníci a zamestnanci
FS v systéme vzdelávania, v rámci ktorého v súlade s platným zákonom o FS nadobúdajú, zvyšujú a prehlbujú si
kvalifikáciu na výkon odborných a špecializovaných činností.

Aktuálny systém vzdelávania vo FS tvoria nasledovné druhy:
a) adaptačné vzdelávanie,
b) profesijné vzdelávanie: základné a odborné,
c) kompetenčné vzdelávanie.

Celkové plánované ciele boli výraznou mierou narušené resp. ich plnenie ovplyvnené pandémiou Covid-19
a zodpovedajúcimi opatreniami v roku 2020, čo viedlo k poklesu počtu realizovaných vzdelávacích aktivít oproti
pôvodne plánovaným. Niektoré kurzy zostali neukončené a ich ukončenie sa plánuje v r. 2021. Z dôvodu
uvedeného však došlo k rozšíreniu ponúk dištančného vzdelávania prostredníctvom virtuálneho vzdelávacieho
prostredia edu.

Akadémia FS v súlade s Koncepciou rozvoja FS na roky 2014-2020 i napriek nepriaznivému stavu vyvinula
maximálne úsilie poskytnúť svojim príslušníkom FS a zamestnancom FS flexibilné, moderné a efektívne
vzdelávanie. Dôraz sa kládol najmä na profesijné vzdelávanie, súbežne i ďalšie kompetenčné
- odborné, osobnostný rozvoj, IT vzdelávanie, jazykové vzdelávanie a výcvik príslušníkov.

Systém vzdelávania predpokladá široké portfólio vzdelávacích aktivít, aby si príslušník FS ozbrojený/
neozbrojený alebo zamestnanec FS vedel svoje vzdelanie doplniť rýchlo a efektívne v prípade preloženia alebo
prevedenia na funkciu s inou náplňou činností.

5.4.1. Vyhodnotenie vzdelávacích aktivít

Adaptačné vzdávanie
Tabuľka č. 6

 Forma

Počet vzdelávacích
aktivít

Počet
účastníkov

Adaptačné vzdelávanie

Základná príprava samoštúdium 291 291

Komunikačné zručnosti (novoprijatí) seminár -

6

87

Kompetenčné vzdelávanie

 Kompetenčné vzdelávanie bolo v roku 2020 realizované za účelom systematického prehlbovania kvalifikácie
príslušníkov FS a zamestnancov FS s cieľom priebežného udržiavania, obnovovania, zdokonaľovania a dopĺňania
si vedomostí, zručností, schopností a návykov potrebných na výkon štátnej služby pre jednotlivé funkcie podľa
charakteru vykonávaných služobných činností.

Kompetenčné vzdelávanie tvorí:

a) odborné kompetenčné vzdelávanie,

16

b) osobnostný rozvoj a lektorský zbor FS,
c) výcvik príslušníkov FS,
d) služobná kynológia,
e) vzdelávanie v oblasti informačných technológií,
f) jazykové vzdelávanie,
g) iné.

Odborné kompetenčné vzdelávanie

Tabuľka č. 7

Špecializované odborné kurzy Forma
Počet

vzdelávacích
aktivít

Počet
účastníkov

Ochrana práv duševného vlastníctva kurz 1 19

Odber vzoriek kurz 3 40

Využívanie špeciálnej techniky na výkon colnej kontroly II. kurz 2 22

Spoločný colný sadzobník a tovaroznalectvo kurz 1 10

Daň z príjmov PO kurz 1 18

Daňový poriadok kurz 2 69

Podvojné účtovníctvo kurz 1 25

Spolu: 11 203

Iné kompetenčné vzdelávacie aktivity

Tabuľka č. 8

Názov
Počet

vzdelávacích aktivít
Počet

Účastníkov

Školenie noviel daňových predpisov daňovými špecialistami
DÚ

144 9813

Ochrana osobných údajov vo FS 4 189

Vstupné školenia ŽSR - BOZP, BPO a elektrokvalifikácia 4 5

Opakované školenia ŽSR - BOZP, BPO, § 23 17 49

Psychologické vyšetrenia vodičov s právom prednostnej
jazdy

15 65

Vstupné školenia vodičov s právom prednostnej jazdy 2 11

Opakované školenia (preškolenia) vodičov s právom
prednostnej jazdy

12 103

e-Kasa pre kontrolórov 1 13

Medzinárodne vzdelávacie aktivity v rámci CELBET:
webináre v oblasti výkonu kontrol a analýzy rizík

2 3

Tréning kontroly osobných vozidiel (realizovaný na národnej
úrovni prezenčnou formou)

1 11

17

Zákon o finančnej správe 1 33

Zákon o konkurze 1 29

Webinár „Transferové oceňovanie finančných transakcií“ 1 50

Workshop k databáze AMADEUS – TP Catalyst 4 47

Spolu: 65 482

Priebežné vzdelávanie pre ozbrojených príslušníkov FS

Tabuľka č. 9

Názov
Počet

vzdelávacích aktivít
Počet

účastníkov

Operátor mobilného operačného systému MDS 134 – REV 6 1 10

Obsluha ISS NUCTECH MT 1213DE 1 10

Režim 4200 1 10

Identifikácia tovaru za účelom skvalitnenia úrovne colných
orgánov pri ochrane práv duševného vlastníctva 1 46

Zaobchádzanie s omamnými a psychotropnými látkami 1 28

Presadzovanie práv duševného vlastníctva 1 26

Spolu: 130

Jazykové vzdelávanie

V roku 2019 sa začala jazyková príprava realizovať prostredníctvom externého dodávateľa a to v každom
jednom kraji v rámci Slovenska pre kolegov, ktorí angličtinu potrebujú k výkonu svojich činností. Táto jazyková
príprava sa realizuje v zmysle schválenej koncepcie jazykového vzdelávania. Jazykové vzdelávanie je vo FS tiež
podporované refundáciou finančných nákladov pre zamestnancov, ktorí navštevujú jazykovú prípravu v externých
jazykových inštitúciách.

Vzdelávanie zamerané na osobnostný rozvoj

Celkovo bolo v rámci osobnostného rozvoja interne preškolených 343 príslušníkov a zamestnancov FS.
Vzdelávacie aktivity sa realizovali nasledovne:

 Tabuľka č. 10

Názov vzdelávacej aktivity Forma
Počet

vzdelávacích
aktivít

Počet
účastníkov

Ako zvládnuť stres (nielen na pracovisku) seminár 3 58

Prezentačné zručnosti seminár 2 32

Tréning zvládania stresových situácií v činnosti kontrolóra –
daňová časť

tréning 1 10

Tréning zvládania stresových situácií v činnosti kontrolóra SD tréning 9 124

Komunikácia v konflikte (Krízová komunikácia) seminár 1 7

Workshopy pre lektorov workshop 5 62

18

Spolu preškolených (opakované účasti) 21 293

Tabuľka č. 11

Manažérske vzdelávanie Forma
Počet

vzdelávacích
aktivít

Počet
účastníkov

Etiketa a protokol pre vedúcich zamestnancov seminár 1 12

Time-management a efektívne vedenie porád seminár 3 38

Spolu: 4 50

Vzdelávanie v oblasti informačných technológií

Cieľom vzdelávania v oblasti IT bolo získanie základných zručností a prehĺbenie odborných zručností v práci
s IT a IS, s ktorými príslušníci FS a zamestnanci FS pracujú. Oddelenie regionálneho vzdelávania priamo
zabezpečovalo nasledovné aktivity:

Tabuľka č. 12

Názov vzdelávacej aktivity Forma
Počet

vzdelávacích
aktivít

Počet
účastníkov

ALLADIN
prednáška

13 290

ISFS-SD - doškolenia kurz 7 112

ISFS – Kontrolór kurz 10 111

ISFS – Registrátor kurz 1 11

ISFS – Správca I kurz 2 14

ISFS – Správca II kurz 8 100

ISPFS SD – účet daňového subjektu a medzinárodné
vymáhanie

kurz 2 10

ISFS SD – Účtovník štátnych príjmov II kurz 1 12

Spolu preškolených (opakované účasti) 44

660

5.4.2. Výcvik ozbrojených príslušníkov FS

V roku 2020 sa priebežného výcviku celkom zúčastnilo, 2344 ozbrojených príslušníkov, ktorí boli do
výcvikových skupín rozdelení diferencovane.

Tabuľka č. 13

Priebežný výcvik ozbrojených príslušníkov FS Počet termínov

Výcvik na strelniciach 1054

Previerky 0

Výcvik v telocvičniach 121

Previerky 60

Výcvik v priamom výkone služby 16

19

 V priebehu roka 2020, na základe rozkazu prezidenta FS č. 6/2020, ktorým sa stanovujú špecialisti výcviku,
odborní inštruktori výcviku a inštruktori výcviku vo výcvikovom roku 2020 viedlo výcvik na všetkých organizačných
útvaroch 9 špecialistov výcviku, 9 odborných inštruktorov výcviku a 70 inštruktorov výcviku na 21 zmluvne
zabezpečených strelniciach a 14 zmluvne zabezpečených telocvičniach.

Počas roka boli organizované aj ďalšie výcvikové aktivity zamerané na výcvik inštruktorov súvisiace
so zapracovaním novej koncepcie, ktorej cieľom bolo zabezpečiť profesionálnu a odbornú pripravenosť
ozbrojených príslušníkov na výkon štátnej služby, výcvik v priamom výkone služby, osvojovanie a zdokonaľovanie
vedomostí a zručností z oblasti vykonávania služobných zákrokov, výber optimálneho riešenia v situáciách,
s ktorými sa ozbrojení príslušníci stretávajú v priamom výkone služby, nácvik taktických postupov pri plnení úloh,
ktoré im vyplývajú z opisu činností, ako aj používanie donucovacích prostriedkov a použitie zbrane v súlade
so zákonom o FS a príslušnými IRA.

Tabuľka č. 14

2020
Počet

vzdelávacích aktivít
Počet

účastníkov

Základný výcvik ozbrojených príslušníkov 22 245

Výcvik inštruktorov 1 12

Základný modul výcviku 4 80

Základy didaktiky pre inštruktorov výcviku 2 30

Spolu 287

5.4.3. Služobná kynológia

Jednou z hlavných úloh v oblasti služobnej kynológie bolo aj v roku 2020 zabezpečenie odborne vedeného
výcviku služobných psov na špeciálne pachové práce. Praktický výcvik a odborná príprava psovodov
prebiehala celkovo v 9 základných kynologických kurzoch vo Výcvikovom stredisku služobnej kynológie Gajary.
Tento typ kurzu úspešne absolvovali 3 služobné psy určené na vyhľadávanie tabaku a tabakových výrobkov,
4 služobné psy so zameraním na vyhľadávanie omamných, psychotropných látok ich prekurzorov a liehu,
1 služobný pes bol vycvičený na vyhľadávanie chránených živočíchov CITES. 1 služobný pes so špecializáciou
na obranné práce bol pripravený a zaradený do priameho výkonu služby.

V roku 2020 bolo organizovaných celkovo 27 kondičných kynologických kurzov, ktorých cieľom bolo najmä
udržanie a zvyšovanie výkonnosti služobných psov. Nosná časť výcviku bola zameraná na oblasť detekcie
tabakových výrobkov, čo sa následne prejavovalo vo výkone vysokým počtom kontrol. Výcvik služobných psov bol
ďalej zameraný na špeciálne pachové práce - vyhľadávanie omamných a psychotropných látok, chránených
živočíchov a 2 psy boli pripravované na detekciu finančnej hotovosti. Taktiež sa realizovalo 14 kynologických
kurzov so špecializáciou na detekciu liehu.

5.4.4. Lektorský zbor akadémie finančnej správy

Akadémia FS metodicky riadi a koordinuje 270 členov lektorského zboru akadémie FS. V roku 2020 bolo
prijatých nových 54 lektorov v príprave, pre ktorých v roku 2020 akadémia zabezpečila špecializovaný kurz
Lektorské zručnosti. Z plánovaného počtu workshopov pre lektorov sa realizoval len jeden, zameraný na tradičné
vs. netradičné vzdelávanie dospelých. Konferencie pre lektorov nebolo možné z dôvodu pandemických opatrení
v roku 2020 realizovať a presúvajú sa do nasledujúceho obdobia.

5.4.5. Medzinárodná spolupráca

Medzinárodná spolupráca v oblasti vzdelávania bola v roku 2020 vzhľadom na karanténne pandemické
opatrenia a obmedzenia medzinárodného pohybu osôb veľmi oklieštená. Školenia z oblasti vyhodnocovania
záznamov mobilných skenerov a detekcia radiácie realizované pod záštitou americkej ambasády, na ktorých sa

20

zúčastňujú zástupcovia colných správ Kosova, Macedónska, Bosny a Hercegoviny, Moldavska a Chorvátska
konajúce sa vo vzdelávacom stredisku Vyšné Nemecké boli presunuté až na rok 2021. Taktiež spoločné výmenné
vzdelávacie aktivity členských krajín V4 so zameraním na tému vnútornej kontroly boli presunuté na rok 2021.
Zástupcovia Akadémie FS sa zúčastnili na online medzinárodnej konferencii organizovanej pod záštitou CEF
„Center of Excellence in Finance“ na tému ako koronavírus Covid-19 ovplyvnil vzdelávanie vo finančnej správe.
Akadémia FS aj v roku 2020 pokračovala v spolupráci s Európskou agentúrou (CEPOL), realizujúcou vzdelávanie
pracovníkov z represívnych oblastí, čím zamestnanci FS, prevažne z KÚ FS mali možnosť zúčastniť týchto
webinárov. Akadémia FS v rámci spolupráce s CELBETOM zabezpečuje tréningové centrá v oblasti služobnej
kynológie a e-learningu, čím vytvára podporu pre vzdelávanie v daných oblastiach pre všetky členské krajiny
CELBETU.

5.4.6. Vzdelávanie verejnosti

V roku 2020 školenie verejnosti prebiehalo v stálych témach, ako vypĺňanie daňového priznania k DPH,
súhrnný výkaz, medzinárodné zdaňovanie, daňové minimum, daňový poriadok, elektronické colné konanie, pôvod
tovaru, Harmonizovaný systém. Najväčší záujem bol tento rok o tému „Dane z príjmov a pandémia“. Celkovo
sa tejto témy zúčastnilo vyše 80 účastníkov. Okrem krátkodobých školení bolo aj v tomto roku organizované
školenie v oblasti colných predpisov, ktorého záverom je vykonanie skúšky pre získanie Osvedčenia podľa
zákona č. 199/2004 Z. z. Colný zákon o zmene a doplnení niektorých zákonov v znení neskorších predpisov.
Vzhľadom na vystúpenie Veľkej Británie z Európskej Únie sa konalo v spolupráci so spoločnosťou ČESMAD
virtuálne školenie na tému „zmeny v preprave po 1.1.2021“. Nakoľko Slovenská pošta a.s. v roku 2020 rozšírila
svoje portfólio aj o deklarovanie tovaru dovážaného poštovými zásielkami, akadémia FS realizovala pre vybraných
zamestnancov Slovenskej pošty, a.s. v súlade s Vyhlásením o porozumení uzavretého medzi FR SR a Slovenskou
poštou, a.s. školenia na témy súvisiace s dovozom tovaru z tretích krajín.

5.5. Sociálne zabezpečenie

Medzi činnosti FS patrí sociálne zabezpečenie ozbrojených príslušníkov FS podľa zákona č. 328/2002 Z. z.,
ktoré zahŕňa výsluhové zabezpečenie, nemocenské zabezpečenie, úrazové zabezpečenie a služby sociálneho
zabezpečenia ozbrojených príslušníkov FS. Preventívna rehabilitácia formou liečebno-preventívnej starostlivosti
sa príslušníkom FS podľa §220 ods. 1 písm. a) zákona o FS prvýkrát poskytla v roku 2020. Súčasne pre všetkých
zamestnancov FS zabezpečuje útvar sociálneho zabezpečenia rekreačnú starostlivosť a agendu sociálneho fondu
pre zamestnancov, ktorí sú organizačne začlenení na FR SR.

V agende sociálneho zabezpečenia ozbrojených príslušníkov FS podľa zákona č. 328/2002 Z. z. bolo
k 31.12.2020 evidovaných 3 046 poberateľov dávok výsluhového zabezpečenia a 17 poberateľov dávok
sociálneho zabezpečenia. Priemerná výška výsluhového dôchodku na jedného poberateľa k 31. 12. 2020 je
526,61 € mesačne. Za rok 2020 bolo na dávkach výsluhového zabezpečenia vyplatených celkom 19 471 293,42 €
(z osobitného účtu 18 358 981,35 €, z prostriedkov rozpočtu MF SR a príslušného služobného úradu
1 112 312,07 € na odchodné a úmrtné). Z osobitného účtu bolo v roku 2020 vyplatené na nemocenských dávkach
773 908,62 €, na úrazových dávkach 11 378,76 € a na dávkach sociálneho zabezpečenia 48 566,04 €.

Súčasťou sociálneho zabezpečenia je aj lekárska posudková činnosť, ktorú vykonáva služobný posudkový
lekár a hlavný posudkový lekár FR SR. Útvaru sociálneho zabezpečenia bolo k 31. 12. 2020 podaných 7 podnetov
na prieskumné konanie, z toho boli služobným posudkovým lekárom posúdení 4 ozbrojení príslušníci FS,
v 2 prípadoch bolo prieskumné konanie zastavené a v jednom prípade prieskumné konanie ešte prebieha.
Služobným posudkovým lekárom bolo vykonaných 6 kontrol bodového ohodnotenia služobného úrazu na účely
náhrady za bolesť. Služobný posudkový lekár posúdil 2 žiadosti o predĺženie podpornej doby. Hlavný posudkový
lekár v roku 2020 rozhodoval v dvoch prípadoch v odvolacom konaní vo veci prieskumného konania.

Jednou zo služieb sociálneho zabezpečenia podľa zákona č. 328/2002 Z. z. je aj kúpeľná starostlivosť.
Služobný posudkový lekár posúdil 286 návrhov na kúpeľnú starostlivosť. Pre nepriaznivý vývoj situácie v súvislosti
s výskytom ochorenia Covid-19 bolo zrealizovaných 180 návrhov v celkovej sume 195 197,86 € vyplatených
z osobitného účtu. V roku 2020 bola najviac využívaná kúpeľná starostlivosť v prírodných liečebných kúpeľoch

21

a kúpeľných liečebniach: Slovenské liečebné kúpele Trenčianske Teplice, Kúpele Trenčianske Teplice
a Bardejovské kúpele.

Počas kalendárneho mesiaca júl bolo príslušníkmi FS podaných 46 žiadostí o poskytnutie preventívnej
rehabilitácie formou liečebno-preventívnej starostlivosti ešte v roku 2020. Služobný posudkový lekár odporučil
poskytnúť preventívnu rehabilitáciu formou liečebno-preventívnej starostlivosti v roku 2020 celkom 44 príslušníkom
FS. Z toho sa v roku 2020 pre nepriaznivý vývoj situácie v súvislosti s výskytom ochorenia Covid-19 poskytla
preventívna rehabilitácia formou liečebno-preventívnej starostlivosti 35 príslušníkom FS v celkovej sume 9.654,- €
vyplatených z účtu zamestnávateľa. Preventívna rehabilitácia formou liečebno-preventívnej starostlivosti sa najviac
poskytovala príslušníkom FS v prírodných liečebných kúpeľoch a kúpeľných liečebniach: Kúpele Trenčianske
Teplice, a.s. a Kúpele Nimnica, a.s.

Na účely sociálnej starostlivosti o zamestnancov, ktorí sú organizačne začlenení na FR SR sa poskytujú
aj príspevky zo sociálneho fondu. Príspevky zo sociálneho fondu boli poskytnuté podľa Zásad tvorby a použitia
sociálneho fondu a v rozsahu rozpočtu sociálneho fondu, v súlade s Kolektívnou zmluvou na rok 2020.

Zamestnancom a ich rodinným príslušníkom zabezpečovalo FR SR v roku 2020 letné a zimné rekreačné
pobyty v strediskách akadémie FS stred a západ Donovaly, vo Veľkom Mederi a v zariadení VDZ VS - Financie
Tatranská Lomnica, ktoré patrí do riadiacej pôsobnosti MF SR. Na základe dohody a z dôvodu nepriaznivého
vývoja situácie v súvislosti s výskytom ochorenia Covid-19 sa zahraničné výmenné rekreačné pobyty
zamestnancov FS v zariadeniach Národnej daňovej a colnej správy Maďarska a v zariadeniach Generálního
ředitelství cel Českej republiky ako aj zamestnancov Národnej daňovej a colnej správy Maďarska a Generálního
ředitelství cel Českej republiky v strediskách akadémie FS neuskutočnili.

Prehľad počtu pridelených rekreačných pobytov za rok 2020 podľa jednotlivých zariadení

Tabuľka č. 15

Tuzemské rekreačné pobyty Zahraničné rekreačné pobyty

Stredisko

Počet pridelených
poukazov Stredisko

Počet pridelených
poukazov

zima leto zima leto

Donovaly 193 25 Hévíz - MR / 0

Veľký Meder 0 167 Jílovište - ČR / 0

Tatranská Lomnica 63 0 Miletín - ČR / 0

Spolu 256 192
Skočice - ČR / 0

Spolu 0

5.6. Pracovná zdravotná služba

Lekárske preventívne prehliadky vo vzťahu k práci

Vykonávanie lekárskych preventívnych prehliadok vo vzťahu k práci - vstupných, periodických, mimoriadnych
a výstupných lekárskych prehliadok bolo zabezpečené odbornými lekármi v rámci siete vlastných zdravotníckych
zariadení a zariadení zmluvných partnerov spoločnosti ProCare, a.s.

Počet zamestnancov FS, ktorí absolvovali lekárske prehliadky k 31.12.2020
Tabuľka č. 16

Názov lekárskej prehliadky Počet zamestnancov

Preventívna lekárska prehliadka (vrátane PLP + Hluk4) 2 856

Preventívna lekárska prehliadka opakovaná 12

Preventívna lekárska prehliadka z titulu nočnej práce 975

22

Vstupná lekárska prehliadka 436

Výstupná lekárska prehliadka 90

Opätovný nástup – výstup + vstup 65

Mimoriadna lekárska prehliadka 38

Pred zmenou pracovného zaradenia 15

Preventívna LP z titulu Hluk 4 39

Celkom vykonané lekárske prehliadky 4 526

Posúdenie zdravotných rizík

Pracovná zdravotná služba vykonala aktualizáciu posúdenia zdravotného rizika v zmysle zákona NR SR
č. 355/2007 Z.z. o ochrane, podpore a rozvoji verejného zdravia o zmene a doplnení niektorých zákonov v znení
neskorších predpisov na pracoviskách FR SR. Posúdenie zdravotného rizika sa vykonalo na pracoviskách: KU FS
Nitra - pracovisko Komárno a pracovisko Nitra, Akadémia finančnej správy, Trnavská cesta 100, Výcvikové
stredisko kynológie – Gajary, a na Finančnom riaditeľstve SR, Mierová 23.

Posúdenie podmienok práce a pracovného prostredia – aktualizácia sa vykonala na pracoviskách:

DÚ Košice, Pobočka DÚ Michalovce, Pobočka DÚ Trebišov, Pobočka DÚ Spišská Nová Ves, Pobočka DÚ
Rožňava, Kontaktné miesto DÚ Gelnica, Kontaktne miesto DÚ Kráľovský Chlmec, Kontaktné miesto DÚ Moldava
nad Bodvou, Kontaktné miesto DÚ Sobrance, Kontaktné miesto DÚ Veľké Kapušany

DÚ Prešov, pobočka DÚ Bardejov, pobočka DU Humenné, pobočka DU Poprad, pobočka Stará Ľubovňa,
pobočka DÚ Svidník, pobočka DÚ Vranov nad Topľou, kontaktné miesto DÚ Snina, kontaktné miesto DÚ
Kežmarok, kontaktné miesto DÚ Levoča, kontaktné miesto DÚ Sabinov, kontaktné miesto DÚ Stropkov

DÚ Trenčín, pobočka DÚ Nové Mesto nad Váhom, pobočka DÚ Partizánske, pobočka DÚ Považská Bystrica,
pobočka DÚ Prievidza, kontaktné miesto DÚ Bánovce nad Bebravou, kontaktné miesto DÚ Dubnica nad Váhom,
kontaktné miesto DÚ Myjava, kontaktne miesto DÚ Púchov.

DÚ Nitra, pobočka DÚ Levice, pobočka DÚ Nové Zámky, pobočka DÚ Štúrovo, pobočka DÚ Topoľčany,
pobočka DÚ Komárno, kontaktné miesto DÚ Šahy, kontaktné miesto DÚ Šaľa, kontaktne miesto DÚ Kolárovo,
kontaktne miesto DÚ Zlaté Moravce.

DÚ Bratislava, pobočka DÚ Pezinok, pobočka DÚ Malacky, pobočka DÚ Senec, DÚ - Račianska 72,
Radlinského 37, Dr. Vl. Clementisa 10.

DÚ Banská Bystria, pobočka DÚ Brezno, pobočka DÚ Lučenec, pobočka DÚ Rimavská Sobota, pobočka DÚ
Veľký Krtíš, pobočka DÚ Zvolen, pobočka DÚ Žiar nad Hronom, kontaktné miesto DÚ Detva, kontaktné miesto DÚ
Revúca.

DÚ Žilina, pobočka DÚ Čadca, pobočka DÚ Dolný Kubín, pobočka DÚ Liptovský Mikuláš, pobočka DÚ
Námestovo, pobočka DÚ Martin, kontaktné miesto DÚ Turčianske Teplice

Návrh na zaradenie do tretej kategórie rizika

Vykonalo sa meranie koncentrácie chemického faktoru – pevného aerosólu v pracovnom ovzduší a posúdenie
výsledkov s limitnými hodnotami u zamestnancov, ktorí vykonávajú strelecký výcvik v priestoroch vnútornej
a vonkajšej strelnice. Na základe toho boli zamestnanci z hľadiska zdravotných rizík zaradení do tretej kategórie
práce. Ide o vybraných zamestnancov FS pracovísk Akadémie FS, CÚ BA, ktorí vykonávajú streleckú prípravu.
Podľa uvedených výsledkov a vypracovaného posudku o riziku pre pracovné činnosti s expozíciou nebezpečným
chemickým faktorom Pracovnou zdravotnou službou bol na RUVZ poslaný návrh na zaradenie práce do tretej
kategórie rizika.

V zmysle §37 ods.2. pism. a) Zákona NR SR č. 355/2017 Z.z. sa zabezpečilo posúdenie záťaže teplom
a chladom pri práci a hodnotenie zdravotného rizika u zamestnancov vybraných profesii, ktorí vykonávajú pracovné

23

činnosti na vonkajších pracoviskách. Jedná sa o pracovné činnosti vybraných zamestnancov pracovísk: FR SR,
Osobný úrad Akadémie FS, CÚ, pobočky CÚ a stanice CÚ, KU FS, FR SR, sekcia ekonomiky.

Objektivizácia fyzikálnych a chemických faktorov

Na podnet FS, Pracovná zdravotná služba vykonala objektivizáciu pevných aerosólov v pracovnom ovzduší
pri pracovnej činnosti strelecká príprava v krytej strelnici u zamestnancov z oddelenia výcviku, kde sa následne
vykonalo aj meranie množstva olova v biologickom materiáli.

Na základe negatívne vnímaného nedostatočného osvetlenia pri práci zo strany zamestnancov vykonávajúcich
pracovné činnosti v kancelárskych priestoroch vykonala pracovná zdravotná služba posudzovanie pracoviska
FR SR, podateľňa, Mierová 23, za účelom merania intenzity umelého osvetlenia na pracovisku a posúdenie zhody
s požiadavkami na osvetlenie pracoviska uvedenými v platných predpisoch.

Uvedenie priestorov do prevádzky

V zmysle zákona NR SR č. 355/2007 Z.z. predložilo FR SR v súčinnosti s pracovnou zdravotnou službou
žiadosť o uvedenie priestorov do prevádzky a zároveň bolo vydané súhlasné rozhodnutie Regionálnym úradom
verejného zdravotníctva na pracovisko: FR SR, Mierová 23.

24

6. CIELE A PREHĽAD ICH PLNENIA

6.1. Výber daní finančnou správou

V zmysle zákona č. 217/2020 Z. z. o ŠR boli daňové príjmy rozpočtované vo výške 11 546,6 mil. €. Skutočne
odvedené daňové príjmy ŠR v roku 2020 boli vo výške 11 873,7 mil. € a ŠR bol naplnený na 102,8 %. Na uvedenej
sume sa DÚ podieľali 60,9 % (7 225,9 mil. €) a CÚ 39,1 % (4 647,8 mil. €).

6.1.1. Výber daní daňovými úradmi

DÚ vyberajú daňové príjmy, ktoré sú príjmom ŠR, a zároveň zabezpečujú aj správu a výber daní, ktoré sú
príjmom rozpočtov obcí a VÚC, poukazujú podiel zaplatenej dane na verejnoprospešný účel a realizujú vrátenie
NO platiteľom DPH.

Výber daní vybratých DÚ v roku 2020 predstavoval 16 689,2 mil. €1, čo je v porovnaní s predchádzajúcim
rokom menej o 673,6 mil. € a predstavuje pokles o 3,9 %. Výber daní bol ovplyvnený pandémiou koronavírusu
a s ním súvisiacich prijatých opatrení na zmiernenie negatívneho dopadu na daňové subjekty2. Medziročný pokles
je zaznamenaný na výbere takmer všetkých druhov daní, najvyšší na DPPO (o 407,1 mil. €) a DPFO (o 51,2 mil. €),
v menšej miere aj na DzMV (o 17,3 mil. €) a na dani vyberanej zrážkou (o 10,6 mil. €). Výber DPH za DÚ bol
medziročne vyšší o 391,2 mil. €.

Tabuľka č. 17

 Skutočnosť 2018 Skutočnosť 2019 Skutočnosť 2020

Výber daní vrátane výnosu DzMV 16 402,66 17 362,78 16 689,18

- vratky NO DPH - 6 528,70 - 6 859,29 - 6 263,70

Hrubý výnos daní 9 873,95 10 503,49 10 425,47

- prevod podiel. daní do obcí a VÚC + prevod 2 %
na verejnoprospešný účel

 - 2 928,45 - 3 240,58 - 3 199,61

Príjem ŠR 6 945,51 7 262,91 7 225,86

Pozn.: rozdiely v súčtoch sú z dôvodu zaokrúhľovania v mil. €

Dane vybraté DÚ vo výške 16 689,18 mil. € boli v roku 2020 následne znížené o:

- zrealizované vrátenie NO DPH (6 263,7 mil. €),
- prevod z výnosu DPFO do obcí a VÚC (3146,2 mil. €),
- prevod podielu zaplatenej DPFO a DPPO na verejnoprospešný účel (53,4 mil. €).

Po vrátení NO DPH a prevodoch do obcí a VÚC, odviedla FS do ŠR daňové príjmy vo výške 7 225,9 mil. €.
Všetky platby, ktoré poukazuje FS do VÚC, obcí a vracia daňovým subjektom vo forme vratiek NO DPH,
predstavujú 56,7 % z objemu vybratých daňových príjmov.

Výška vrátených NO DPH poukázaných platiteľom DPH medziročne klesla o 595,6 mil. €, prevod výnosu
z DPFO do obcí a VÚC medziročne klesol o 21,3 mil. € a prevod podielu zaplatenej DPFO a DPPO
na verejnoprospešný účel medziročne zaznamenal pokles o 19,7 mil. €.

1 Bez vratiek nadmerných odpočtov DPH, prevodu podielových daní do obcí a VÚC a prevodu 2 % na verejnoprospešný účel
2 Zákon Lex korona

25

Štruktúra výberu daní vyberaných daňovými úradmi v medziročnom porovnaní
Tabuľka č. 18

Druh dane
Skutočnosť

2018
Skutočnosť

2019
Skutočnosť

2020

DPFO zo závislej činnosti 2 839,04 3 111,30 3 091,40

DPFO z podnikania a nerezidentných osôb 63,94 85,69 54,35

DPFO spolu 2 902,98 3 196,99 3 145,75

DPPO 2 837,66 2 793,33 2 386,27

Daň vyberaná zrážkou 209,28 245,89 235,26

Daň z majetku 0,06 0,04 0,02

DPH - výber dane 10 275,55 10 907,45 10 703,00

- vrátený NO -6 528,70 -6 859,29 -6 263,70

Spolu DPH 3 746,84 4 048,15 4 439,30

Spotrebné dane 0,00 0,06 0,00

DzMV a dobeh cestnej dane 154,02 159,33 142,06

Pokuty z DK 1,41 1,42 0,61

Odvod z poistenia 30,53 59,18 77,53

Daň z emisných kvót -8,83 -0,91 -1,32

Spolu výber daní 16 402,66 17 362,78 16 689,18

Hrubý výnos daní 9 873,95 10 503,49 10 425,47

Príjem ŠR 6 945,51 7 262,91 7 225,86

Pozn.: rozdiely v súčtoch sú z dôvodu zaokrúhľovania v mil. €

Celkový výber DPFO je vo výške 3 145,7 mil. €, pričom 3 091,4 mil. € predstavoval výnos DPFO zo závislej
činnosti a 54,3 mil. € výnos DPFO z podnikania, z inej samostatnej zárobkovej činnosti a z prenájmu. V roku
2020 bolo z výnosu DPFO do rozpočtov obcí a VÚC prevedené 3 146,2 mil. €, čo je medziročne menej o 21,3 mil. €
(0,7 %). Na verejnoprospešný účel bolo z DPFO prevedené 22,5 mil. €, prevod podielu zaplatenej DPFO je
medziročne nižší o 14,4 mil. € (38,9 %); dôvodom nižšieho prevodu je posun termínu na podanie daňových priznaní
a hlásení (jedno z opatrení na zmiernenie dopadu pandémie koronavírusu na daňové subjekty) a z toho vyplývajúci
posun podania vyhlásení o poukázaní 2 % na koniec roka 2020.

DPFO z podnikania, z inej samostatnej zárobkovej činnosti a DPFO nerezidentov: v porovnaní s rovnakým
obdobím predchádzajúceho roka sa výber dane znížil o 31,3 mil. €, dôvodom je medziročný pokles platieb
preddavkov (jedno z opatrení na zmiernenie dopadu pandémie koronavírusu) a nárast vrátených preplatkov
z vyrovnania dane za ZO 2019 vplyvom zvýšenia daňového bonusu na deti do 6 rokov od 1.7.2019. Objem
daňového bonusu na poukázanie správcom dane v daňovom priznaní typ A a typ B (za ZO 2019) v roku 2020 bol
55,6 mil. € medziročne stúpol o 16,4 mil. €.

DPFO zo závislej činnosti: rozpočtom stanovené príjmy boli naplnené na 103,6 %, v absolútnej hodnote bol
skutočný výnos vyšší o 108,8 mil. €. V medziročnom porovnaní došlo k poklesu výnosu o 19,9 mil. €, vplyvom
nižšieho výnosu v mesiacoch apríl – september 2020, dôvodom bolo zatvorenie niektorých prevádzok, čerpanie
pandemických PN a OČR. V závere roka 2020 výnos dane začal opäť medziročne rásť.

Rozpočet hrubého výnosu DPPO na rok 2020 bol splnený na 92,2 %, pričom skutočný výnos bol
o 201,1 mil. € nižší ako plánovaný. V medziročnom porovnaní výber DPPO klesol o 407,1 mil. € (14,6 %). Pokles
je ovplyvnený nižšími platbami preddavkov na daň (v rámci opatrení na zmiernenie dopadu pandémie koronavírusu

26

na hospodárenie subjektov) a medziročne vyššími vrátenými preplatkami. Z celkového výberu DPPO previedla FS
na verejnoprospešné účely (asignácia 2 %) čiastku vo výške 30,8 mil. €, čo je medziročne menej o 14,7 %.

Plnenie príjmov ŠR z DPH vybratej DÚ predstavuje čiastku 4 439,3 mil. €, pričom rozpočet bol splnený
na 107,2 %. V medziročnom porovnaní zaznamenávame nárast plnenia príjmov z DPH o 391,1 mil. € (9,7 %).

Daň z príjmov vyberaná zrážkou bola k 31.12.2020 vybratá vo výške 235,3 mil. €, čo predstavuje plnenie
rozpočtu na 100,9 %. Oproti rozpočtu je skutočné plnenie vyššie o 2,1 mil. € a medziročne je výnos zrážkovej dane
nižší o 10,6 mil. € (4,3 %).

Medziročné porovnanie hrubého výnosu daňových príjmov vybraného DÚ

Tabuľka č. 19

DÚ
v mil. €

2018 2019 2020

Podiel hrubého
výnosu daní
na celkovom

výnose
v roku 2020

Bratislava 2 131,1 2 312,8 2 134,4 20,47%

DÚ VDS 4 253,8 4 377,4 4 620,6 44,32%

Trnava 166,2 250,7 246,6 2,37%

Nitra 558,2 589,3 557,1 5,34%

Žilina 774,5 845,0 827,1 7,93%

Banská Bystrica 472,2 505,5 478,2 4,59%

Košice 492,3 527,6 534,1 5,12%

Prešov 454,1 490,6 476,9 4,57%

Trenčín 571,4 604,6 550,4 5,28%

Spolu 9 873,9 10 503,4 10 425,5 100,00%

Pozn.: súčtové rozdiely vznikajú z dôvodu zaokrúhľovania v mil. €
Pozn.: hrubý výnos dane vyhodnotený podľa DÚ predstavuje výnos daní, ktorý nie je znížený o prevody do obcí a VÚC na DPFO, a nie je
znížený o poukázané prostriedky na verejnoprospešný účel.

Z hľadiska podielu jednotlivých DÚ sa v najväčšej miere na hrubom výnose daňových príjmov podieľa DÚ VHS
z dôvodu koncentrácie veľkých spoločností v pôsobnosti tohto DÚ. Podiel ostatných DÚ na celkovom výnose
nezaznamenal medziročne výraznejšie zmeny.

6.1.2. Výber cla a daní colnými úradmi

 Na rok 2020 boli rozpísané colné a daňové príjmy pre colnú oblasť vo výške 4 454,3 mil. €, pričom vybrané
finančné prostriedky boli vo výške 4 647,8 mil. €, čo predstavuje plnenie rozpočtu na 104,35 % a absolútne
sa vybralo viac colných a daňových príjmov oproti rozpisu rozpočtu o 193,6 mil. €.

V nasledujúcej tabuľke je uvedený prehľad skutočností colných a daňových príjmov za obdobie rokov
2018 – 2020, ako aj porovnanie so skutočnosťou roku 2019.

27

 Tabuľka č. 20

Druh príjmu
Skutočnosť

2018
Skutočnosť

2019
Skutočnosť

2020
Rozdiel

2020 - 2019
Index

2020/2019

DPH 2 673,1 2 694,4 2 361,6 -332,8 87,65%

Spotrebné dane spolu 2 324,2 2 357,9 2 264,8 -93,1 96,05%

CLO 23,4 21,1 19,9 -1,2 94,31%

Ostatné príjmy * 1,4 1,5 1,5 0,0 100,00%

Spolu 5 022,1 5 074,9 4 647,8 -427,1 91,58%

Pozn.: ostatné príjmy = dovozná prirážka + ostatné príjmy + pokuty a penále VPS + iné nedaňové príjmy VPS v mil. €

V roku 2020 bol evidovaný celkový pokles colných a daňových príjmov o 427,1 mil. € oproti rovnakému obdobiu
roka 2019. Pokles bol zaznamenaný u všetkých druhov príjmov.

DPH - pokles o 12,35 %, v absolútnom vyjadrení pokles o 332,8 mil. €,
SPD - pokles o 3,95 %, čo zodpovedá absolútnemu poklesu o 93,1 mil. €,
CLO – vykazuje medziročne pokles o 5,69% čiže pokles o 1,2 mil. €,
Ostatné príjmy –vyrovnaný výber čo predstavuje 1,5 mil. €.

Prehľad výberu colných a daňových príjmov (v mil. €) za obdobie rokov 2018 až 2020, vyhodnotenie plnenia
rozpočtu za rok 2020 a podiel CÚ na odvode do ŠR v roku 2020 je v nasledujúcej tabuľke:

Tabuľka č. 21

CÚ
Skutočnosť

2018
Skutočnosť

2019
Rozpočet

2020
Skutočnosť

2020

Plnenie
rozpočtu

2020

Podiel CÚ
na odvode
do ŠR 2020

Banská Bystrica 79,023 68,031 62,905 62,627 99,56% 1,35%

Bratislava 2589,763 2541,783 2341,698 2341,973 100,01% 50,39%

Michalovce 126,057 131,453 129,534 124,074 95,78% 2,67%

Košice 213,691 212,892 153,035 158,996 103,90% 3,42%

Nitra 498,913 526,021 411,138 489,939 119,17% 10,54%

Prešov 147,859 152,246 120,381 131,528 109,26% 2,83%

Trenčín 240,526 247,426 215,103 219,807 102,19% 4,73%

Trnava 589,934 606,122 499,235 601,686 120,52% 12,95%

Žilina 535,485 588,905 518,755 510,347 98,38% 10,98%

Neid. platby 0,811 0,007 2,5 6,863 274,52% 0,15%

Spolu 5 022,063 5074,886 4 454,28 4647,84 104,35% 100,00%

v mil. €

Príjmy z cla

Príjmy z cla k 31.12.2020 za colnú oblasť boli stanovené vo výške 20,4 mil. €, pričom bola vybratá suma
19,9 mil. € (menej o 0,5 mil. €), čo predstavuje plnenie na 97,53%. Výber z cla pozostáva z 20 %-ného podielu
tradičných vlastných zdrojov EK, ktorý tvoril 19,9 mil. € a z dobehu vymeraného cla pred 1.5.2004 v objeme
16,19 tis. €. Index 2020/2019 bol 94,49 % (pokles o 1,2 mil. €).

Príjmy z DPH

Na rok 2020 boli rozpísané príjmy DPH pre colnú oblasť vo výške 2 229,8 mil. €, pričom finančné prostriedky
boli vybrané vo výške 2 361,6 mil. €, t.j. boli vyššie o 131,8 mil. €, čo predstavuje plnenie na 105,9 %. V porovnaní

28

s rokom 2019, kedy sa vybrali finančné prostriedky vo výške 2 694, 5 mil. €, to predstavuje pokles o 332,8 mil. €,
v relatívnom vyjadrení pokles o 12,35 %. Na medziročnom poklese sa výraznou mierou podpísali obmedzujúce
opatrenia, zamerané na zamedzenie šírenia koronavírusu.

Príjmy zo spotrebných daní spolu

Pre colnú oblasť boli k 31.12.2020 rozpísané príjmy zo SD v čiastke 2 204,1 mil. €, a plnenie bolo vykázané
na 102,8%, keď vybrané finančné prostriedky dosiahli objem 2 264,8 mil. €, čo predstavuje vyšší odvod
o 60,7mil. €.

K 31.12.2020 bol zaznamenaný medziročný pokles výnosu SD o 93,1 mil. €, čo spôsobil nepriaznivý výnos
u SD z minerálnych olejov (-87,2 mil. €), SD z liehu (-11,9 mil. €), SD z piva (-2,4 mil. €), SD z elektriny
(-0,3 mil. €) a SD z uhlia (-0,1 mil. €).

Príjmy zo spotrebnej dane z minerálnych olejov

Na rok 2020 boli rozpísané príjmy zo SD z minerálnych olejov vo výške 1 170, 4 mil. €. Skutočné plnenie
dosiahlo hodnotu 1 199,3 mil. €, t.j. plnenie rozpočtu na 102,5 % a v absolútnom vyjadrení bol vyšší výber
o 29 mil. €. V porovnaní s obdobím roka 2019, kedy sa vybrali finančné prostriedky do ŠR vo výške 1 286,6 mil. €,
to predstavuje pokles o 87,2 mil. €. Index 2020/2019 dosiahol hodnotu 93,2%.

Príjmy zo spotrebnej dane z liehu

Príjmy zo SD z liehu boli rozpísané pre colnú oblasť v hodnotenom období vo výške 196,3 mil. €, pričom boli
vybraté peňažné prostriedky vo výške 207,7 mil. €, čo predstavuje plnenie rozpočtu na 105,8 %. V porovnaní
s výberom v roku 2019, kedy sa vybrali finančné prostriedky do ŠR vo výške 219,6 mil. €, to predstavuje pokles
o 11,9 mil. €. Index 2020/2019 dosiahol hodnotu 94,6 %.

Príjmy zo spotrebnej dane z piva

Príjmy zo SD z piva v hodnotenom období boli rozpísané vo výške 54,8 mil. €. Skutočné plnenie rozpočtu
dosiahlo hodnotu 57,0 mil. €, čo predstavuje plnenie na 104 %. Oproti roku 2019, kedy sa vybrali peňažné
prostriedky vo výške 59,3 mil. € bol vykázaný medziročný pokles vo výbere o 2,4 mil. € a index 2020/2019 dosiahol
hodnotu 95,9 %.

Príjmy zo spotrebnej dane z vína

Na rok 2020 boli rozpísané príjmy zo SD z vína vo výške 4,5 mil. €, pričom CÚ za uvedené obdobie realizovali
finančné prostriedky do ŠR vo výške 4,8 mil. €, čo predstavuje plnenie rozpočtu na 107,5 % a v absolútnom
vyjadrení vyššie plnenie o 0,3 mil. €. V porovnaní s rokom 2019, kedy sa vybrali peňažné prostriedky vo výške
4,7 mil. € to predstavuje nárast o 0,1 mil. € a index 2020/2019 dosiahol hodnotu 101,7 %.

Príjmy zo spotrebnej dane z tabakových výrobkov

Na rok 2020 boli rozpísané príjmy zo SD z tabakových výrobkov vo výške 744,6 mil. €. Skutočné plnenie
rozpočtu dosiahlo výšku 759,9 mil. €, čo predstavuje plnenie rozpočtu na 102,1 % a v absolútnom vyjadrení viac
o 15,3 mil. €. Oproti rovnakému obdobiu roku 2019, kedy bol na SD z tabakových výrobkov vykázaný príjem
vo výške 751,4 mil. €, bol zaznamenaný v roku 2020 nárast o 8,5 mil. € a index 2020/2019 dosiahol hodnotu
101,1 %.

Príjmy zo spotrebnej dane z elektriny

Na rok 2020 boli rozpísané príjmy zo SD z elektriny vo výške 11,4 mil. €. Do ŠR boli vybraté finančné
prostriedky v čiastke 11,9 mil. €. Plnenie rozpočtu za sledované obdobie bolo na 104,4 % a v absolútnej hodnote
bol vyšší výber o 0,5 mil. €. V porovnaní s rovnakým obdobím roku 2019, kedy boli do ŠR vybrané finančné
prostriedky vo výške 12,1 mil. €, to v absolútnom vyjadrení predstavuje nižší výber o 0,3 mil. € a index 2020/2019
za hodnotené obdobie dosiahol hodnotu 97,9 %.

Príjmy zo spotrebnej dane z uhlia

Príjmy zo SD z uhlia pre colnú oblasť na rok 2020 boli rozpísané vo výške 264 tis. €. Skutočné plnenie rozpisu
rozpočtu dosiahlo hodnotu 283 tis. €, čo predstavuje plnenie na 107,2 %. Za rovnaké obdobie roku 2019,

29

kedy sa vybrala suma 396 tis. € bol vykázaný absolútny pokles o 113 tis. € a index 2020/2019 za hodnotené
obdobie dosiahol hodnotu 71,5 %.

Príjmy zo spotrebnej dane zo zemného plynu

Na rok 2020 boli rozpísané príjmy zo SD zo zemného plynu vo výške 21,8 mil. € a vybrané finančné prostriedky
boli v sume 23,8 mil. €. Plnenie rozpočtu za rok 2020 je na úrovni 109,1 %. Voči roku 2019, kedy bol vykázaný
príjem vo výške 23,7 mil. €, bol vyšší výber o 0,1 mil. € a index 2020/2019 je na úrovni 100,4 %.

30

6.2. Správa daní a registrácia

6.2.1. Registrácia a evidencia daňových subjektov

V registri daňových subjektov boli k 31.12.2020 registrované/evidované nasledovné počty daňových subjektov
podľa jednotlivých druhov daní:

Rozdelenie daňových subjektov podľa daní
Tabuľka č. 22

Rok DPH DPFO DPPO
Platitelia

dane zo ZČ

Platitelia
dane

vyberanej
zrážkou

DzMV

2018 221 190 3 355 264 322 235 270 568 31 177 304 931

2019 232 703 3 465 164 340 389 272 854 33 592 323 252

2020 243 762 3 562 015 356 590 274 163 35 301 341 534

Pozn.: v počte subjektov na DPFO sú zahrnuté aj osoby, ktoré nevykonávajú podnikateľskú činnosť a ich príjmy majú náhodný charakter

6.2.2. Počty podaných, spracovaných a vydaných daňových dokumentov

V roku 2020 bolo na DÚ podaných a spracovaných celkom 9 882 632 vstupných daňových dokumentov.
Uvedený počet zahŕňa DP k DPPO a k DPFO, k DPH, k DzMV, dani z poistenia, súhrnné výkazy DPH, kontrolné
výkazy DPH, mesačné prehľady o príjmoch zo ZČ a hlásenia o vyúčtovaní dane. Aj v roku 2020 daňové subjekty
využili možnosť predložiť vyhlásenia o poukázaní podielu zaplatenej dane na osobitné účely. Všetky DP, súhrnné
výkazy DPH, kontrolné výkazy DPH, hlásenia, prehľady, vyhlásenia a účtovné výkazy boli zapracované
do daňového IS, resp. do súvisiacich IS. V porovnaní s rokom 2019 je počet spracovaných dokumentov vyšší
o 168 668, čo je spôsobené vyšším počtom podaných dokumentov u všetkých typov, u vyhlásení o poukázaní podielu
zaplatenej dane došlo k výraznému poklesu.

Prehľad podaných a spracovaných daňových dokumentov
v rokoch 2018 - 2020 podľa jednotlivých druhov daní (celkovo)

Tabuľka č. 23

Počet podaných a spracovaných daňových dokumentov
(celkovo)

Rok

2018 2019 2020

DP k DPFO* 972 395 995 449 992 301

DP k DPPO* 256 607 272 774 285 183

DP k DzMV 223 896 223 882 226 638

DP k DPH 2 024 440 2 140 248 2 253 555

DP daň z poistenia - 550 904

Súhrnné výkazy DPH 305 400 321 157 323 770

Kontrolné výkazy DPH** 1 919 904 2 025 378 2 123 177

Hlásenia o vyúčtovaní dane z príjmov zo ZČ a FP 199 525 202 709 202 777

Prehľady o zrazených a odvedených preddavkoch na daň 2 148 092 2 188 960 2 198 574

Vyhlásenia o poukázaní podielu zaplatenej dane 873 400 922 086 851 355

Účtovné výkazy*** 416 555 420 771 424 398

Spolu 9 340 214 9 713 964 9 882 632

*V roku 2020 bolo vybavených 442 172 žiadostí o vrátenie preplatku, daňového bonusu a zamestnaneckej prémie na DPFO
v celkovej sume 156 720 410,77 €.

31

V roku 2020 bolo vybavených 19 993 žiadostí o vrátenie preplatku na DPPO v celkovej sume 433 120 824,41 €.
**V roku 2020 bolo na všetkých DÚ podaných 2 123 177 kontrolných výkazov k DPH, z ktorých 1 892 318 bolo riadnych
kontrolných výkazov, čo predstavuje 89,13 % všetkých podaných kontrolných výkazov. Ďalej bolo podaných 44 142 opravných
kontrolných výkazov, čo predstavuje 2,08 % všetkých podaných kontrolných výkazov a 186 717 dodatočných kontrolných
výkazov, čo predstavuje 8,79 % všetkých podaných kontrolných výkazov. Oproti roku 2019 bolo v roku 2020 podaných
o 97 799 kontrolných výkazov viac.
*** FR SR a DÚ vykonávajú zber účtovných dokumentov v elektronickej alebo listinnej podobe, pričom dokumenty prijaté
v listinnej podobe sú prevedené do elektronickej podoby a sprostredkovateľom sú presunuté do registra účtovných závierok
(ďalej len „RÚZ“). Nakoľko niektoré účtovné jednotky verejnej správy doručujú svoju účtovnú závierku do RÚZ prostredníctvom
štátnej pokladnice, nami poskytnuté údaje, predstavujú početnosť všetkých účtovných dokumentov zaslaných do RÚZ, ktoré
boli doručené na FR SR do elektronickej podateľne prevádzkovanej FR SR a na daňový úrad doručením dokumentov
v papierovej podobe. Súčet elektronicky a papierovo podaných účtovných dokumentov (účtovné závierky, výročné správy
a nepovinné súčasti účtovnej závierky: oznámenia o dátume schválenia účtovnej závierky a správy audítora) v roku
2020 predstavujú celkovú početnosť 424 398 účtovných dokumentov úspešne odoslaných do RÚZ. Z toho 384 738 účtovných
dokumentov bolo podaných za účtovné obdobie 01-12/2019. Zostávajúca početnosť 39 660 účtovných dokumentov bola
podaná za rôzne účtovné obdobia. Elektronicky podaných účtovných dokumentov z celkového počtu účtovných dokumentov
bolo 370 931. V porovnaní s predchádzajúcim rokom 2019 sme zaznamenali nárast elektronických
podaní o 0,8 percentuálneho bodu.

Prehľad elektronicky podaných a spracovaných daňových dokumentov v roku 2019 a v roku 2020

V roku 2020 bolo na DÚ elektronicky podaných a spracovaných celkom 8 334 244 vstupných daňových
dokumentov, čo predstavuje 84,3 % z celkového počtu podaných a spracovaných vstupných daňových
dokumentov.

Tabuľka č. 24

Počet podaných (elektronicky) daňových dokumentov 2019
% z počtu

2019
2020

% z počtu
2020

DP k DP FO 414 891 41,68% 440 927 44,43%

DP k DP PO 254 340 93,24% 268 243 94,06%

DP k DzMZ 223 037 99,62% 226 061 99,75%

DP k DPH 2 139 500 99,97% 2 252 903 99,97%

DP daň z poistenia 550 100,00% 904 100,00%

Súhrnné výkazy DPH 321 157 100,00% 323 770 100,00%

Kontrolné výkazy DPH 2 025 378 100,00% 2 123 177 100,00%

Hlásenia o vyúčtovaní dane a o úhrne príjmov zo ZČ a FP 194 839 96,12% 195 723 96,52%

Prehľady o zrazených a odvedených preddavkoch na daň 2 116 387 96,68% 2 131 605 96,95%

Účtovné výkazy 367 925 87,44% 370 931 87,40%

Spolu 8 058 004 83,0% 8 334 244 84,3%

Možnosť predĺžiť lehotu na podanie DP k dani z príjmov v zmysle § 49 ods. 3 zákona č. 595/2003 Z. z. v roku
2020 za zdaňovacie obdobie roka 2019 využilo 242 139 daňovníkov. Mesačný odklad, do konca apríla, oznámilo
2 717 daňovníkov, dvojmesačný odklad do 31. mája zvolilo 1 460 daňovníkov, odklad do 30.6. využilo
222 283 daňovníkov. Lehotu na podanie DP do septembra si predĺžilo 15 679 daňovníkov z dôvodu príjmov
zo zahraničia.

V porovnaní s rokom 2019 bol v roku 2020 zaznamenaný nárast o 19 135 oznámení a žiadostí o predĺženie
lehoty na podanie DP k dani z príjmov, napriek skutočnosti, že lehota na podanie DP k dani z príjmov bola v zmysle
zákona Lex korona ustanovená na dátum 2.11.2020.

32

Počet vydaných dokumentov

Pri vykonávaní správy daní v zmysle daňového poriadku bolo DÚ v roku 2020 vydaných 440 166 rôznych typov
rozhodnutí, napr. rozhodnutí o vyrubení sankcií (úrokov a pokút), o povolení odkladov resp. platenia dane
v splátkach, o povolení úľav a odpustení, o vyrubení rozdielu dane po vykonaní DK.

V rámci vytýkacieho konania bolo v roku 2020 na odstránenie nedostatkov v podaných daňových
dokumentoch, na zaplatenie daňového nedoplatku v náhradnej lehote a na podanie daňových priznaní a hlásení
vydaných 250 942 výziev.

V roku 2020 bolo vydaných 468 952 rôznych typov oznámení a 74 287 rôznych typov potvrdení.

Prehľad o počte dokumentov vydaných DÚ za rok 2019 a 2020

Tabuľka č. 25

Druh dokumentov
Počet vydaných dokumentov Počet vydaných dokumentov

2019 2020

Rozhodnutie 760 618 440 166

Výzva 392 034 250 942

Potvrdenie 66 121 74 287

Oznámenie 608 766 468 952

Spolu 1 827 539 1 234 347

V porovnaní s rokom 2019 je počet vydaných dokumentov v roku 2020 z dôvodu prijatých opatrení v súvislosti
s pandémiou nižší o 593 192.

Osobitná úprava uplatňovania dane pre telekomunikačné služby, služby rozhlasového vysielania
a televízneho vysielania a elektronické služby („MOSS“)

V rámci osobitnej úpravy uplatňovania dane pre telekomunikačné služby, služby rozhlasového vysielania
a televízneho vysielania a elektronické služby („MOSS“) bolo v roku 2020 podaných a spracovaných celkovo
510 DP k DPH MOSS. Celkový počet podaných DP k DPH MOSS zahŕňa aj podané opravné DP k DPH MOSS,
ktorými zdaniteľné osoby opravujú číselné údaje. Opravné DP k DPH MOSS tvorili 2,74 % z celkového počtu
podaných DP k DPH MOSS. V danom prípade je SR v postavení členského štátu identifikácie.

SR, ako dotknutý členský štát spotreby, v roku 2020 prijala a spracovala 12 162 extraktov DP k DPH MOSS,
odoslaných z príslušných členských štátov identifikácie. Celkový počet spracovaných extraktov DP k DPH MOSS
zahŕňa aj podané opravné DP k DPH MOSS. Opravné DP k DPH MOSS tvorili 4,13 % z celkového počtu
odoslaných a spracovaných extraktov DP k DPH MOSS.

Všetky DP k DPH MOSS, ako aj extrakty DP k DPH MOSS boli podané a spracované elektronicky.

Vrátenie dane zahraničnej osobe z iného členského štátu

Žiadateľ uplatňuje nárok na vrátenie dane podaním žiadosti o vrátenie dane v elektronickej forme
prostredníctvom elektronického portálu v členskom štáte, v ktorom má sídlo, miesto podnikania, prevádzkareň,
bydlisko, alebo v ktorom sa obvykle zdržiava. Na FR SR bolo v roku 2020 podaných 17 637 žiadostí, o ktorých
rozhodoval DÚ Bratislava.

Podanie žiadosti o vrátenie v inom členskom štáte

Platiteľ registrovaný podľa § 4 alebo 4b zákona o DPH uplatňuje nárok na vrátenie dane v členskom štáte,
v ktorom mu boli dodané tovary a služby, alebo do ktorého doviezol tovar, podaním žiadosti o vrátenie dane
elektronickými prostriedkami prostredníctvom elektronického portálu FR SR. Týmto spôsobom bolo v roku
2020 podaných 29 266 žiadostí, ktoré spĺňali náležitosti dané zákonom o DPH.

33

Postúpenie daňového nedoplatku

FR SR v roku 2020 postúpilo v zmysle § 86 daňového poriadku 83 229 dočasne nevymožiteľných daňových
nedoplatkov, pri ktorých uplynulo viac ako päť rokov od konca roka, v ktorom vznikli, v celkovej sume
231 433 641 €.

FR SR v roku 2020 postúpilo v zmysle § 86 daňového poriadku 9 052 daňových nedoplatkov daňových
dlžníkov, ktorí sú v konkurze, v celkovej sume 143 844 607 €.

FR SR v roku 2020 postúpilo v zmysle § 86 daňového poriadku 11 038 daňových nedoplatkov daňových
dlžníkov, ktorí sú v likvidácii, v celkovej sume 25 075 069 €.

Započítanie daňového nedoplatku
Tabuľka č. 26

Prehľad podaných žiadostí v roku 2020
Započítanie daňového nedoplatku

počet suma na započítanie

Podané žiadosti celkom 42 2 657 380,62 €

Započítané žiadosti 25 31 639,60 €

Nezapočítané žiadosti 17 2 625 741,02 €

V roku 2020 FR SR započítalo daňové nedoplatky s pohľadávkami voči štátnym rozpočtovým organizáciám
v celkovej sume 31 639,60 €.

Zaslané výzvy na zaplatenie dane v náhradnej lehote v roku 2020
 Tabuľka č. 27

Počet
vystavených

výziev

Počet
subjektov,

ktorým bola
zaslaná
výzva

Celková výška
nedoplatku

vo výzve

Suma
nedoplatkov
zaplatených

po zaslaní výzvy

Počet
úhrad

v lehote
určenej

vo
výzve

Suma
nedoplatkov
zaplatených

v lehote
určenej

vo výzve

Počet
úhrad

po
lehote

určenej
vo

výzve

Suma
nedoplatkov
zaplatených
po lehote

určenej
vo výzve

116 623 100 407 718 147 258,63 50 491 667,15 26 284 31 148 996,48 9 876 19 342 670,67

Daňoví dlžníci po zaslaní výzvy na zaplatenie nedoplatku zaplatili nedoplatok v celkovej sume
50 491 667,15 €, čo predstavuje 7,03 % z celkovej sumy uvedenej vo všetkých výzvach, pričom
31,01 % vystavených výziev bolo uhradených.

6.2.3. Povolené odklady a splátky v roku 2020 v členení na FO a PO (v tis. €)

 Tabuľka č. 28

Právna forma
Odklad platenia dane Zaplatenie dane v splátkach

Spolu
počet suma počet suma

FO 193 505,63 242 363,83 869,47

PO 365 3 506,41 297 5 000,47 8 506,88

Spolu 558 4 012,04 539 5 364,30 9 376,35

Z toho povolené odklady a splátky v roku 2020 podľa stavu k 31.12.2020, pri ktorých lehota splatnosti odkladu
resp. splátok prešla do roku 2021 (v tis. €).

34

Tabuľka č. 29

Druh dane
Odklad platenia dane Zaplatenie dane v splátkach

Spolu
počet suma počet suma

DPFO 65 111,28 76 143,05 254,33

DPPO 56 392,58 29 1 614,86 2 007,44

DPH 96 946,71 101 1 179,23 2 125,94

DzMV 1 0,59 4 84,55 85,13

Daň zo ZČ 1 0,67 2 37,88 38,55

Spolu 219 1 451,83 212 3 059,57 4 511,39

Z toho povolené odklady a splátky v roku 2020 podľa stavu k 31.12.2020, pri ktorých lehota splatnosti odkladu
resp. splátok prešla do roku 2022 (v tis. €).

Tabuľka č. 30

Druh dane
Odklad platenia dane Zaplatenie dane v splátkach

Spolu
počet suma počet suma

DPFO 17 24,90 29 13,53 38,43

DPPO 19 779,58 22 361,26 1 140,84

DPH 145 762,03 59 422,06 1 184,09

DzMV 6 75,28 0 0,00 75,28

Daň zo ZČ 8 287,99 2 23,28 311,27

Spolu 195 1 929,78 112 820,13 2 749,91

6.2.4. Štátna pomoc poskytnutá orgánmi FS v roku 2020

Celková suma štátnej pomoci, ktorá bola uplatnená na DÚ cez daňové priznanie k dani z príjmov právnických
osôb v roku 2020, predstavovala čiastku 15,14 mil. €, pričom štátnu pomoc si v daňových priznaniach uplatnilo
32 daňových subjektov.

Celková suma úľav zo sankcií alebo odpustení sankcií podľa § 157 zákona č. 563/2009 Z. z. v roku 2020
predstavovala čiastku 737 480,81 €, pričom išlo o 413 prípadov.

Štátna pomoc v roku 2020 bola CÚ poskytnutá 179 príjemcom v celkovej výške 119,71 mil. € prostredníctvom
nasledovných schém štátnej pomoci:

 SA.49509 – Daňové zvýhodnenie biopalív – čerpaná pomoc 84,54 mil. € - 23 príjemcov,
 NN 63/2009 – Daňové zvýhodnenie uplatňované na elektrinu, uhlie a zemný plyn podľa smernice Rady

2003/96/ES o reštrukturalizácii právneho rámca spoločenstva pre zdaňovanie energetických výrobkov
a elektriny – čerpaná pomoc 32,18 mil. € - 151 príjemcov,

 SA.46046 – Oslobodenie od spotrebnej dane používané pri vnútrozemskej vodnej doprave – čerpaná
pomoc 2,99 mil. € - 5 príjemcov.

6.2.5. Konanie o opravných prostriedkoch

FR SR ako odvolací orgán v rámci rozhodovacej činnosti v správnom konaní rozhoduje najmä o opravných
prostriedkoch proti rozhodnutiam DÚ, Ú VHS, miest a obcí, predkladá stanoviská k žalobám proti rozhodnutiam FR
SR na krajské súdy a Najvyšší súd SR, zúčastňuje sa na pojednávaniach v rámci správneho súdnictva a rozhoduje
o proteste prokurátora.

35

V roku 2020 na FR SR proti rozhodnutiam DÚ, Ú VHS, miest a obcí bolo vybavených:

- 4874 odvolaní,

- 1370 podnetov na preskúmanie rozhodnutia mimo odvolacieho konania, z toho:

 49 podnetov na preskúmanie rozhodnutí vydaných druhostupňovým orgánom (FR SR),

 1 321 podnetov na preskúmanie rozhodnutí vydaných prvostupňovým orgánom (DÚ, obec),

- 8 žiadostí o obnovu konania, ktorú povoľuje alebo nariaďuje odvolací orgán,

- 20 podnetov týkajúcich sa posúdenia nulity rozhodnutí vydaných DÚ.

V rámci správneho súdnictva bolo zo strany daňových subjektov podaných proti rozhodnutiam
druhostupňového orgánu 1 340 žalôb, z toho 1 016 na DPH (75,8 %).

FR SR ako odvolací orgán rozhoduje o opravných prostriedkoch proti rozhodnutiam CÚ, predkladá
stanoviská k žalobám a kasačným sťažnostiam podaným v rámci správneho súdnictva za účelom preskúmania
rozhodnutí FR SR na krajské súdy a Najvyšší súd SR, podáva kasačné sťažnosti proti rozsudkom krajských súdov,
zúčastňuje sa na pojednávaniach v rámci správneho súdnictva.

V roku 2020 bolo FR SR vydaných 384 rozhodnutí vo veci opravných prostriedkov proti rozhodnutiam CÚ
vydaným v oblasti cla, PDV, správy daní, registračných pokladníc atď. Zároveň bolo na FR SR postúpených z CÚ
303 odvolaní proti rozhodnutiam CÚ.

V rámci správneho súdnictva bolo v priebehu roka 2020 za účelom preskúmania rozhodnutí FR SR
potvrdzujúcich rozhodnutia CÚ podaných 12 žalôb.

V colnej oblasti tvorili najvyšší podiel odvolania proti rozhodnutiam CÚ o vyrubení DPH (4 200) o vymeraní
alebo dovymeraní colného dlhu, rozhodnutiam vo veci colných deliktov a priestupkov, ďalej vo veci vrátenia cla,
ako aj vo veci zaistenia tovaru, ktorý je predmetom ochrany PDV. V oblasti agendy SD tvorili najvyšší podiel
odvolania proti rozhodnutiam CÚ vo veci daňových deliktov, vyrubenia dane a odvolania proti rozhodnutiam
o zabezpečení a prepadnutí tovaru. Zanedbateľnou nie je ani rozhodovacia činnosť vo vzťahu k ERP.

6.2.5.1. Počet a spôsob vybavenia odvolaní proti rozhodnutiam DÚ, DÚ VDS, miest a obcí

FR SR v roku 2020 v rámci rozhodovacej činnosti o odvolaniach vybavilo 4 874 odvolaní, z toho:

- 81 odvolaní proti rozhodnutiam vydaných na základe určenia dane podľa pomôcok § 48 daňového
poriadku, čo predstavuje 1,66 % z celkového počtu vybavených odvolaní,

z toho:
- 74 potvrdených rozhodnutí (91 %),
- 7 rozhodnutí bolo zrušených a vec bola vrátená na ďalšie konanie a rozhodnutie (9 %).

- 4 793 odvolaní vrátane miestnych daní, z toho:

- 3428 (71,5 % z celkového počtu) potvrdené rozhodnutie o odvolaní,

- 21 (0,44 % z celkového počtu) zmena výroku v rozhodnutí,

- 88 (1,84% z celkového počtu) zrušených rozhodnutí,

- 1 245 (26% z celkového počtu) zrušených rozhodnutí a vec vrátená na ďalšie konanie
a rozhodnutie,

- 11 (0,23% z celkového počtu) zrušených rozhodnutí so zastavením konania z dôvodu uplynutia
zákonnej lehoty vyrubiť daň.

Najvyšší podiel vybavených odvolaní tvorili:

- odvolania proti rozhodnutiam prvostupňových orgánov na DPH v počte 2 724 (55,9%),

- odvolania proti rozhodnutiam týkajúcich sa miestnych daní a poplatkov v počte 743 (15,2%),

36

- odvolania proti rozhodnutiam týkajúcich sa sankčného úroku, resp. úroku z omeškania v počte
581 (11,9 %),

- odvolania proti rozhodnutiam týkajúcich sa správnych deliktov (okrem ERP) v počte 351 (7,2%).

Najväčší podiel potvrdených rozhodnutí prvostupňového orgánu bol:

- vo výške 100 % z celkového počtu 3 boli potvrdené preskúmavané rozhodnutia týkajúce sa dane
z motor. vozidiel a tiež rozhodnutia týkajúce sa ERP, ktoré boli tiež v celkovom počte 13 potvrdené,

- vo výške 94 % z celkového počtu 18 bolo potvrdených 17 rozhodnutí týkajúcich sa úroku
nárokovaného daň. subjektom v zmysle daň. poriadku,

- vo výške 93% z celkového počtu 14 bolo potvrdených 13 rozhodnutí týkajúcich sa registrácie

Najmenší podiel potvrdených rozhodnutí prvostupňového orgánu tvorili:

- rozhodnutia o predbežnom opatrení,

- rozhodnutia týkajúce sa účtovníctva,

- rozhodnutia týkajúce sa dane z príjmov právnickej osoby, pri ktorých bolo riešené medzinárodné
zdaňovanie a transferové oceňovanie.

6.2.6. Poukazovanie podielu zaplatenej dane (podľa ustanovenia § 50 zákona č. 595/2003 Z. z.)

FS poukazuje podiel zaplatenej dane oprávneným prijímateľom od roku 2002. Správcovia dane poukazujú
podiel zaplatenej dane prijímateľom, ktorí sú pre príslušný rok uvedení v zozname prijímateľov, ktorý vedie
Notárska komora SR.

Tabuľka č. 31

Rok
Počet

prijímateľov

Počet FO,
ktoré poukázali

podiel zaplatenej
dane

Počet PO,
ktoré poukázali

podiel zaplatenej
dane

Suma
poukázaných

podielov
zaplatenej

dane
FO

Suma
poukázaných

podielov
zaplatenej

dane
PO

Celková
suma

poukázaných
podielov

zaplatenej
dane v roku

2018 14 908 789 553 66 003 32 250 36 093 68 343

2019 15 590 852 734 52 252 36 901 36 170 73 071

2020 15 834 496 261 47 499 22 543 30 847 53 390

Pozn.: údaje sú podľa stavu k 31.12.2020 v tis. €

Suma, ktorá bola v roku 2020 poukázaná prijímateľom, dosiahla výšku 53 390 tis. €, čo je oproti roku 2019
o 19 681 tis. € menej.

37

6.3. Schválené hospodárske subjekty

FS v oblasti SHS, zodpovedá za úkony spojené s prijímaním žiadostí, vydaním, zmenou, pozastavením alebo
zrušením povolenia SHS, monitoring plnenia kritérií SHS držiteľmi povolenia SHS a za komunikáciu s Európskou
komisiou (Generálne riaditeľstvo pre dane a colnú Úniu - DG TAXUD) a s ostatnými členskými štátmi EÚ
o problematike SHS, a tiež za preverovanie subjektov pre potreby iných členských štátov EÚ. Držitelia povolení
SHS sú podľa druhu vydaného povolenia oprávnení v konaní s colnými orgánmi v ktoromkoľvek členskom štáte
Európskej únie využívať výhody, ktoré spočívajú najmä v nižšom rizikovom skóre SHS subjektov v rámci analýzy
rizika, zjednodušenom prístupe k zjednodušeným colným postupom vrátane možností úľav, príp. úplného
upustenia od zabezpečenia colného dlhu, v zlepšených vzťahoch s colnou správou (dôveryhodnosť, ide o program
partnerstva medzi subjektmi a colnou správou), vo väčšej konkurencieschopnosti a prestíži. Na základe dohody
o vzájomnom uznávaní certifikátov, sú povolenia SHS (druh AEOS a AEOF) vydané v EÚ uznávané
vo Švajčiarsku, Nórsku, USA, Japonsku a Číne a colné orgány týchto krajín poskytujú SHS z EÚ porovnateľné
výhody ako svojim certifikovaným subjektom. Rovnako colné správy členských štátov EÚ poskytujú porovnateľné
výhody certifikovaným subjektom z týchto tretích krajín. Implementácia podobných dohôd sa pripravuje s ďalšími
krajinami.

Existujú dva druhy povolení SHS: SHS zjednodušené postupy (skratka AEOC), SHS bezpečnosť a ochrana
(skratka AEOS) a v prípade, že je subjekt oprávnený na vydanie oboch druhov povolenia, vydáva sa mu
tzv. kombinované povolenie SHS zjednodušené postupy/bezpečnosť a ochrana (skratka AEOF).

Podkladom pre vydanie povolenia SHS je preverenie splnenia kritérií, ktoré sú definované
v čl. 39 písm. a) až e) Colného kódexu Únie v spojení s čl. 24 až 28 Vykonávacieho nariadenia. Ide o nasledujúce
kritériá:

 absencia akéhokoľvek závažného porušenia alebo opakovaných porušení colných a daňových predpisov
vrátane absencie závažných trestných činov súvisiacich s hospodárskou činnosťou žiadateľa;

 preukázanie vysokého stupňa kontroly nad operáciami a tokom tovaru zo strany žiadateľa
prostredníctvom systému riadenia obchodnej a prípadne prepravnej evidencie, ktorý umožňuje náležité
colné kontroly;

 finančná spôsobilosť, ktorá sa považuje za preukázanú, ak je žiadateľ s náležitým ohľadom na typické
črty druhu dotknutej podnikateľskej činnosti v dobrej finančnej situácii, ktorá mu umožňuje plniť si záväzky;

 praktické normy pre odbornú spôsobilosť alebo odborná kvalifikácia priamo spojená s vykonávanou
činnosťou;

 primerané normy bezpečnosti a ochrany, ktoré sa považujú za dodržané, ak žiadateľ preukáže,
že zachováva primerané opatrenia na zaistenie bezpečnosti a ochrany medzinárodného dodávateľského
reťazca, a to aj v oblasti kontroly fyzickej integrity a prístupu, logistických postupov a nakladania
so špecifickými druhmi tovaru, personálu a identifikácie jeho obchodných partnerov.

Postup a povinnosti Ú VHS a jednotlivých CÚ v súvislosti s agendou SHS upravuje Smernica č. 24/2020
Schválený hospodársky subjekt.

V roku 2020 bolo v SR prijatých 5 žiadostí o vydanie povolenia SHS, z toho 2 žiadosti o vydanie povolenia
SHS – zjednodušené colné postupy (skratka AEOC) a 3 žiadosti o vydanie kombinovaného povolenia SHS
– zjednodušené colné postupy/bezpečnosť a ochrana (skratka AEOF).

Tabuľka č. 32

Počet žiadostí o vydanie povolenia SHS v SR a v EÚ

Rok SR EÚ

2008 7 1 850

2009 12 2 086

2010 16 3295

38

2011 8 5 536

2012 11 1 859

2013 10 1 166

2014 8 1 185

2015 12 1 258

2016 20 1 928

2017 14 1 446

2018 17 1 724

2019 4 1 823

2020 5 1 146

V roku 2020 bolo v SR vydaných 8 povolení SHS (3 povolenia druhu AEOC, 5 povolení druhu AEOF). Dve
povolenia SHS boli v roku 2020 zrušené.

Tabuľka č. 33

Počet vydaných povolení SHS v SR a V EÚ

Rok SR EÚ

2008 1 561

2009 14 1 460

2010 12 2 597

2011 14 4 874

2012 9 2 856

2013 7 1 473

2014 12 1 158

2015 9 1 122

2016 16 1 561

2017 14 1 321

2018 14 1 482

2019 7 1 948

2020 8 1 030

K 31. 12. 2020 bolo v SR platných 118 povolení SHS, z toho 67 povolení SHS – zjednodušené colné postupy,
6 povolení SHS - bezpečnosť a ochrana a 45 kombinovaných povolení SHS – zjednodušené colné
postupy/bezpečnosť a ochrana.

V rámci preverovania kritérií na vydanie povolenia SHS FS prostredníctvom elektronického systému EOS
v 16 prípadoch požiadala o súčinnosť colné správy iných členských štátov EÚ a v jednom prípade bola iným
členským štátom EÚ požiadaná o poskytnutie súčinnosti pri preverení niektorých kritérií.

V rámci celej EÚ bolo v období od 01. 01. 2020 do 31. 12. 2020 prijatých 1146 žiadostí o vydanie povolenia
SHS. Všetky žiadosti boli preverené v databáze porušení colných predpisov a v databáze dlžníkov (SAP a ZJNP)
a v 4 prípadoch boli výsledky týchto preverení oznámené colným správam iných členských štátov EÚ.

V rámci monitoringu plnenia kritérií SHS držiteľmi povolenia SHS bolo v roku 2020 vykonaných spolu
413 monitorovacích aktivít, vrátane spracovania 24 finančných analýz.

39

Na základe Dohody o výmene informácií medzi FR SR a Dopravným úradom SR podpísanej v roku 2015 FS
pravidelne zabezpečuje výmenu informácií o podaných žiadostiach SHS, vydaných povoleniach SHS a všetkých
vykonaných prevereniach súvisiacich s kritériom bezpečnosti a ochrany, ktorého preverenie si colné správy EÚ
a letecké orgány v EÚ vzájomne uznávajú.

V roku 2020 sa odborníci na SHS z FS spolu s odborníkmi na SHS z ostatných členských štátov EÚ v rámci
programu EK CUSTOMS 2020 zúčastnili dvoch zasadnutí pracovnej skupiny SHS organizovaných EK za účelom
harmonizácie postupov členských štátov EÚ a riešenia praktických problémov vyskytujúcich sa v procese
preverovania a monitoringu kritérií SHS. Zástupcovia FS sa v roku 2020 tiež zúčastňovali pravidelných mesačných
webinárov organizovaných EK, ktoré boli venované problematike SHS.

40

6.4. Kontrolná činnosť

Kontrolnou činnosťou sa vo všeobecnosti rozumie výkon DK, opätovnej DK, určovanie dane podľa pomôcok,
kontroly účtovníctva, kontroly správnosti a včasnosti vyberania a platenia správnych poplatkov, kontroly štátnej
pomoci poskytnutej daňovými orgánmi, výkon miestneho zisťovania, vyhľadávacia činnosť a s tým súvisiace
činnosti.

Najrozsiahlejšou činnosťou je výkon DK, ktorou sa zisťuje alebo preveruje základ dane alebo iné skutočnosti
rozhodujúce pre správne určenie dane alebo vznik daňovej povinnosti. DK plní dôležitú preventívnu funkciu, čím
spolu s inými faktormi podporuje dobrovoľné plnenie daňových povinností daňovými subjektmi.

6.4.1. Hlavné ukazovatele za oblasť daňovej kontroly

Porovnanie výsledkov kontrolnej činnosti za roky 2018 - 2020
Tabuľka č. 34

 2018 2019 2020

Počet vykonaných kontrol 7 916 10 261 10 522

 z toho počet kontrol s nálezom 5 469 7 745 8 331

Nález z vykonaných kontrol (v tis. €) 618 611 776 149 708 111

Celková efektivita kontrol v % 69,1 75,5 79,2

Prehľad nálezov z vykonaných kontrol za rok 2020 podľa druhov daní
Tabuľka č. 35

Druh nálezu DPPO DPFO DPZČ DPH DMV Účtovníctvo Iná

Rozdiel dane 112 848 3 099 241 177 424 16 X 14 498

Pokuty z DK 432 101 2 4 079 0 919 8

Zníženie NO
DPH

X X X 27 993 X X X

Určenie VDP X X X 16 875 X X X

Zníženie straty
z DK

38 531 2 364 X x X X X

Daň určená
podľa pomôcok

130 272 909 929 158 079 295 X 0

Pokuty z UDPP 3 785 67 1 3 131 6 X X

Zníženie straty
z UDPP

11 184 22 X x X X X

Spolu 297 052 6 562 1 173 387 581 317 919 14 506

v tis. €

Na dosiahnutom celkovom náleze z kontrol za rok 2020 má najvyšší podiel nález na DPH (54,7 %), nasleduje
nález na DPPO (41,9 %).

Za rok 2020 kontrolóri vykonali 10 522 kontrol. Z celkového počtu vykonaných kontrol majú najvyšší podiel
kontroly vykonané na DPH v počte 5 488, čo predstavuje 52,2 % z celkového počtu kontrol. Na DPPO bolo
vykonaných 3 862 kontrol, na DPFO bolo vykonaných 558 kontrol, na DPZČ bolo vykonaných 228 kontrol, na DzMV
bolo vykonaných 56 kontrol, 326 kontrol bolo zameraných na kontrolu účtovníctva a na dani vyberanej zrážkou boli
vykonané 4 kontroly.

41

Na DPH bolo vykonaných 1 895 DK zameraných na zistenie oprávnenosti nároku na vrátenie NO alebo jeho
časti v lehote na vrátenie, na základe ktorých bol zadržaný NO v sume 26 249 tis. € a určená VDP v sume 14
545 tis. €.

Daňoví kontrolóri vykonávali v roku 2020 v rámci kontrolnej činnosti aj kontroly transferového oceňovania
a kontroly zamerané na uplatňovanie zmlúv o zamedzení dvojitého zdanenia. Spolu ich bolo vykonaných
19 s nálezom vo výške 9 079 tis. €.

Okrem kontrol bolo DÚ vykonaných 7 161 miestnych zisťovaní. Na základe vykonaných miestnych zisťovaní
boli uložené pokuty v celkovej sume 97 tis. €. Miestne zisťovania boli zamerané predovšetkým na kontrolu
používania pokladnice e-kasa klient, na preverenie údajov z dožiadaní, na overenie splnenia podmienok registrácie
pre DPH
a na preverenie oprávnenosti nároku na vrátenie NO DPH.

6.4.2. Využívanie softvéru IDEA pri výkone daňových kontrol, miestnych zisťovaní a pri analytickej činnosti

Zabezpečovaním elektronizácie kontrolnej činnosti a využívaním elektronických nástrojov v jej procese sa FS
stáva rovnocenným partnerom vyspelých FS, ako aj súčasťou pripravovanej elektronizácie orgánov verejnej
a štátnej správy.

Elektronická daňová kontrola (EDP kontrola) nesporne prispieva k zmene obrazu FS na modernú
bezpapierovú inštitúciu.

FS v súčasnosti disponuje 200 prístupmi národnej licencie softvéru IDEA pre účely spracovávania
elektronických dát, resp. na výkon EDP kontroly. Z uvedeného počtu prístupov je 191 pridelených na DÚ
a 9 prístupov využíva FR SR, CÚ a KÚ FS.

Softvér IDEA predstavuje účinný nástroj na efektívny výkon DK, má výrazný vplyv na skrátenie výkonu DK
v priestoroch daňového subjektu, na dôkladnejšie zameranie kontroly na rizikové oblasti a je účinným nástrojom
pri odhaľovaní daňových podvodov.

Okrem výkonu DK sa softvér IDEA úspešne využíva v procese miestnych zisťovaní a tiež ako analytický
nástroj na dôkladné spracovanie rôznych analýz. V roku 2020 DÚ vykonali 991 EDP kontrol s nálezom vo výške
149 314 tis. €. Okrem toho kontrolóri využili softvér IDEA pri 47 miestnych zisťovaniach a v 3127 prípadoch bol
použitý pri analytickej činnosti.

Rok 2020 bol výrazne ovplyvnený mimoriadnou situáciou spôsobenou ochorením Covid-19. Uvedená situácia
mala vplyv na realizáciu vzdelávania v oblasti EDP kontroly. Keďže toto vzdelávanie je špecifické a môže byť
realizované len prezenčnou formou, z dôvodu zabránenia šíreniu pandémie sa v roku 2020 nerealizovali žiadne
kurzy ani workshopy k EDP kontrole.

FR SR poskytovalo aktívnu podporu a komunikáciu formou riešenia konkrétnych problémových prípadov
zasielaných z DÚ a tiež zasielalo pomôcky pre výkon zložitejších analytických krokov hlavne začínajúcim
kontrolórom.

6.4.3. Využívanie informačného systému Alladin pri kontrolnej činnosti

IS ALLADIN je sústava 5 aplikácií (webovej a mobilných) umožňujúci komplexný systém riadenia kontrolných
činností vykonávaných najmä v externom prostredí (mimo colného/daňového úradu). Webová aplikácia je určená
najmä pre nadriadených zamestnancov pre zadávanie, kontrolu a vyhodnocovanie kontrolných činností s cieľom
efektívne využívať ľudské zdroje, posilniť podporu výkonných zložiek FS a zabezpečiť jednotnosť výstupných
dokumentov. Predstavuje úložisko informácií, dát a metadát z kontrolných činností. Mobilné aplikácie sú určené
pre výkonné zložky FS ako moderné a efektívne pracovné pomôcky a prostriedky výkonu kontrolných činností
v oblasti miestnych zisťovaní, kontroly pokladníc e-kasa klient, colných kontrol a kontroly kontrolných známok. Sú
používané na mobilných zariadeniach – tabletoch s on-line pripojením na server FS. V prípade výkonu činnosti
na mieste, ktoré nie je pokryté internetovým signálom, aplikácie umožňujú aj prácu v tzv. off-line režime.

42

Používateľom IS ALLADIN sú dostupné aj podporné aplikácie a funkcionality, ako napr. Knižnica - online
knižnica obsahujúca Daňového sprievodcu, metodické materiály, príručky a ostatné materiály priamo v tablete;
Poznámky – aplikácia slúžiaca pre prípravu textov do generovaných dokumentov v tablete, pričom je možné
použitie funkcionality prenosu textu z webového prostredia do tabletu; vyhľadávanie v OR SR; databáza činností
Alladin a pod.

V roku 2020 bolo pomocou aplikácii IS Alladin vykonaných 4 359 miestnych zisťovaní, čo predstavuje 91,6 %
zo všetkých miestnych zisťovaní vykonaných príslušníkmi FS, ktorí pôsobia na DÚ.

Použitie aplikácií IS Alladin v roku 2020 podľa DÚ
Graf č. 1

43

6.5. Jednotné uplatňovanie osobitných predpisov orgánmi finančnej správy

V rámci kompetencií vymedzených zákonom o orgánoch FS v oblasti daní, FR SR zabezpečuje jednotné
uplatňovanie hmotnoprávnych daňových predpisov, daňového poriadku a iných predpisov vymedzených zákonom,
pričom táto kompetencia je zabezpečovaná z centrálnej úrovne.

Zabezpečenie jednotného uplatňovania legislatívy a metodická podpora smerujúca k tomuto cieľu bola
vykonávaná rôznymi formami - od vydávania zovšeobecnených metodických pokynov a usmernení,
cez konzultačné dni so zamestnancami FS, až po veľmi adresné a konkrétne individuálne konzultácie a písomné
stanoviská k aplikačným problémom zisteným priamo pri kontrolnej a inej činnosti zamestnancov FS. Mnoho
z uvedených aktivít sa však v roku 2020 presunulo do online priestoru z dôvodu zhoršujúcej sa pandemickej
situácie v súvislosti so šírením ochorenia Covid-19.

V roku 2020 boli metodické pokyny, usmernenia a stanoviská vydávané k schváleným novelám zákonov,
ako aj k aktuálnym problémom vzniknutým pri aplikácii daňových zákonov. Celkove bolo k problematike daňových
a súvisiacich predpisov vypracovaných 152 metodických pokynov a iných záväzných IRA. K problematike daňovej
legislatívy bolo v roku 2020 uskutočnených 10 metodických dní a odborných porád s DÚ. Metodická činnosť bola
realizovaná aj vypracovaním 2339 písomných stanovísk a poskytnutím 3301 individuálnych osobných alebo online
konzultácií. Pre zabezpečenie jednotných postupov pri správe daní na DÚ bolo v roku 2020 vydaných aj 51 vzorov
rozhodnutí a iných dokumentov. K naplneniu tohto cieľa v nemalej miere prispieva aj výkon lektorskej činnosti
v základných, odborných a špecializovaných daňových kurzoch so zameraním na daňovú legislatívu v rámci
vzdelávacích aktivít, ktoré organizuje inštitút vzdelávania. V roku 2020 bol rozsah lektorskej činnosti obmedzený
z dôvodu spomínanej pandemickej situácie na 26 osobodní.

Pre účely sledovania judikatúry Súdneho dvora EU, ako jedného zo zdrojov práva v oblasti DPH, bol aj v r. 2020
pre potreby FS aktualizovaný prehľad vydaných rozsudkov SD EU, v členení podľa príslušných článkov Smernice
2006/112/ES a ustanovení zákona o DPH.

Významnou činnosťou FR SR bola aj spolupráca s MF SR pri príprave novej legislatívy. V roku 2020 FR SR
zabezpečovalo podporu MF SR pri príprave legislatívy na rok 2021 a to najmä pri vypracovávaní týchto výstupov:

 novely zákona č. 563/2009 Z. z. o správe daní (daňový poriadok),

 novely zákona č. 222/2004 Z. z. o dani z pridanej hodnoty,

 novely zákona č. 595/2003 Z. z. o dani z príjmov,

 novely zákona č. 431/2002 Z. z. o účtovníctve,

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

 novely zákona č. 361/2014 Z. z. o dani z motorových vozidiel.

FR SR sa podieľalo tiež na pripomienkovaní návrhov novely zákona Lex korona. Uvedený zákon ovplyvnil aj
chod správy daní, ktorý bolo potrebné usmerniť prostredníctvom vydaných informácií k zákonu hlavne z pohľadu
daňového poriadku.

V súvislosti s novoprijatou legislatívou boli pripravované aj nové štruktúrované dokumenty (napr. DP k DPH,
súhrnný výkaz DPH, DP k DzMV, žiadosť o vydanie potvrdenia o daňovej rezidencii a o zaplatení dane na území
SR podľa § 51g zákona o dani z príjmov, oznámenia platiteľa dane podľa § 43 zákona o dani z príjmov,
DP k DPFO a DP k DPPO).

FR SR v roku 2020 pripravilo niekoľko publikácií Sprievodca daňami 2021 (zahŕňajú Daňový poriadok, zákon
o používaní ERP a zákon o správnych poplatkoch), Daň z príjmov 2021, Miestne dane 2021, Zákon o účtovníctve
2021, Zákon o dani z pridanej hodnoty 2021, Zákon o dani z poistenia, Zákon o obmedzení platieb v hotovosti
a zákony o osobitných odvodoch 2021 a Zákon o dani z motorových vozidiel a publikáciu Postupy účtovania 2021
a ich elektronické verzie pre potreby zamestnancov FS ako aj pre potreby daňových subjektov. Sprievodca daňami
bol pripravený pre printové vydanie, ako aj v elektronickej podobe, ktorá je zverejnená pre interné využitie

na intranete FS a pre daňové subjekty na portáli FS.

44

6.6. Colné laboratórium

6.6.1. Prijaté vzorky

V roku 2020 bolo prijatých 3716 vzoriek na analýzu. Vzorky prichádzajúce na analýzu sú odoberané hlavne
v rámci colných a daňových konaní a s nimi súvisiacich úkonov v rámci FS.

Početnosť typov vzoriek v roku 2020
Tabuľka č. 36

Typ vzorky Počet prijatých vzoriek % z celkového počtu

Benzín 100 2,7

Nafta 583 15,7

Vykurovacie oleje 8 0,2

Ostatné oleje 362 9,7

Stredný olej 0 0

Lieh 2 034 54,7

Pivo 6 0,2

Víno 59 1,6

Destiláty 44 1,2

Tabak 80 2,2

Kontrolné známky 0 0

Ostatné potravinárske výrobky 7 0,2

Ostatné 433 1,7

Spolu 3 716 100,0

Od roku 2008 sa vykonávajú analýzy vzoriek aj pre externých zákazníkov, ktorými sú orgány štátnej správy
iné ako FS. V hodnotenom roku boli dodané vzorky na analýzu z ŠVPS a od organizátorov medzilaboratórnych
porovnávacích skúšok. Spolu bolo v roku 2020 analyzovaných 23 vzoriek pre externých zákazníkov.

6.6.2. Spracované vzorky

Celkovo v roku 2020 bol odoslaný Výsledok odbornej expertízy k 3925 vzorkám, z toho bolo 663 vzoriek
z predchádzajúceho roku. V analyzovaných vzorkách bolo v laboratóriu stanovených celkovo 10730 parametrov,
čo je priemerne 2,7 parametra na vzorku. Okrem analýzy vzoriek sa priemerne 20% času musí venovať činnostiam
súvisiacim s udržiavaním systému kvality napr. kalibrácie, analýza štandardov, overovanie metód a pod.

Vzorky doručené v roku 2020 boli k 31.12.2020 spracované na 87,9%. Neukončených ostalo 454 vzoriek,
pričom 41 vzoriek bolo starších ako 60 dní a z toho 15 vzoriek bolo starších ako 90 dní.

6.6.3. Subdodávky

V roku 2020 bola zabezpečená aspoň jedna analýza subdodávateľsky v 871 vzorkách, z toho 778 vzoriek bolo
analyzovaných u zmluvného subdodávateľa.

Subdodávateľsky sú zabezpečované väčšinou čiastočné analýzy, pričom ostatné analýzy vykoná
laboratórium. V menšej miere sú subdodávateľsky zabezpečené kompletné analýzy vzoriek. V roku 2020 bolo
subdodávateľsky zabezpečených spolu 1360 parametrov.

45

Tabuľka č. 37

Počet vzoriek analyzovaných u subdodávateľa 871

Počet stanovených parametrov u subdodávateľa 1 360

46

6.7. Colný dohľad

6.7.1. Colný dohľad v dovoze a vývoze

V roku 2020 bola naďalej udržiavaná prevádzka systémov pracujúcich v rámci EÚ pre vývoz (Export Control
System) a vstup tovaru na colné územie Únie (Import Control System). Okrem toho systémy boli vyvíjané
len v minimálnom rozsahu zmien v spoločnej projektovej dokumentácii. Oba tieto systémy je možné v súčasnosti
považovať za stabilné. Výrazná zmena sa očakáva v krátkej budúcnosti, kedy podľa pracovného programu
k Colnému kódexu únie dôjde k postupnej implementácii nového systému pre vývoz AES, resp. ICS2.

V rámci dovozu tovaru z tretích krajín na colné územie Únie sa v podmienkach SR v plnom rozsahu uplatňuje
v zmysle platných predpisov elektronický spôsob komunikácie medzi CÚ a deklarantom pri podávaní colných
vyhlásení. V rámci elektronickej komunikácie je uplatňované podpisovanie kvalifikovaným elektronickým podpisom
resp. kvalifikovanou elektronickou pečaťou. Počas roka 2020 bol tento systém naďalej priebežne dopĺňaný o ďalšie
funkcionality, ktoré zvyšujú samotný štandard ako na strane deklarantov, tak aj na strane CÚ. Rovnako boli počas
roka vykonávané aktivity, ktoré smerujú k zahájeniu elektronickej komunikácie pri podávaní colných vyhlásení
na zásielky s nízkou hodnotou, pričom k dátumu 1. júla 2021 dochádza k významnej zmeny – ruší sa limit
oslobodenia od DPH 22 EUR.

Predbežné colné vyhlásenia sú podávané na vstupe do Únie najmä v železničnej doprave v Čiernej nad Tisou
a v Maťovciach. Slúžia najmä na vyhodnotenie spoločných rizikových profilov vydaných EK pre vstup tovaru
na územie EÚ. Podobne je to aj pri vývoze tovaru. Tu je kontrola vykonávaná v systéme pre vývoz spravidla
už na CÚ, kde je tovar prepúšťaný do colného režimu vývoz.

Počas roka boli zo strany FS SR vykonávané pracovné aktivity na projekte ICS2 a to v súlade s národným
projektovým plánom. Začiatok prevádzky systému ICS2, je v zmysle pracovného programu k Colnému kódexu Únie
pre členské štáty EU stanovený na 15. marca 2021. V rámci fázy 1 bude musieť byť na všetok tovar prepravovaný
Slovenskou poštou z tretích krajín podávané predbežné colné vyhlásenie na vstupe.

V roku 2020 sa FS intenzívne zúčastňovala na projekte IS CEP. Projekt IS CEP patrí medzi prvé projekty
v rámci programu OPIS a v rámci budovania e-Governmentu na Slovensku vôbec. CEP predstavuje vytvorenie
jednotného miesta pre agendy zahraničného obchodu, umožňuje všetkým stranám zapojeným v medzinárodnom
obchode a preprave tovaru podať a vybaviť štandardizované informácie a dokumenty (najmä colné vyhlásenie
a dokumenty, ktoré sú jeho prílohou) v jedinom vstupnom bode a splniť tak všetky požiadavky súvisiace s dovozom,
vývozom a tranzitom tovaru. Základným nástrojom na dosiahnutie tohto stavu je IS CEP.

IS CEP je IS, ktorý je zameraný na efektívne zníženie administratívnej záťaže pre medzinárodný obchod
a súvisiace procesy, pričom jeho hlavným cieľom je vytvoriť elektronický centralizovaný bod pre zjednodušenie
administratívnych procesov medzi hospodárskymi subjektmi a orgánmi verejnej moci (vrátane colných orgánov),
zabezpečujúci elektronickú komunikáciu v súvislosti s dovozom, vývozom a tranzitom tovaru medzi colným územím
EÚ a tretími štátmi, na území SR.

Právne vzťahy týkajúce sa IS CEP upravuje zákon č. 214/2014 Z. z. o správe, prevádzke a používaní
informačného systému Centrálny elektronický priečinok pri dovoze, vývoze a tranzite tovaru a o doplnení zákona
č. 305/2013 Z. z. o elektronickej podobe výkonu pôsobnosti orgánov verejnej moci a o zmene a doplnení niektorých
zákonov (zákon o e-Governmente).

V roku 2020 bola v rámci FS naďalej využívaná podateľňa IS CEP. Ide o elektronické komunikačné rozhranie,
pomocou ktorého subjekty komunikujú s FS v rámci colného konania. V roku 2020 bolo prostredníctvom podateľne
prijatých 1 608 204 podaní, na ktoré bolo zo strany FS zaslaných 5 625 545 zásielok.

Počty aktívnych povolení pre uplatňovanie colných režimov a zjednodušených postupov

K 31. decembru 2020 bolo na CÚ aktívnych spolu 596 povolení pre uplatňovanie colných režimov
a zjednodušených postupov. V tabuľke sú uvedené počty aktívnych povolení v závislosti od druhu za roky
2019 a 2020.

47

Tabuľka č. 38

Druh povolenia
Rok

2019 2020

colný sklad 106 115

aktívny zušľachťovací styk 72 99

pasívny zušľachťovací styk 141 128

dočasné použitie 140 152

konečné použitie 56 52

zjednodušené postupy 81 93

Spolu 596 639

6.7.1.1. Oblasť colného režimu tranzit

V roku 2020 bol medzinárodný systém pre sledovanie pohybu tovaru v tranzite Únie (NCTS) naďalej
prevádzkovaný v súlade s rozhodnutiami centrálneho projektového tímu. Systém bol vyvíjaný len v minimálnom
rozsahu zmien v spoločnej projektovej dokumentácii. Vyššie uvedený systém je možné v súčasnosti považovať
za stabilný. Výrazná zmena sa očakáva v krátkej budúcnosti, kedy podľa pracovného programu k Colnému kódexu
únie dôjde k postupnej implementácii nového systému NCTS fáza 5.

Pátranie po nedodanom tovare

Za rok 2020 bolo vykonaných 771 pátraní pre tranzitné operácie začaté na CÚ odoslania v SR. Z celkového
počtu 146 521 začatých tranzitných operácií za rok 2020 to predstavuje 0,53 %, ide teda o rovnaký stav ako v roku
2019. Z uvedeného počtu sa väčšinu prípadov podarilo dopátrať a dodatočne ukončiť. Iba 30 tranzitných operácií
skončilo vymáhaním colného dlhu.

6.7.1.2. Intrastat

Na základe uznesenia vlády SR č. 1001 z roku 2002 sa FS podieľa na prevádzke systému INTRASTAT SK.
Povinnosť vybudovať systém Intrastat stanovuje nariadenie Rady č. 638/2004 o štatistike obchodovania s tovarmi
medzi členskými štátmi. INTRASTAT SK je systém štatistického zisťovania, ktorý umožňuje zbierať, spracúvať
a poskytovať údaje o tovaroch prechádzajúcich z jedného členského štátu do druhého.

Počet INTRASTAT SK hlásení a počet tovarových položiek za rok 2020

Tabuľka č. 39

 Počet hlásení Počet položiek

Odoslanie 45 058 2 131 810

Prijatie 102 725 6 159 756

Spolu 147 783 8 291 566

Colná štatistika

FS v roku 2020 v oblasti colnej štatistiky zabezpečovala zber informácií o dovážanom a vyvážanom tovare.
Za týmto účelom vykonáva správu centrálnej údajovej základne, ktorá slúži na periodické odovzdávanie údajov
Štatistickému úradu SR a spracovávanie vlastných štatistických výstupov.

48

Počet dokladov a počet tovarových položiek za rok 2020
Tabuľka č. 40

 Počet dokladov Počet položiek

Vývoz 464 689 755 650

Dovoz 355 694 691 180

Spolu 820 383 1 446 830

6.7.1.3. Zabezpečenie činností súvisiacich s ochranou vonkajšej hranice EÚ

FS intenzívne spolupracovala a naplnila uznesenie vlády SR č. 513 zo 16. novembra 2016 k Stratégii prevencie
kriminality a inej protispoločenskej činnosti v SR na roky 2016 - 2020, za účelom zabezpečiť pravidelnú aktualizáciu
existujúcej analýzy v oblasti zamedzenia colným a daňovým únikom na vonkajšej hranici EÚ s Ukrajinou
(slovensko-ukrajinská hranica), trendov, spôsobov a foriem pašovania tovaru cez vonkajšiu hranicu EÚ a na jej
základe vypracovala materiál pre konkrétne riešenia na zníženie miery a závažnosti kriminality na hraničných
priechodoch.

Dovoz cigariet z Ukrajiny

Pre porovnanie uvádzame v prehľadnej tabuľke množstvo dovezených a prepustených cigariet v kusoch
z Ukrajiny za roky 2018 až 2020:

 Tabuľka č. 41

rok
Vyšné

Nemecké
Ubľa

Čierna nad

Tisou

Veľké

Slemence

SPOLU

(v ks)

Priemer

v ks/osoba

2018 14 437 950 7 736 453 240 429 2 569 593 24 984 425 18

2019 14 580 039 7 865 929 350 038 2 421 385 25 217 391 18

2020 4 590 306 1 711 401 116 465 410 451 6 828 623 12

V roku 2020 bol výrazný pokles v množstve, kvôli uzatváraniu hraníc s UA dôsledku pandémie Covid-19.

Celkový pokles je 73% tykajúci sa dovozu cigariet a 70,4% v počte cestujúcich pri vstupe na územie SR.
Napriek tomu FS úspešne bojuje proti množstvu pokusov o nezákonný dovoz tabakových výrobkov z Ukrajiny,
predovšetkým technickým zdokonaľovaním kontroly dopravných prostriedkov. Skenovanie nákladných motorových
vozidiel pri súčasnom využití analýzy rizika a vybratých (podozrivých) osobných motorových vozidiel na hraničnom
priechode Vyšné Nemecké, skenovanie železničných vozňov na hraničnom priechode Maťovce, častejšie
nasadzovanie mobilného skenovacieho zariadenia na hraničný priechod Ubľa a mobilného skenovacieho
zariadenia na balíky vo Veľkých Slemenciach a v regióne CÚ Michalovce

Kontrola prepravných povolení

Na základe ustanovení zákona č. 56/2012 Z. z. o cestnej doprave v znení neskorších predpisov má FS
povinnosť vykonávať kontrolu prepravných povolení u dopravcov v medzinárodnej doprave. V priebehu roku
2020 bolo v evidencii zaznamenaných 5 894 kontrol Licencií pre medzinárodnú prepravu tovaru po ceste
v prenájme alebo za úhradu, 58 279 kontrol jednorazových prepravných povolení a 16 760 kontrol multilaterálnych
povolení CEMT. Z dôvodu porušenia ustanovení zákona č. 56/2012 Z. z. o cestnej doprave v znení neskorších
predpisov bolo v súvislosti s kontrolou prepravných povolení uložených 736 pokút v blokovom konaní v celkovej
výške 88 606,- €.

6.7.2. Nomenklatúra, pôvod a colná hodnota

6.7.2.1. Oblasť nomenklatúry

Správne nomenklatúrne zatriedenie tovaru je základným predpokladom pre uplatnenie príslušných
obchodno-politických opatrení súvisiacich s dovozom a vývozom tovaru. Medzi hlavné ciele FS preto patrí

49

zabezpečovanie jednotnej interpretácie a aplikácie colnej nomenklatúry. Nástrojmi na dosiahnutie uvedených
cieľov sú konzultácie a odborné stanoviská poskytované orgánom štátnej správy a tiež širokej verejnosti,
spolupráca s orgánmi ostatných členských štátov EÚ, účasť na zasadnutiach príslušných výborov EK, aktívna
účasť na tvorbe legislatívy a v neposlednom rade vydávanie záväzných informácií o nomenklatúrnom zatriedení
tovaru (ZIN). V roku 2020 sa FS zúčastnila 6 zasadnutí výborov, resp. pracovných a projektových skupín
organizovaných Európskou komisiou a aktívne sa podieľala na tvorbe 310 právne záväzných a usmerňujúcich
predpisov, ktorých cieľom je zabezpečiť jednotné zatrieďovanie tovaru do kombinovanej nomenklatúry v rámci EÚ.

V roku 2020 bolo prijatých 333 žiadostí o vydanie ZIN. Celkový počet ZIN vydaných v roku 2020 dosiahol
299, pričom 38 ZIN bolo vydaných na základe žiadostí prijatých v roku 2019 a 261 ZIN bolo vydaných na základe
žiadostí z roku 2020. FR SR, ako druhostupňovému orgánu boli v priebehu roka 2020 doručené 4 odvolania voči
vydaným ZIN. Podiel jednotlivých oblastí na celkovom počte ZIN vydaných v roku 2020 je uvedený v nasledujúcom
grafe:

Rozdelenie ZIN vydaných v roku 2020
 podľa jednotlivých oblastí

Graf č. 2

6.7.2.2. Oblasť pôvodu tovaru

V roku 2020 rovnako ako v predchádzajúcich rokoch bolo ťažisko činnosti FS v oblasti pôvodu tovaru
zamerané najmä na zabezpečovanie plnenia úloh pri vykonávaní následných verifikácií dôkazov o pôvode tovaru,
metodickom usmerňovaní a podpore CÚ, v presadzovaní záujmov SR a zastupovaní FS na pôde EK v rámci
zasadnutí Výboru pre Colný kódex a expertných skupín.

Na účely overovania pravosti a správnosti dôkazov o pôvode bolo v roku 2020 spracovaných 226 žiadostí
o následnú verifikáciu, v rámci ktorých bolo preverovaných 2 528 dôkazov o pôvode. Z celkového počtu
226 žiadostí o následnú verifikáciu bolo 81 žiadostí adresovaných do zahraničia. V rámci týchto žiadostí bolo
preverovaných 333 dôkazov o pôvode. Zo zahraničia bolo prijatých 145 žiadostí, v rámci ktorých bolo tuzemským
CÚ zaslaných na overenie 2 195 dôkazov o pôvode. Ku koncu roka 2020 bolo z celkového počtu 226 žiadostí
o následnú verifikáciu ukončené overovanie v 95 prípadoch, čo predstavovalo 1 156 preverených dôkazov.
Na základe výsledkov týchto preverení bolo zistené, že 1 024 overovaných dôkazov o pôvode bolo vystavených
v rozpore s ustanoveniami platných predpisov a v 1 prípade bol v rámci colného konania predložený falšovaný
dôkaz o pôvode.

15 %

24 %

15 %7 %

22 %

17 %

Poľnohospodárske výrobky
(kapitoly 1-24)

Chemické výrobky
(kapitoly 25 - 40)

Drevo, koža, papier, textil, sklo a
keramika (kapitoly 41 -71)

Základné kovy a výrobky z nich
(kapitoly 72 - 83)

Mechanické a elektronické
zariadenia (kapitoly 84 - 85)

Ostatné rôzne výrobky
(kapitoly 86 - 97)

50

Prehľad následných verifikácií dôkazov o pôvode za rok 2020
Tabuľka č. 42

Smer preverovania Počet žiadostí Počet preverovaných dôkazov

Žiadosti odoslané do zahraničia 81 333

Žiadosti prijaté zo zahraničia
145

2 195

Spolu 226 2 528

V súvislosti so štruktúrou verifikovaných dôkazov o pôvode možno konštatovať, že v roku
2020 sa na celkovom počte preverovaných dôkazov najväčšou mierou podieľali dôkazy vystavené pri vývoze
do Bosny a Hercegoviny (45%). Z ostatných krajín boli významnejšie zastúpené dôkazy vystavené pri vývoze
do Srbskej republiky (28%) na Ukrajinu (24%).

S cieľom eliminovať možné riziká súvisiace s predkladaním falšovaných dôkazov o pôvode bola pravidelne
aktualizovaná národná databáza vzorov odtlačkov pečiatok (SMS) používaných na potvrdzovanie dôkazov
o pôvode členskými štátmi EÚ a tretími krajinami. V roku 2020 bolo FS doručených 61 oznámení EK, na základe
ktorých došlo ku zmene alebo doplneniu 154 vzorov odtlačkov pečiatok.

Zástupcovia FS sa zúčastnili aj 8 virtuálnych zasadnutí skupiny colných expertov pre pôvod tovaru.
Na zasadnutiach boli podobne ako v predchádzajúcich rokoch prerokované najmä praktické problémy a otázky
súvisiace s uplatňovaním konkrétnych dohôd o voľnom obchode a colnej únii, autonómnych opatrení vrátane
opatrení poskytovaných v rámci Všeobecného systému colných preferencií. Osobitnú oblasť tvorila príprava
nových dohôd o voľnom obchode a terminologické korektúry textov návrhov nariadení EK.

FS v roku 2020 zabezpečovala aj registráciu vývozcov do systému REX a prideľovala vývozcom čísla
registrovaných vývozcov. V priebehu roka bolo zaregistrovaných 15 vývozcov.

6.7.2.3. Colná hodnota

V oblasti colného hodnotenia zabezpečovala FS najmä úlohy súvisiace s administratívnou spoluprácou
jednotlivých colných správ v oblasti určovania colnej hodnoty a zastupovaním SR na zasadnutiach sekcie colného
hodnotenia Výboru pre Colný kódex a skupiny colných expertov. Okrem týchto aktivít sa FS stala členom
projektovej skupiny vytvorenej Európskou komisiou (DG TAXUD), ktorej cieľom je príprava usmernení pre colné
orgány členských štátov súvisiacich s bojom proti podhodnocovaniu a využívaním náhradných metód určovania
colnej hodnoty. Počas roka 2020 projektová skupina zrealizovala štyri stretnutia, ktoré prispeli k lepšiemu
oboznámeniu sa s praxou v oblasti colného hodnotenia v jednotlivých členských štátoch a následne k vytvoreniu
harmonizovaného postupu.

Ďalšou činnosťou bolo poskytovanie odborných stanovísk z oblasti colného hodnotenia na základe žiadostí
zo strany verejnosti, orgánov FS a ostatných orgánov štátnej správy. V roku 2020 bolo vypracovaných
12 odborných stanovísk týkajúcich sa problémov vyplývajúcich z aplikačnej praxe pri uplatňovaní platnej legislatívy
pre colné hodnotenie. Rovnako ako počas minulých rokov aj v roku 2020 bola pozornosť venovaná metodickému
usmerňovaniu CÚ, ktorého hlavným cieľom je jednotná aplikácia ustanovení týkajúcich sa pravidiel colného
hodnotenia.

6.7.3. Zákazy a obmedzenia

Cieľom zákazov a obmedzení je vytvorenie určitých režimov správania sa spoločnosti pri vyššej bezpečnosti
tovarov ponúkaných trhom, lepšej ochrane zdravia ľudí a zamedzenia poškodzovania životného prostredia.

51

6.7.3.1. Kontrola finančných prostriedkov v hotovosti

Hlásenia o preprave finančných prostriedkov v hotovosti podávané FO podľa nariadenia Európskeho
parlamentu a Rady (ES) č. 1889/2005 a zákona č. 199/2004 Colný zákon o zmene a doplnení niektorých zákonov
v znení neskorších predpisov, sú evidované v elektronickom systéme TALON. Cieľom tohto nariadenia
je monitorovať všetky prepravy hotovosti nad 10 000 € v súvislosti s možným prepojením na pranie špinavých
peňazí, resp. možné financovanie terorizmu. V roku 2020 FS zaevidovala spolu 117 prípadov ohlásenia prepravy
peňažných prostriedkov v hotovosti v celkovej sume 5 398 609,89 €, z toho 12 prípadov porušenia uvedených
predpisov v celkovej sume 247 818,06 €. Až na 2 prípady boli všetky ostatné prípady porušenia ohlasovacej
povinnosti zaznamenané na vstupe do EÚ. Pokles počtu prípadov riadnych ohlásení prepravy hotovosti bol hlavne
v 2Q zapríčinený opatreniami uplatňovanými v súvislosti s koronavírusom.

6.7.3.2. Ochrana spotrebiteľa

V roku 2020 CÚ zaslali SOI 23 hlásení v súvislosti s podozrením na rizikový tovar z pohľadu ochrany
spotrebiteľa podľa kontrolných zoznamov navrhnutých z EK. Na základe týchto hlásení SOI vydala 19 záväzných
stanovísk, z toho 12 stanovísk na základe ktorých, CÚ rozhodol o neprepustení tovaru do voľného obehu. Hlavnými
dôvodmi neprepustenia bola absencia označenia CE, absencia sprievodných dokumentov.

Tabuľka č. 43

Spolupráca CÚ so SOI na základe hlásení podľa kontrolných zoznamov pre rok 2020

Komodita

P
o

čet h
lásen

í

P
o

čet záv. stan
.

Záväzné stanovisko Prepustiť
spolu

Záväzné stanovisko
Neprepustiť spolu

Počet záv.
stan.

Počet
druhov

Počet
kusov

Počet
záv.
stan.

Počet
druhov

Počet
kusov

adaptéry 5 4 2 4 1 202 2 2 102

cement

detské ceruzky

miešačky betónu

mixéry na potraviny 4 4 2 4 1 892 2 2 2 064

obuv DMF 2 1 1 1 20

plynové grily

plynové variče

prenosné svietidlá 3 3 3 5 400

rekreačné plavidlá 9 7 3 10 101 4 4 19

52

tlakové hrnce

Spolu 23 19 7 18 3 195 12 14 2 605

Ďalej boli kontroly zamerané na sledovanie bezpečnosti výrobkov za limitované obdobie na základe návrhu
SOI, išlo o nasledovné výrobky: hračky, svetelné reťazce, vysielačky, bižutéria. Celkovo bolo zaslaných 29 hlásení
na SOI, počet záväzných stanovísk zo strany SOI bol 24 a z toho 14 stanovísk, na základe ktorých bolo rozhodnuté
o neprepustení tovaru do voľného obehu.

Tabuľka č. 44

Spolupráca CÚ so SOI na základe rizikových profilov SOI pre rok 2020

P
o

čet h
lásen

í

P
o

čet záv.

stan
.

Záväzné stanovisko
Prepustiť spolu

Záväzné stanovisko
Neprepustiť spolu

Počet záv.stan.
Počet

druhov
Počet
kusov

Počet
záv.stan.

počet
druhov

Počet
kusov

Spolu 29 24 10 83 23 942 14 77 43 749

Na základe čl. 27 nariadenia Európskeho parlamentu a Rady (ES) č. 765/2008 z 9. júla 2008, ktorým
sa stanovujú požiadavky akreditácie a dohľadu nad trhom v súvislosti s uvádzaním výrobkov na trh a ktorým
sa zrušuje nariadenie (EHS) č. 339/93, môžu colné orgány pozastaviť prepustenie výrobku do voľného obehu
ak nadobudnú podozrenie, že výrobok nie je bezpečný alebo nie je v súlade s harmonizačnými právnymi predpismi
Únie a sú povinné o tomto pozastavení informovať príslušný orgán dohľadu nad trhom. Na základe vlastných
zistení CÚ zaslali SOI 78 hlásení, na základe ktorých SOI vydala 48 záväzných stanovísk, z tohto 24 stanovísk,
na základe ktorých CÚ rozhodol o neprepustení tovaru do voľného obehu.

Tabuľka č. 45

Spolupráca CÚ so SOI na základe hlásení v zmysle 765/2008 pre rok 2020

P
o

čet h
lásen

í

P
o

čet záv. stan
.

Záväzné stanovisko
Prepustiť spolu

Záväzné stanovisko
Neprepustiť spolu

Počet záv.stan. Počet druhov
Počet
kusov

Počet
záv.stan.

počet
druhov

Počet
kusov

Spolu 78 48 24 36 157 064 24 45 219 945

6.7.3.3. Tovar a technológie dvojakého použitia

Rozsah tovaru, či už z oblastí technologických a zbraňových systémov, zariadení a súčastí, skúšobných,
kontrolných a výrobných zariadení, materiálov, softvéru, technológií pre chemikálie, bioorganizmy a toxíny, kovové
materiály, elektroniku, počítače, telekomunikáciu a bezpečnosť informácií, snímače a lasery, navigáciu a leteckú
a námornú elektroniku alebo systémy pre kozmické dopravné prostriedky a príslušné zariadenia, skrýva množstvo
rizík pri odhaľovaní nelegálneho pohybu a transakcií. Ide o komodity, ktoré sa môžu používať okrem civilného
sektora aj vo vojenskom sektore, ako aj pri teroristických útokoch, čím predstavujú veľké nebezpečenstvo
v možnom zneužití na rôzne, pre obyvateľstvo a štátne strategické objekty, nebezpečné ciele.

Pri preprave takýchto komodít je vykonávaná kontrola na základe medzinárodných zmlúv, ako aj opatrení
OSN, ktorými je viazaná SR a vyplýva zo zahraničnej politiky, bezpečnostných a obchodných záujmov SR.

Na účely colnej kontroly boli využívané prenosné prístroje XRF - analyzátory kovov v rámci celého územia SR.
Na mieste a bez zbytočných odoberaní vzoriek sa overovali tovary deklarované v položkách, napr. drahé kovy,
kontaminanty ťažkých kovov obsiahnuté v potravinách, v plastoch (napr. hračky), vo farbivách alebo pôde, komodity
a kovy kontrolované medzinárodnými režimami napr. Wassenaarského usporiadania, Austrálskej skupiny, Skupiny
jadrových dodávateľov a Zanggerovho výboru, ktorých členom je SR.

53

6.7.3.4. Jadrové, rádioaktívne materiály, zdroje ionizujúceho žiarenia a zariadenia na ich prevádzku

V rozsahu kompetencií daných právnymi normami sa v roku 2020 vykonávali kontroly prítomnosti zdrojov
ionizujúceho žiarenia, možného výskytu nelegálnej prepravy jadrového a rádioaktívneho materiálu na colných
priechodoch a vo vnútrozemí pomocou špeciálneho technologického vybavenia. Bolo zaznamenaných
426 prípadov poplachu, ktoré boli následne vyhodnotené s negatívnym výsledkom.

Na zabezpečenie súčinnosti pri riešení nálezu alebo zistení nelegálneho nakladania s jadrovým
alebo rádioaktívnym materiálom je využívané Spoločné usmernenie generálneho riaditeľa sekcie krízového
manažmentu a civilnej ochrany Ministerstva vnútra SR, prezidenta Hasičského a záchranného zboru, prezidenta
Policajného zboru, generálneho riaditeľa Železničnej polície, Generálneho riaditeľa CR SR, hlavného hygienika SR
a vedúceho služobného úradu z Úradu verejného zdravotníctva SR, vedúceho hygienika Ministerstva dopravy pôšt
a telekomunikácií SR a riaditeľa Úradu verejného zdravotníctva Ministerstva dopravy, pôšt a telekomunikácií SR
a generálneho riaditeľa sekcie hodnotenia bezpečnosti a kontrolných činností Úradu jadrového dozoru SR
z 08.02.2010, v ktorom sa nachádzajú krízové scenáre a opis kompetencií jednotlivých zložiek.

Na základe Zárukovej dohody medzi SR, MAAE a Euratomom (INFCIRC/193) poskytuje FS štvrťročné
hlásenia o exporte položiek a technológie s dvojakým použitím Úradu jadrového dozoru SR. Porušenie predpisov
v rámci roku 2020 v tejto oblasti nebolo zaznamenané.

6.7.3.5. Tovar obranného priemyslu - vojenský materiál a technológie, pyrotechnické výrobky

Počas roku 2020 boli vykonané všetky dostupné opatrenia na zamedzenie obchodovania s výrobkami
obranného priemyslu a vykonávania sprostredkovateľskej činnosti v tejto oblasti. Úzka spolupráca s Ministerstvom
hospodárstva SR je nevyhnutná, pretože v prípade nejasností alebo podozrenia z falšovania dokladov - licencií
sa overuje ich pravosť a tým sa eliminuje možnosť výskytu falzifikátov a zároveň sa neumožní rozvíjanie
nebezpečného ilegálneho obchodovania so zbraňami a ostatným materiálom na destabilizáciu štátu a zneužitím
na teroristické útoky.

Pri colnom konaní sa v roku 2020 kládol dôraz na fyzickú kontrolu povolení, licencií a stotožňovania tovaru
v rámci colných konaní pri predkladaní takéhoto tovaru zberateľmi znehodnotených výrobkov obranného priemyslu,
ktorí sú oprávnení nakupovať a predávať znehodnotený výrobok obranného priemyslu na území SR len na základe
povolenia na nákup alebo predaj znehodnotených výrobkov obranného priemyslu. Účelom bola prevencia
pred ilegálnym obehom zbraní použiteľných na štát ohrozujúce činnosti teroristických skupín, prípadne osôb
s úmyslami ohrozujúcimi bezpečnosť obyvateľstva.

6.7.3.6. Preprava nebezpečných vecí v medzinárodnej cestnej preprave v rámci Dohody ADR

Dohoda ADR stanovuje a triedi nebezpečné látky a predmety podľa ich nebezpečných vlastností (horľavosť,
žeravosť, výbušnosť a ďalšie), stanovuje podmienky pre ich prepravu, balenie, značenie a predpisuje používanie
a vypĺňanie stanovených sprievodných dokladov. Určuje požiadavky na zabalenie tovaru, zápisy do prepravných
dokladov, dopravné prostriedky vrátane technických požiadaviek na vozidlo podľa jednotlivých tried a ďalej
ustanovuje ďalšie pravidlá, ako obmedzenie množstva prepravovaných vecí, dozor nad nimi, spôsob státia
a parkovania v noci atď.

6.7.3.7. Kontrola pohybu tovaru kultúrneho charakteru

Na základe informácií Ministerstva kultúry SR a MF SR boli CÚ informované o možnom nedovolenom pohybe
predmetov kultúrnej hodnoty na území SR, po ktorých bolo vyhlásené národné alebo medzinárodné pátranie.
Podľa platných medzinárodných, ako aj národných právnych predpisov sa pri svojej práci colníci snažia
o odhalenie a navrátenie nezákonne vyvezených predmetov kultúrnej hodnoty do krajiny pôvodu.

6.7.3.8. CITES

Prioritou v oblasti CITES bolo plnenie úloh Národného akčného plánu SR na presadzovanie uplatňovania
nariadenia Rady (ES) č. 338/97 o ochrane druhov voľne žijúcich živočíchov a rastlín reguláciou obchodu s nimi,
ktorý úzko súvisí s Akčným plánom EÚ proti nezákonnému obchodovaniu s voľne žijúcimi druhmi živočíchov

54

a rastlín 2016 - 2020. Cieľom stanoveným týmto plánom je spolupracovať pri potláčaní nelegálneho obchodu
s exemplármi ohrozených druhov zvyšovaním povedomia verejnosti, prijímaním efektívnych akcií na vynucovanie
práva a podporovaním spolupráce medzi príslušnými kompetentnými orgánmi na národnej aj medzinárodnej
úrovni.

V septembri 2020 sa uskutočnilo školenie CITES pre colníkov colných úradov v SR pod záštitou odboru
colného FR SR v spolupráci s MŽP SR a Akadémiou vzdelávania FS. Školenie bolo zamerané na problematiku
Dohovoru o medzinárodnom obchode s ohrozenými druhmi voľne žijúcich živočíchov a rastlín a uplatňovanie
nariadenia Rady (ES) č. 338/97 o ochrane druhov voľne žijúcich živočíchov a rastlín reguláciou obchodu s nimi.

V roku 2020 bolo v oblasti CITES vykonaných celkom 124 kontrol, pričom bolo skontrolovaných
1022 exemplárov. V 6 prípadoch nelegálneho dovozu bolo zaistených 17 exemplárov ohrozených druhov.
V 2 prípadoch nelegálneho dovozu bolo vyslovené prepadnutie 12 exemplárov ohrozených druhov.

Prehľad kontrol v oblasti CITES
Tabuľka č. 46

Tovar
Počet

vykonaných
kontrol

Počet
exemplárov

Počet
kontrol,

pri ktorých
bol tovar
zaistený

Počet
kontrol,

pri ktorých
bol tovar
zhabaný/

prepadnutý

Počet
zaistených
exemplárov

Počet
zhabaných/

prepadnutých
exemplárov

 IM EX iné IM EX iné IM EX iné IM EX iné IM EX iné IM EX iné

Živé
zvieratá

Cicavce 1 7

Vtáky 4 1 4 10

Plazy

Obojživel
níky

Ryby

Bezsta
vovce

Preparáty
zvierat

 1 2

Kože
zvierat

2 3 2 3

Iné
 (vajcia,
mušle,
koraly,
časti

a výrobky
zo zvierat,

lieky,
a pod.)

19 7 84 33 13 862 2 1 11

10

Živé
rastliny

55

6.7.3.9. Dovoz osobných zásielok výrobkov živočíšneho pôvodu do Únie

V oblasti dovozu osobných zásielok výrobkov živočíšneho pôvodu do Únie boli za obdobie od 01.01.2020
do 31.12.2020 colnými kontrolami zhabané nasledovné množstvá produktov živočíšneho pôvodu v batožinách
cestujúcich:

- CÚ Michalovce - 50 prípadov – cielené colné kontroly, produkty pochádzali výlučne z Ukrajiny:

- mäso a mäsové výrobky 415,114 kg

- mlieko a mliečne výrobky 34,462 kg

- vajcia 0,00 kg

- CÚ Bratislava - 7 prípadov – náhodné colné kontroly, tieto produkty boli dovezené z Macedónska,
Ukrajiny a Ruskej federácie:

- mäso a mäsové výrobky v množstve 36,35 kg.

- mlieko a mliečne výrobky v celkovom množstve 5,85 kg

- žiadne iné produkty neboli zhabané.
Celkové množstvo zhabaných osobných zásielok výrobkov živočíšneho pôvodu do Únie:

- mäso a mäsové výrobky 451,464 kg

- mlieko a mliečne výrobky 40,312 kg

- vajcia 0,00 kg

6.7.3.10. Premiestňovanie spoločenských zvierat neobchodného charakteru do Únie

V roku 2020 bolo skontrolovaných 430 dopravných prostriedkov (z toho 405 CÚ Michalovce, 25 CÚ Bratislava),
v ktorých bolo identifikovaných 773 spoločenských zvierat - pes, mačka, fretka (z toho 745 CÚ Michalovce,
28 CÚ Bratislava). Počet neprepustených spoločenských zvierat cez colný priechod z dôvodu nepredloženia pasu
alebo veterinárneho certifikátu - 0 prípadov. A taktiež 0 prípadov neprepustených spoločenských zvierat z dôvodu
z dôvodu nedostatkov v pase alebo vo veterinárnom certifikáte.

6.7.3.11. FLEGT

 V záujme zabránenia nelegálnej ťažby dreva a s ňou spojeným obchodom bol vytvorený Európskou komisiou
akčný plán EÚ pre vynútiteľnosť práva, správy a obchodu v lesnom hospodárstve (FLEGT).

Dňom 15. novembra 2016 nadobudlo účinnosť delegované nariadenie Komisie (EÚ) č. 2016/1387 z 9. júna
2016, ktorým sa menia prílohy I a III k nariadeniu Rady (ES) č. 2173/2005 na základe dobrovoľnej dohody
o partnerstve s Indonéziou v prípade licenčného systému FLEGT na dovoz dreva do EÚ. Podľa predmetného
nariadenia je dovoz položiek harmonizovaného systému uvedených v prílohe č. III tohto nariadenia podmienený
predložením dovoznej licencie.

V roku 2019 bolo na FR SR zaslaných a Ministerstvom pôdohospodárstva a rozvoja vidieka SR (MPRV SR)
overených 8 dovozných licencií týkajúcich sa dovozu dreva a výrobkov z dreva pôvodom z Indonézie.

V septembri sa uskutočnilo školenie pre colníkov colných úradov SR pod záštitou odboru colného FR SR
v spolupráci s MPRV SR a Akadémiou vzdelávania FS. Školenie bolo zamerané na problematiku týkajúcu
sa uvádzania dreva na trh ako aj obchodu s drevom s partnerskými krajinami (licenčný systém FLEGT).

6.7.3.12. Duševné vlastníctvo

Aktivita oprávnených osôb (súkromného sektoru) pri ochrane PDV v roku 2020

FR SR v roku 2020 rozhodovalo o podaných:

 žiadostiach o prijatie opatrenia na domácom trhu podľa zákona č. 486/2013 Z. z.,

 vnútroštátnych žiadostiach o prijatie opatrenia podľa nariadenia Európskeho parlamentu a Rady (EÚ)
č. 608/2013.

56

FR SR v roku 2020 spracovalo do národného systému:

 žiadosti na úrovni EÚ, ktoré boli notifikované prostredníctvom systému COPIS.

Nižšie uvádzame prehľad počtu podaných žiadostí v jednotlivých rokoch:
Tabuľka č. 47

Rok

Prijaté Zamietnuté

EÚ VN DT
Spolu

prijaté
EÚ VN DT

Spolu

zamietnuté

2018 1 166 41 97 1 304 0 0 0 0

2019 1 227 44 68 1 339 0 1 0 1

2020 1 363 36 114 1 513 0 0 0 0

EÚ - žiadosti na úrovni Únie, VN - vnútroštátna žiadosť, DT - žiadosť na domácom trhu

Schválené žiadosti sa týkali najmä ochrany pred porušovaním nasledovných PDV: ochranné známky,
dizajny, patenty, autorské práva, označenia pôvodu výrobkov a chránené zemepisné označenia.

Výsledky dosiahnuté colnými orgánmi v SR pri ochrane PDV v roku 2020

FR SR v rámci kontrolnej činnosti pri tovare pod colným dohľadom za rok 2020 eviduje 1826 prípadov
podozrenia z porušovania PDV, čo je 33 688 ks tovaru v hodnote 414 329,18 €, najmä parfumy, kozmetika, šperky
a iné doplnky, športová obuv a hračky.

FR SR v rámci kontrolnej činnosti na domácom trhu za rok 2020 eviduje 364 prípadov podozrenia porušenia
PDV, čo predstavuje 22 119 ks tovaru v hodnote 891 904,08 €, najmä športová obuv, oblečenie, parfumy
a kozmetika, časti a súčasti pre mobilné telefóny.

Štatistika prípadov podozrení z porušovania PDV v rokoch 2018 – 2020
Tabuľka č. 48

Rok

Počet prípadov Hodnota zaisteného tovaru v €
Množstvo zaisteného

tovaru

Colný

dohľad

Domáci

trh
Colný dohľad Domáci trh

Colný

dohľad

Domáci

trh

2018 1 901 996 735 845 2 719 016 11 888 43 391

2019 2 781 1 108 6 630 397 2 098 559 317 850 76 346

2020 1 826 364 414 329 891 904 33 688 22 119

Za účelom skvalitnenia činnosti colných orgánov pri odhaľovaní porušení PDV a zlepšenia vymožiteľnosti
práv v tejto oblasti FS v roku 2020 zorganizovala pre koordinátorov zo všetkých CÚ odborné online školenia
aj s medzinárodnou účasťou zamerané na identifikáciu falšovaného/originálneho tovaru. Školenia sa zúčastnili
zástupcovia uvedených oprávnených osôb: Hasbro, Pokémon, Apple, Puma, FHS, Daniel Wellington, Calvin Klein,
Stihl, Bi-Oil, Renault, Superdry, Hugo Boss, Epson, Canon, PSA a ďalšie.

Činnosť Medzirezortnej komisie na koordináciu spolupráce v oblasti boja proti falšovaniu a autorskému
pirátstvu

Uznesením vlády SR č. 198 zo dňa 16. marca 2011 bola zriadená Medzirezortná komisia pre koordináciu
spolupráce v oblasti boja proti falšovaniu a autorskému pirátstvu (ďalej len „komisia“), ktorej gestorom je Úrad
priemyselného vlastníctva SR. Predseda Úradu priemyselného vlastníctva SR je predsedom komisie a zástupca
FR SR je jej podpredsedom. Členmi komisie sú zástupcovia jednotlivých rezortov, ktoré prispievajú k ochrane
a presadzovaniu PDV v SR (Ministerstvo kultúry SR, MF SR, Ministerstvo zahraničných vecí SR, Ministerstvo
spravodlivosti SR, Generálna prokuratúra SR atď.). K 31.12.2020 sa uskutočnilo dvanásť zasadnutí komisie

57

(zápisnice z rokovania sú k dispozícií na stránke Úradu priemyselného vlastníctva SR
http://www.upv.sk/?zasadania-komisie).

Cieľom činnosti komisie je prispievať k zvyšovaniu úrovne ochrany a dodržiavania PDV v SR implementáciou
opatrení zameraných na znižovanie miery porušovania PDV.

V roku 2020 bolo prvé zasadanie pod vedením nového predsedu komisie, obsah rokovania bol zameraný
na definovanie vízie a cieľov a na identifikáciu problémových oblastí v ochrane a vymáhaní PDV na Slovensku.

FR SR hodnotí pozitívne zriadenie a doterajšiu činnosť komisie a považuje ju za dôležitý nástroj na posilnenie
spolupráce národných orgánov pri ochrane PDV a posilnení vymožiteľnosti PDV v SR a bude naďalej aktívne
spolupracovať na činnosti tejto komisie.

6.7.3.13. Odpady

 Zástupcovia FR SR a KÚ FS sa na Prezídiu Policajného zboru zúčastnili medzirezortného pracovného
stretnutia k implementácii odporúčaní „Hodnotiacej správy o ôsmom kole vzájomných hodnotení „Praktické
vykonávanie a uplatňovanie európskych politík v oblasti predchádzania trestnej činnosti proti životnému prostrediu
a boja proti nej“. Úrad kriminálnej polície Prezídia Policajného zboru ako zodpovedný útvar Ministerstva vnútra SR
do plánu práce vlády Slovenskej republiky na rok 2019 navrhol úlohu pod názvom „Akčný plán boja proti
environmentálnej kriminalite“ s viacerými spolupracujúcimi subjektmi.

V rámci spoločného každoročného plánu kontrol zameraného na cezhraničnú prepravu odpadov bolo
vykonaných 74 kontrol na vnútorných hraniciach členských štátov EÚ, pri ktorých bolo skontrolovaných
1 123 vozidiel, z toho 100 s odpadom.

6.7.4. Systémy TKD

Oddelenie systémov TKD Trstená je samostatným oddelením zaradeným v rámci organizačnej štruktúry
do sekcie colnej, odboru colného, FR SR. Hlavným cieľom oddelenia je zabezpečenie plynulej prevádzky a správy
systémov Integrovaného systému správy taríf (ISST), ich prispôsobovanie meniacim sa podmienkam, vývoj nových
systémov pracujúcich s údajmi ISST – TARIC, Kvóta, Dohľad, Antidumping. Taktiež poskytuje užívateľskú podporu
pre jednotlivé subsystémy ISST. V tejto oblasti sa zameriava na riešenie problémov deklarantskej verejnosti
a útvarov využívajúcich spravované systémy v rámci helpdesku. Následne vykonáva analýzu a generuje podnety
na zlepšenie činnosti.

6.7.4.1. TARIC

Databáza TARIC SK je kľúčovým zdrojom informácií pre uplatňovanie obchodno-politických tarifných
aj netarifných opatrení pri dovoze a vývoze tovaru ako aj pre zber určitých štatistických údajov.

Je preto nevyhnutné, aby bola táto databáza nepretržite prístupná a obsahovala vždy aktuálne údaje. V roku
2020 bolo z Európskej komisie prijatých 253 aktualizačných dávok, ktoré boli následne spracované a zapracované
do databázy TARIC SK. Po ich úspešnom zapracovaní bola vykonávaná kontrola integrácie porovnaním opatrení
s aktuálnou legislatívou EÚ. V prípade zistenia nesprávnych údajov v databáze TARIC SK boli jednotlivým
pobočkám colných úradov odoslané oznámenia o chybných údajoch spolu s usmerneniami týkajúcimi sa postupu
colných úradov v daných prípadoch. Na národnej úrovni sú do databázy TARIC SK zaintegrované opatrenia
vyplývajúce z národnej legislatívy, ako sú opatrenia pre uplatňovanie SD a DPH ale aj niektoré vybrané oblasti
z legislatívy EU. Denne je vykonávaná aktualizácia a overovanie funkčnosti webovej aplikácie TARIC-u, ktorá slúži
pre potreby deklarantskej verejnosti.

Podrobnejší prehľad integrácie národných opatrení v roku 2020 je uvedený v nasledujúcej tabuľke:

Tabuľka č. 49

Oblasť Počet nových opatrení Počet ukončených opatrení

SD 360 605

http://www.upv.sk/?zasadania-komisie

58

DPH 110 0

Zákazy a obmedzenia 25 0

Spolu 360 605

6.7.4.2. Kvóta

FR SR zabezpečuje správu v oblasti čerpania colných kvót spravovaných systémom „prvý príde, prvý berie“
v rámci SR, metodicky usmerňuje postup CÚ v oblasti čerpania colných kvót a plní úlohu centrálneho útvaru
pre komunikáciu s centrom EÚ. V roku 2020 bolo prijatých 5 358 požiadaviek na čerpanie colných kvót.

6.7.4.3. Dohľad

V súlade s ustanoveniami článkov 55 a 56 vykonávacieho nariadenia Komisie (EÚ) 2015/2447, ktorým sa
stanovujú podrobné pravidlá vykonávania určitých ustanovení nariadenia Európskeho parlamentu a Rady (EÚ)
č. 952/2013, ktorým sa ustanovuje Colný kódex Únie bolo v roku 2020 zaslaných 250 správ obsahujúcich
pravidelné štatistické hlásenia o dohľade nad vybranými druhmi tovaru. Celkovo bolo v roku 2020
zaslaných 658 119 záznamov, v priemere 2 632 záznamov na jednu zaslanú správu. Tieto údaje sú využívané
viacerými organizačnými zložkami EK, ako sú DG TRADE, DG AGRI alebo OLAF.

6.7.4.4. Antidumping

Ďalšou z oblastí, ktorú zabezpečuje FR SR je aj zber a zasielanie štatistických správ podľa nariadenia EP
a Rady (EÚ) č.1036/2016, týkajúce sa ochrany pred dumpingovými dovozmi z krajín, ktoré nie sú členmi Európskej
únie a nariadenia EP a Rady (EÚ) č. 1037/2016 o ochrane pred subvencovanými dovozmi z krajín, ktoré nie sú
členmi Európskej únie. Zasielané dáta slúžia EK na sledovanie objemu dovozov tovarov podliehajúcich
antidumpingovým opatreniam. V správach týkajúcich sa uplatňovania ochranných opatrení súvisiacich s dovozom
tovaru boli v priebehu roku 2020 zaslané údaje týkajúce sa 7 731 položiek. V súvislosti so sledovaním zmien
predbežného antidumpingového cla na konečné nedošlo v rámci SR v roku 2020 k žiadnym zmenám. Bolo však
retrospektívne vymerané konečné antidumpingové clo pri 89 položkách colných vyhlásení v súvislosti
so zavedením konečného antidumpingového cla na registrované dovozy. Pre potreby agendy vyhodnocovania
rizika Centrálnou jednotkou analýzy rizika jej oddelenie TKD v mesačných intervaloch zasiela údaje
o aktualizáciách nariadení a opatrení zo strany EK ako aj údaje získané na národnej úrovni.

6.7.4.5. Databáza „Pripojené dokumenty“

Databázu „Pripojené dokumenty“ v priebehu roka aktualizujeme na základe vydaných korelačných
tabuliek. V roku 2020 sme do uvedenej databázy doplnili 24 nových vykonávajúcich nariadení Komisie o zatriedení
určitého tovaru do kombinovanej nomenklatúry. Počas roka bol priebežne aktualizovaný aj zoznam platných
certifikátov, ktoré slúžia pre potreby verejnosti aj FS.

6.7.4.6. Kontrola nomenklatúr pre systém NCTS

S týždennou periodicitou je preverovaná nomenklatúra za účelom zistenia zmien v číselníku nomenklatúr,
ktoré prislúchajú tovarom podliehajúcim SD. Na základe týchto porovnaní je generovaný číselník nomenklatúr
podľa ktorého sa vykonáva zabezpečenie SD v tranzite.

6.7.4.7. Vytváranie kurzových lístkov

FR SR zodpovedá za uverejňovanie kurzových lístkov používaných na prepočet cudzej meny pri stanovení
colnej hodnoty tovaru v colnom konaní v súlade s článkom 146 vykonávacieho nariadenia Komisie (EÚ)
č. 2015/2447. Kurzové lístky sú zverejňované na webovej stránke FR SR pre potreby verejnosti, na intranete
FR SR a publikuje sa aj verzia pre potreby aktualizácie kurzového lístka v deklaračnom systéme.

59

6.7.4.8. Procedurálna podpora používateľov

Procedurálna podpora užívateľov je určená pre širokú užívateľskú verejnosť ako aj pre colníkov. Poskytuje
procedurálnu podporu pre systémy TKD a systémy DS, GMS pre DS, ECS, ICS a EKR. Kontakt je realizovaný
prostredníctvom interných telefónnych liniek finančnej správy. Podpora pre deklarantskú verejnosť je realizovaná
na základe podnetu z CALL centra colnej časti finančnej správy. V rámci procedurálnej podpory používateľov bolo
vybavených 531 dotazov.

6.7.4.9. Overovanie platnosti čísla registrovaného vývozcu (REX)

Od roku 2018 je nasadená verzia systému DS s automatickým overovaním registračného čísla REX. V prípade
nejasností alebo nedostupnosti automatického overenia čísla registrovaného vývozu REX v systéme DS,
poskytujeme PCÚ súčinnosť pri overení REX. V priebehu roku 2020 bolo overených 52 požiadaviek zaslaných
jednotlivými pobočkami CÚ.

6.7.4.10. Call centrum colnej časti FS

V rámci výpomoci Centru podpory pre clo a spotrebné dane bola v prvom polroku v pracovných dňoch v čase
od 16.00 do 8.00 hod a tiež v mimopracovných dňoch oddelením poskytovaná služba Call centra pre verejnosť.
Do času zavedenia nepretržitej prevádzky Call centra colnej časti FS tak oddelenie verejnosti poskytovalo
procedurálny helpdesk IS pre clá a spotrebné dane v prípade havarijných stavov a v stavov, ktoré nezniesli odklad.
Služba bola dostupná na telefónnom čísle 048/4317 222 na základe Smernice prezidenta finančnej správy
k zabezpečeniu informačného servisu v colnej oblasti č. 19/2016. V rámci služby bolo vybavených 348 dopytov.

6.7.5. Kontroly po prepustení tovaru a TVZ

6.7.5.1. Kontroly po prepustení tovaru

Činnosť FS v oblasti kontrol po prepustení tovaru má charakter priameho finančného efektu a taktiež efektu
bez finančného prínosu. Kontroly po prepustení tovaru s priamym finančným efektom zahŕňajú kontroly
po prepustení tovaru a iné kontroly po prepustení tovaru. Tieto dve oblasti sa výrazne podieľajú na tvorbe
finančných zdrojov odvádzaných do ŠR SR, ale významne napĺňajú aj požiadavky tvorby TVZ EÚ.

Výkon kontrol po prepustení je legislatívne upravený v článku 48 Nariadenia Európskeho parlamentu a Rady
(EÚ) č. 952/2013 z 9. októbra 2013, ktorým sa ustanovuje Colný kódex Únie. Národná legislatíva výkon kontrol
po prepustení upravuje v § 12 zákona č. 199/2004 Z. z. Colný zákon v znení neskorších predpisov.

Nižšie uvedená tabuľka uvádza základné údaje o počte vykonaných kontrol a finančných prostriedkoch, ktoré
boli týmito formami kontrol po prepustení tovaru zistené, resp. už i odvedené do ŠR.

Tabuľka č. 50

CÚ
Počet ukončených

kontrol

Zistený nedoplatok colného

dlhu v €

Dodatočne

vymeraný/ vymeraný

colný dlh v €

Uhradený colný

dlh v €

51 - Banská

Bystrica

59 12 846, 41 12 843, 94 12 843, 94

52 - Bratislava 152 126 499, 67 126 489, 03 124 587, 05

53 - Michalovce 32 20 223, 61 20 214, 55 20 214, 55

56 - Košice 91 2 330 085, 57 2 330 085, 57 2 330 085,57

58 - Trnava 70 3 288, 60 3 288, 60 2 490, 19

60

60 - Žilina 57 15 977, 55 15 971, 27 15 630, 45

61 - Nitra 93 3 432, 76 2 039, 43 2 039, 43

62 - Prešov 45 34 300, 30 33 682, 48 33 682, 48

66 - Trenčín 42 57 672, 15 57 180, 02 57 180, 02

Spolu 641 2 604 326, 62 2 601 794, 89 2 598 753,

68

Za rok 2020 ukončila FS 641 kontrol po prepustení, z toho bolo 186 kontrol po prepustení (formou auditu)
a 455 iných kontrol po prepustení. Celková suma nedoplatku colného dlhu zisteného týmito kontrolami
po prepustení bola vo výške 2 604 326, 62 €, z toho dodatočne vymeraný / vymeraný colný dlh bol v celkovej výške
2 601 794, 89 € a do ŠR bolo (ku dňu 19.01.2021) odvedených 2 598 753, 68 €. Ostatná neuhradená suma je
predmetom správneho, príp. exekučného konania.

Výkon kontrol po prepustení (formou auditu) vychádzal z národného plánu kontrol a regionálnych plánov
kontrol. Zdrojmi pre zostavenie národného plánu kontrol sú informácie získané v rámci FS, podnety z OLAFu, ale aj
informácie získané v rámci spolupráce s inými členskými štátmi EÚ. V národnom pláne kontrol boli stanovené
rizikové oblasti, ktorým bola venovaná kontrolná činnosť v danom roku. Na základe národného plánu kontrol
vypracovali oddelenia kontrol po prepustení CÚ regionálne plány s prihliadnutím na špecifiká vlastného regiónu.
Kvalita vypracovávania plánov kontrol na základe kvalitných zdrojov a výstupov analýzy rizika má vplyv
na efektívnosť vykonaných kontrol po prepustení. Efektívnosť kontrol po prepustení je v roku
2020 v percentuálnom vyjadrení na úrovni 54,3 %, čo je hodnota porovnateľná s predchádzajúcim rokom.

Efektívnosť vykonaných kontrol po prepustení (formou auditu) - vývoj za roky 2018 – 2020
Graf č. 3

Oblasť iných kontrol po prepustení tovaru zahŕňa okrem výkonu kontrol s priamym finančným efektom
aj kontroly bez priameho finančného efektu, ktoré sú spojené najmä s požiadavkami iných útvarov FS (napr.
finančné analýzy pre colné oddelenia, preverenie účtovných údajov na základe žiadosti o vrátenie cla, atď),
či od iných colných správ (napr. preverenia pôvodu tovaru). Významnou časťou výkonu je tiež cezhraničná
administratívna spolupráca.

0

20

40

60

80

100

120

140

2018 2019 2020

133
127

101100
110

85

pozitívna kontrola po prepustení (audit) kontrola po prepustení (audit) bez zistenia

61

Vývoj počtu kontrol po prepustení tovaru
Graf č. 4

Kvalita výkonu oddelení kontrol po prepustení je zabezpečovaná poskytovaním nových informácií v rámci
porád, školení a inými formami vzdelávania ozbrojených príslušníkov FS pôsobiacich v tejto oblasti činnosti.

6.7.5.2. TVZ

Vstupom SR do EÚ vyplynula povinnosť odvádzať finančné prostriedky do všeobecného rozpočtu EÚ. FS
sa zúčastňuje na tvorbe všeobecného rozpočtu EÚ odvodmi TVZ.

CÚ sú povinné vybraté finančné prostriedky TVZ odvádzať zo svojich účtov vo výške 100 % na bežný
mimorozpočtový účet FR SR vedený v Štátnej pokladnici. Tento príjem vo výške 100 % predstavuje na tomto účte
kreditné položky. Debetné položky sa členia na odvod vo výške 80 % vybraného cla na účet MF SR otvorený
v mene EK pre odvody vlastných zdrojov EÚ a na odvod vo výške 20 % vybraného cla na príjmový účet kapitoly
Všeobecnej pokladničnej správy.

V roku 2020 bolo vybraté clo v celkovej výške 99 440 532,22 €, z toho do rozpočtu EÚ odviedlo FR SR sumu
79 552 425,78 € a do rozpočtu SR sumu 19 888 106,44 €.

Prehľad za jednotlivé mesiace
Tabuľka č. 51

Odvod za mesiac

Výkaz „A“

(100 %)

Odvod do EÚ

(80 %)

Odvod na účet ŠR

(20 %)

suma suma suma

November 2019 8 667 535,90 6 934 028,72 1 733 507,18

December 2019 7 011 987,90 5 609 590,32 1 402 397,58

Január 2020 10 364 166,40 8 291 333,12 2 072 833,28

Február 2020 8 096 629,89 6 477 303,91 1 619 325,98

Marec 2020 8 227 301,26 6 581 841,01 1 645 460,25

Apríl 2020 8 435 625,09 6 748 500,07 1 687 125,02

Máj 2020 6 998 599,99 5 598 879,99 1 399 720,00

Jún 2020 6 523 161,46 5 218 529,17 1 304 632,29

0

100

200

300

400

500

600

700

2018 2019 2020

233 237
186

620

477 455

kontrola po prepustení (audit) iné kontroly po prepustení

62

Júl 2020 8 020 548,05 6 416 438,44 1 604 109,61

August 2020 8 019 649,47 6 415 719,57 1 603 929,90

September 2020 9 490 902,57 7 592 722,06 1 898 180,51

Október 2020 9 584 424,24 7 667 539,40 1 916 884,84

Spolu 99 440 532,22 79 552 425,78 19 888 106,44

V rámci sprístupnenia prostriedkov TVZ do rozpočtu EÚ neboli v roku 2020 realizované žiadne mimoriadne
sprístupnenia.

Jedným z nástrojov, ako aj náležitou súčasťou fungovania systému finančného riadenia vlastných zdrojov EÚ
v SR, vrátane systému riadenia a ochrany TVZ vo FS je kontrolná činnosť, ktorá spočíva najmä v prevencii,
odhaľovaní a prešetrovaní podvodov a nezrovnalostí, odstraňovaní zistených nedostatkov a príčin ich vzniku.

FS zistené nezrovnalosti v oblasti TVZ eviduje v elektronickej forme. Ide o sieťovú elektronickú aplikáciu
OWNRES, ktorej náležitosti určuje EK, a ktorá slúži na zhromažďovanie a evidenciu odhalených prípadov
nezrovnalostí zistených v oblasti TVZ vo výške nad 10 000 € a ich oznamovanie EK v súlade s ustanovením článku
5 ods. 1 nariadenia Rady (EÚ, Euratom) č. 608/2014.

V roku 2020 bolo zo strany organizačných útvarov FS nahlásených a následne zapísaných celkovo 10 nových
prípadov. Prehľad za jednotlivé CÚ je uvedený v tabuľke:

Tabuľka č. 52

CÚ
Počet nových prípadov
zaevidovaných v APV
OWNRES v roku 2020

Z toho so štatútom

Uzavretý Otvorený Návrh

Banská Bystrica 1 0 1 0

Bratislava 4 4 0 0

Michalovce 0 0 0 0

Košice 1 1 0 0

Trnava 4 3 1 0

Žilina 0 0 0 0

Nitra 0 0 0 0

Prešov 0 0 0 0

Trenčín 0 0 0 0

Spolu 10 8 2 0

V októbri 2020 sa uskutočnila plánovaná Inšpekčná misia EK pre oblasť TVZ s témami „Stratégia kontroly
v oblasti colnej hodnoty“ a „Vedenie samostatných účtovných záznamov a opravy bežných účtovných záznamov
na účte A a účte B“.

V kompetencii FR SR je taktiež zasielanie pravidelných hlásení Európskej komisii o aplikácii článkov 119 alebo
120 (REM-REC) UCC v rozhodnutiach o vrátení a odpustení cla [čl. 121(4) UCC]. Hlásenia sú vypracovávané
na podklade údajov poskytnutých CÚ. V roku 2020 nebolo zaznamenané využitie ustanovení uvedených článkov.

6.7.6. Medzinárodná administratívna spolupráca

V oblasti colníctva bola zabezpečovaná medzinárodná administratívna spoluprácu jednak pre národné colné
orgány, ako aj zahraničné colné orgány členských štátov EÚ na základe žiadostí obdržaných podľa nariadenia
Rady (ES) č. 515/97 o vzájomnej pomoci medzi správnymi orgánmi členských štátov a o spolupráci
medzi správnymi orgánmi členských štátov a Komisiou pri zabezpečovaní riadneho uplatňovania predpisov

63

o colných a poľnohospodárskych záležitostiach, bilaterálnych dohôd medzi SR a členskými štátmi EÚ o spolupráci
a vzájomnej pomoci v oblasti colníctva a bilaterálnych dohôd o spolupráci pri predchádzaní a odhaľovaní porušenia
colných a daňových predpisov uzavretých na úrovni najvyšších predstaviteľov colných správ krajín V4. V tejto
oblasti sa spolupráca uskutočňovala najmä s colnými orgánmi Poľskej republiky a Maďarska pri preverovaní
dodržiavania colných predpisov pri dovoze a vývoze tovaru a zabezpečovaní upovedomia adresáta o nástrojoch
alebo rozhodnutiach správnych orgánov, ktoré sa týkajú uplatňovania colných predpisov, resp. pri prešetrovaní
prípadov podozrenia z nezákonného obchodovania s tovarom, osobitne s citlivým tovarom a pri preverovaní
colného statusu tovaru.

Dôležitá úloha bola plnená vo vzťahu k colným správam tretích krajín pri preverovaní prípadov podozrenia
z porušenia colných predpisov. Spolupráca bola zabezpečovaná na základe dohôd o spolupráci/hospodárskom
partnerstve/stabilizácii a pridružení, ktoré uzavrela EÚ s tretími krajinami a ktorých súčasťou je aj úprava
administratívnej spolupráce v oblasti colníctva alebo na základe bilaterálnych dohôd medzi SR a tretími krajinami
o spolupráci a vzájomnej pomoci v oblasti colníctva. Najviac žiadostí sa už dlhodobo týkalo preverovania prípadov
podozrenia z porušenia colných predpisov pri širokej škále komodít a subjektov vo vzťahu k Ukrajine a Ruskej
federácii, tento rok sa k týmto krajinám priradilo aj Turecko a Švajčiarsko. Táto spolupráca je realizovaná z našej
strany tradične na vysokej úrovni, žiadosti o pomoc sa týkajú najmä podozrenia zahraničných colných správ
z predloženia nesprávnych informácií a nepravých dokladov ich colným orgánom pri dovoze tovaru, a to najmä
údajov o dovážanom tovare, subjektoch zúčastnených na danej transakcii a podozrenia z colného podhodnotenia
dovážaného tovaru. V prípadoch Švajčiarska išlo o naše žiadosti zaslané colným orgánom z dôvodu podozrenia
z colného podhodnotenia dovážaných ojazdených motorových vozidiel a motocyklov. V tejto súvislosti
sa spolupráca s colnými orgánmi Švajčiarska realizuje na základe vyplnenia údajov v tabuľkovej forme podľa vzoru
vypracovaného švajčiarskymi colnými orgánmi a táto spolupráca je z našej strany hodnotená pozitívne.

V roku 2020 FS zabezpečovala spoluprácu aj s čínskymi colnými orgánmi pri preverovaní podozrenia CÚ Nitra
z colného podhodnotenia rôzneho dovážaného tovaru z Číny. Dané žiadosti sú administratívne náročné, je
potrebné žiadosti zasielať na určenú e-mail adresu elektronicky, súčasťou príloh musí byť rozsiahla excelová
tabuľka v neštandardnom formáte, sken sprievodných dokladov a aj preklad textovej časti žiadosti do čínštiny. Boli
zaslané 4 žiadosti do Číny, predpokladaná výška škody za všetky žiadosti predstavuje čiastku 151,4 tis €. Čo sa
týka tovaru, prevažovali dekoratívne predmety, dámska obuv a rôzne plastové výrobky. Od čínskych colných
orgánov sme obdržali iba jednu odpoveď, v ktorej bolo len konštatovanie, že vzhľadom k poskytnutým údajom
o zásielke nemohli v Číne túto zásielku identifikovať.

Súčasť práce oddelenia tvorili prípady pri zabezpečovaní preverovania splnenia podmienky dodania tovaru
konečnému príjemcovi v prípadoch prepustenia tovaru do colného režimu voľný obeh s oslobodením od DPH
pri dodávkach do iného členského štátu (colný režim 42 00) na území SR u zahraničných daňových orgánov
členských štátov EÚ (najmä Talianska, Poľska), a to na základe žiadosti našich CÚ. Cieľom tejto spolupráce bola
jednak eliminácia rizikových dovozov a prepráv tovaru oslobodeného od DPH v rámci EÚ na základe získania
informácie o subjekte, ktorý je buď nekontaktný alebo nevykonávajúci reálne obchodnú činnosť, alebo si neplní
svoje daňové povinnosti v súvislosti s daným colným režimom, ako aj boj proti daňovým podvodom v oblasti DPH
s cieľom zabezpečiť v daných prípadoch zaplatenie DPH. V prípade nepotvrdenia dodania tovaru príjemcovi
sa DPH uhrádza zo zabezpečenia zloženého pri prepustení tovaru do navrhovaného colného režimu. V tomto roku
išlo o nepomerne menej prípadov, z ktorých veľká časť predstavovala opakované žiadosti o preverenie dodania
tovaru konečnému príjemcovi v inom ČŠ ako deklarovanom v colnom konaní na základe informácie a dokladov
predložených našim colným úradom pôvodným príjemcom tovaru o predaji dovážaného tovaru ďalšiemu subjektu
v inom ČŠ.

6.7.7. Mobilný colný dohľad, daňový dozor a dohľad vykonávaný podľa osobitných predpisov stanicami
colných úradov

FR SR metodicky usmerňuje a koordinuje činnosť výkonu mobilného colného dohľadu a daňového dozoru
SCÚ, ktoré vykonávajú preventívne a represívne úlohy v oblasti colného dohľadu a daňového dozoru.

FR SR zároveň sprostredkúva vypracovanie stanovísk k dopytom a podnetom CÚ z oblasti výkonu mobilného
colného dohľadu, daňového dozoru a dohľadu podľa osobitných predpisov vykonávaného SCÚ.

64

V roku 2020 FS prostredníctvom CÚ participovala alebo sama organizovala päť kontrolných akcií
s celoštátnym alebo medzinárodným rozsahom, pri ktorých boli nasadené taktiež špeciálne technológie a služobná
kynológia. FS sa aktívne zapojila aj do celoplošného testovania obyvateľstva.

V rámci mobilného dohľadu a daňového dozoru bolo vykonaných 119 492 kontrol na cestných komunikáciách,
vypracovaných 5 818 zápisníc o miestnom zisťovaní, vydaných 36 rozhodnutí o zaistení resp. zabezpečení tovaru
a vydaných 1 697 rozhodnutí o uložení pokuty na mieste. Pri kontrolných činnostiach bolo SCÚ zabezpečených
414,11 la. liehu, 773 493 kusov cigariet a 13 933,765 kg tabaku.

Prostredníctvom mobilného dohľadu sa vykonalo celkovo 4 378 kontrol ERP a celková suma rozhodnutím
uložených pokút predstavovala 628 693 €. Z toho bolo v 2 421 prípadoch zistené porušenie zákona
č. 289/2008 Z. z., čo predstavuje úspešnosť na úrovni 55,30 % zo všetkých vykonaných kontrol ERP.
Pri kontrolných činnostiach bolo zaistených 8 ERP. Opakované porušenie zákona č. 289/2008 Z. z. bolo zistené
v 195 prípadoch.

6.7.7.1. Špeciálne technológie

FR SR zabezpečuje koncepčnú a koordinačnú činnosť v oblasti dohľadu podľa osobitných predpisov
vykonávaných stanicami CÚ, vrátane využívania špeciálnych technológií.

FR SR taktiež rozhoduje o nasadení niektorých špeciálnych technológií, mobilných röntgenov, analyzátorov
na identifikáciu materiálov a analyzátorov pre okamžitú identifikáciu látok a zlúčenín s cieľom odhaľovať
porušovanie colných predpisov, daňových predpisov alebo osobitných predpisov a chrániť zdravie a bezpečnosť
obyvateľov. Zároveň je zabezpečovaná plná funkčnosť špeciálnej techniky, formou pravidelných, periodických
a neperiodických servisných úkonov, ktoré zabezpečujú bezproblémovú prevádzkyschopnosť kontrolných
mobilných a stacionárnych zariadení, vrátane analyzátorov, stacionárnej, mobilnej a ručnej detekčnej techniky.

65

6.8. Spotrebné dane

Správu SD vo FS zabezpečujú predovšetkým CÚ, ako vecne a miestne príslušní správcovia SD a FR SR.
FR SR zabezpečuje jednotnú aplikáciu všeobecne záväzných právnych predpisov v oblasti SD, pričom jeho činnosť
možno rozdeliť na metodickú, výkonnú, dozornú, administratívno-správnu, rozhodovaciu, legislatívnu a činnosť
zabezpečujúcu medzinárodnú administratívnu spoluprácu. V rámci správy SD CÚ a FR SR zabezpečujú najmä
daňový dozor nad predmetom SD, daňovú kontrolu, registráciu a evidenciu daňových subjektov, agendu vydávania
povolení na výkon činností s predmetom SD, agendu kontrolných známok, agendu zábezpeky na SD ako aj ďalšie
činnosti v rámci správy SD vrátane vydávania, odborných stanovísk a metodických usmernení v oblasti SD.

6.8.1. Daňové subjekty vymedzené zákonmi o SD

V rámci správy SD sa PO a FO registrujú, evidujú alebo zapisujú v súlade s jednotlivými zákonmi o SD
v prípade, ak prejavia vôľu vykonávať činnosti súvisiace s predmetom SD a splnia príslušnými všeobecne
záväznými právnymi predpismi stanovené podmienky.

Procesu registrácie podliehali v roku 2020 nasledujúce typy daňových subjektov: prevádzkovateľ daňového
skladu (vrátane prevádzkovateľa daňového skladu v tranzitnom priestore medzinárodných letísk a na palubách
lietadiel), prevádzkovateľ daňového skladu na výrobu výživových doplnkov, oprávnený príjemca, ktorý opakovane
prijíma predmet spotrebnej dane z iného členského štátu v pozastavení dane, prevádzkovateľ daňového skladu
pre zahraničných zástupcov, prevádzkovateľ liehovarníckeho závodu na pestovateľské pálenie ovocia,
registrovaný odosielateľ, oprávnený spotrebiteľ (elektrina, uhlie, zemný plyn) a platiteľ dane (elektrina, uhlie, zemný
plyn).

Procesu evidencie podliehali v roku 2020 nasledujúce typy daňových subjektov: užívateľský podnik,
obchodník s vybraným minerálnym olejom, distribútor pohonných látok, predajca pohonných látok, spotrebiteľ
pohonných látok, dovozca tabakových výrobkov, dovozca spotrebiteľského balenia (lieh), držiteľ povolenia
na obchodovanie s tabakovou surovinou, držiteľ povolenia na prijatie a dovoz bezdymového tabakového výrobku,
podnik, ktorý používa, prijíma alebo vydáva arómy oslobodené od SD, držiteľ oprávnenia na distribúciu
spotrebiteľského balenia (lieh), súkromný výrobca destilátu a držiteľ povolenia na predaj spotrebiteľského balenia
(lieh).

FS v roku 2020 do svojho registra zapísala aj uvedené daňové subjekty: oprávnený príjemca, ktorý
príležitostne prijíma predmet spotrebnej dane z iného členského štátu v pozastavení dane, odberateľ tovaru z iného
členského štátu na podnikateľské účely, odosielateľ tovaru do iného členského štátu na podnikateľské účely, malý
samostatný pivovar a podnik na výrobu (minerálny olej).

Počet registrovaných, evidovaných a zapísaných daňových subjektov (resp. registrovaných miest) podľa typu
daňového subjektu a podľa druhu SD v roku 2020 v porovnaní s rokom 2019 uvádza nasledujúca tabuľka:

Tabuľka č. 53

Typ daňového
subjektu

Lieh Minerálny olej Pivo
Tabakové
výrobky

Víno

2019 2020 2019 2020 2019 2020 2019 2020 2019 2020

Prevádzkovateľ
daňového skladu

78 86 31 29 11 11 21 20 31 32

Prevádzkovateľ
daňového skladu
pre zahraničných
zástupcov

2 2 / / 2 2 2 2 2 2

Prevádzkovateľ
liehovarníckeho
závodu na
pestovateľské
pálenie ovocia

2 2 / / / / / / / /

Podnik, ktorý
používa, prijíma

218 230 / / / / / / / /

66

alebo vydáva arómy
oslobodené od dane

Daňový sklad 90 99 39 38 18 18 27 27 39 40

Registrovaný
odosielateľ

2 4 6 6 1 3 1 1 1 2

Malý samostatný
pivovar

/ / / / 82 90 / / / /

Užívateľský podnik 80 81 145 149 / / / / / /

Oprávnený príjemca
- príležitostný

9 9 8 8 14 14 6 6 56 57

Oprávnený príjemca
-opakovaný

167 169 74 73 81 86 19 19 396 407

Odberateľ tovaru
z iného členského
štátu na
podnikateľské účely

83 84 241 241 191 195 10 10 355 345

Odosielateľ tovaru
do iného členského
štátu na
podnikateľské účely

54 55 99 99 75 74 13 13 93 90

Dovozca
spotrebiteľského
balenia liehu

32 30 / / / / / / / /

Držiteľ povolenia na
predaj

34 254 33 780 / / / / / / / /

Držiteľ oprávnenia
na distribúciu

381 395 / / / / / / / /

Súkromný výrobca
destilátu

21 31 / / / / / / / /

Obchodník
s vybraným
minerálnym olejom

/ / 1 108 1137 / / / / / /

Predajca
pohonných látok

/ / 599 602 / / / / / /

Distribútor
pohonných látok

/ / 112 104 / / / / / /

Spotrebiteľ
pohonných látok

/ / 2 861 2 910 / / / / / /

Podnik na výrobu
minerálneho oleja

/ / 13 14 / / / / / /

Držiteľ povolenia na
obchodovanie
s tabakovou
surovinou

/ / / / / / 13 12 / /

Dovozca
tabakových
výrobkov

/ / / / / / 8 8 / /

Držiteľ povolenia na
prijatie a dovoz
bezdymového
výrobku

/ / / / / / 2 2 / /

67

Pokračovanie tabuľky

Typ daňového
subjektu

Elektrina

Uhlie Zemný plyn

2019 2020 2019 2020 2019 2020

Oprávnený spotrebiteľ 160 157 45 43 195 253

Platiteľ dane 1 629 1 650 347 337 187 288

6.8.2. Prehľad prijatých zábezpek na SD podľa jednotlivých CÚ

Zábezpeka na SD je daňovo - finančný nástroj, ktorý predstavuje určitú istotu pre štát. V prípade nezaplatenia
SD daňovým subjektom v lehote splatnosti použije CÚ zloženú zábezpeku na SD na úhradu tejto dane.

Zložením zábezpeky na daň sa rozumie vklad peňažných prostriedkov na účet správcu dane, pričom je možné
vložiť peňažné prostriedky v hotovosti na účet správcu dane alebo ich vložiť bezhotovostným prevodom z účtu
daňového subjektu. Druhou formou zloženia zábezpeky na SD je banková záruka vystavená v prospech správcu
dane.

Prehľad bankových záruk prijatých jednotlivými CÚ v roku 2020 a stav zložených peňažných prostriedkov
na účet jednotlivých CÚ k 31.12.2020 uvádza nasledujúca tabuľka:

Tabuľka č. 54

CÚ
Počet novoprijatých

bankových záruk
v roku 2020

Celkový počet platných
bankových záruk

v roku 2020

Zložené peňažné
prostriedky

na depozitný účet v €
stav k 31.12.2020

Banská Bystrica 8 10 437 443,29

Bratislava 5 39 5 632 236,24

Michalovce 1 3 102 991,07

Košice 1 3 367 396,76

Nitra 3 16 1 030 429,58

Prešov 11 12 326 647,92

Trenčín 1 3 781 689,94

Trnava 1 13 1 353 907,97

Žilina 11 13 515 461,53

6.8.3. Oblasť daňových kontrol na SD

V súlade s ustanoveniami jednotlivých zákonov o SD sa DK u registrovaných ako i evidovaných daňových
subjektov vykonávajú podľa potreby, najmenej však jedenkrát do dňa zániku práva vyrubiť daň.

Stručný prehľad o počte ukončených DK, počte neukončených DK a celkovom počte DK vykonaných
jednotlivými CÚ, ako miestne a vecne príslušnými správcami SD v roku 2020 v porovnaní s rokom 2019 uvádza
nasledujúca tabuľka:

68

Tabuľka č. 55

CÚ

Počet
ukončených

DK
rok 2019

Počet
ukončených

DK
rok 2020

Počet
neukončených

DK
rok 2019

Počet
neukončených

DK
rok 2020

Celkový počet
DK

rok 2019

Celkový počet
DK

rok 2020

B. Bystrica 238 304 64 69 302 373

Bratislava 354 343 125 150 479 493

Košice 201 162 52 50 253 212

Michalovce 100 101 57 50 157 151

Nitra 176 161 83 75 259 236

Prešov 352 379 75 53 427 432

Trenčín 307 206 90 73 397 279

Trnava 191 189 76 64 267 253

Žilina 178 202 52 76 230 278

Spolu 2 097 2 047 674 660 2 771 2 707

Porovnaním rokov 2020 a 2019 je možné konštatovať, že bol zaznamenaný pokles vykonaných DK,
a to v počte o 64. Dôvodmi zníženia počtu DK vykonaných CÚ boli najmä nasledujúce skutočnosti:
- v rámci jednotlivých DK je kontrolovaných viac zdaňovacích období (viac kalendárnych rokov, rok, polrok),

pričom došlo k redukcii celkového počtu DK bez zmeny počtu kontrolovaných zdaňovacích období,
- vykonávanie DK v intervaloch v súlade s IRA ako i v zákonných lehotách podľa skutočnej potreby, najmenej

však jedenkrát do dňa zániku práva vyrubiť daň,
- zintenzívnenie výkonu daňového dozoru najmä formou miestnych zisťovaní zameraných na kontrolu

kontrolných známok a spotrebiteľských balení označených v súlade so zákonom č. 106/2004 Z. z. a zákonom
č. 530/2011 Z. z.,

- v súvislosti s vrátením SD v niektorých prípadoch nahradenie výkonu DK miestnym zisťovaním,
- zavedenie indexu daňovej spoľahlivosti v roku 2019 - poskytnutie benefitu daňovým subjektom vo forme nižšej

periodicity výkonu DK,
- mimoriadne opatrenia v súvislosti so šírením nebezpečnej nákazlivej ľudskej choroby Covid-19.

Najzávažnejšie nedostatky zistené pri výkone DK zaznamenané CÚ:
- nesprávne uvedenie základu SD,
- uplatnenie nároku na vrátenie SD v nesprávnej výške,
- nepodanie DP v zákonom stanovenej lehote alebo pri vzniku daňovej povinnosti,
- nesprávne použitie sadzby dane,
- registrácia daňového subjektu po zákonom stanovenej lehote,
- nepreukázanie pôvodu alebo spôsobu nadobudnutia tovaru podliehajúceho SD,
- uvedenie nepravdivých údajov v žiadosti o výrobu destilátov,
- nepredloženie osvedčenia o registrácii platiteľa dane z elektriny pred prvým odberom,
- nesprávne uvedenie množstva uhlia dodaného na účel oslobodený od SD,
- nezdanenie dodaného uhlia konečnému spotrebiteľovi uhlia,
- nezdanenie vlastnej spotreby u platiteľa dane z elektriny,
- nesplnenie oznamovacej povinnosti v zákonom stanovenej lehote alebo vôbec,
- nesplnenie niektorej z povinností nepeňažnej povahy,
- nedostatky vo vedení evidencie, resp. nevedenie evidencie v súlade s príslušným zákonom o SD,
- nezloženie zábezpeky na prepravu minerálneho oleja,
- obchodovanie s vybraným minerálnym olejom bez povolenia na obchodovanie,
- použitie zemného plynu oslobodeného od dane na iný účel ako je uvedené v povolení na odber zemného

plynu,

69

- uplatnenie vyššieho nároku na vrátenie SD ako mohlo byť v skutočnosti uplatnené,
- neoprávnené uplatnenie zvýhodnenej sadzby SD uvedenej v § 7 ods. 2 zákona č. 98/2004 Z. z.,
- nekontaktnosť a nesúčinnosť niektorých daňových subjektov.

Štruktúra vykonaných DK podľa jednotlivých SD:

Údaje o vykonaných DK za rok 2020 v celkovom počte 2 707 podľa jednotlivých SD sú uvedené

v nasledujúcom grafe:
DK podľa jednotlivých SD za rok 2020

Graf č. 5

Počet určení SD podľa pomôcok:

Porovnanie počtu určovaní SD podľa pomôcok podľa § 48 daňového poriadku za roky 2020 a 2019 podľa
jednotlivých SD je uvedené v nasledovnej tabuľke a grafe:

Tabuľka č. 56

Určenie dane podľa pomôcok

2019 2020

SD z minerálneho oleja 3 2

SD z alkoholického nápoja, ktorým je lieh 19 5

SD z alkoholického nápoja, ktorým je pivo 2 1

SD z alkoholického nápoja, ktorým je víno a medziprodukt 6 1

SD z tabakových výrobkov 148 51

SD z elektriny 4 13

SD zo zemného plynu 0 35

SD z uhlia 0 0

Spolu 182 108

454

893

149

263
64

478

298

108 DK podľa jednotlivých SD za rok 2020

MO

LH

PV

V

TV

EL

ZP

UH

70

Graf č. 6

Na základe uvedených údajov je možné uviesť, že porovnaním rokov 2020 a 2019 bol CÚ v roku 2020

realizovaný nižší počet určovaní SD podľa pomôcok, a to o 74.

6.8.4. Oblasť výkonu daňového dozoru

6.8.4.1. Výkon daňového dozoru formou miestneho zisťovania

V oblasti výkonu daňového dozoru zaznamenali CÚ pri porovnaní rokov 2019 a 2020 zníženie nielen počtu
miestnych zisťovaní v oblasti SD, ale rovnako aj zníženie počtu miestnych zisťovaní s iným zameraním
ako na oblasť SD (napr. na dodržiavanie zákona č. 289/2008 Z. z.). Zároveň je možné konštatovať, že porovnaním
rokov 2019 a 2020 bol v roku 2020 zaznamenaný znížený celkový počet vykonaných miestnych zisťovaní,
a to o 4 713. Údaje o vykonaných miestnych zisťovaniach v porovnaní rokov 2019 a 2020 podľa jednotlivých CÚ
sú uvedené v nasledovnej tabuľke a grafe:

Tabuľka č. 57

CÚ
Miestne zisťovania na SD Miestne zisťovania (všetky)

2019 2020 2019 2020

Banská Bystrica 1 729 1 069 2 517 1 661

Bratislava 1 175 973 1 609 1 461

Košice 1 450 769 2 049 1 402

Michalovce 960 706 1 597 1 157

Nitra 2 191 1 685 2 874 2 114

Prešov 1 651 1 566 2 285 1 972

Trenčín 1 925 1 465 2 515 1 968

Trnava 1 964 1 493 2 294 1 889

Žilina 2 252 1 620 2 769 2 172

SPOLU 15 297 11 346 20 509 15 796

0

20

40

60

80

100

120

140

160

MO LH PV V TV EL ZP UH

2019 3 19 2 6 148 4 0 0

2020 2 5 1 1 51 13 35 0

P
o

ro
vn

an
ie

 r
o

ko
v

20
19

-2
02

0

71

Graf č. 7

6.8.4.2. Stály daňový dozor

Prijímať, vydávať, vyrábať alebo spracúvať alkoholický nápoj, ktorým je lieh, v daňovom sklade, okrem skladu
liehu, ktorý prijíma, skladuje alebo odosiela lieh v spotrebiteľskom balení, možno len v prítomnosti zamestnanca
CÚ. CÚ je povinný zabezpečiť prítomnosť zamestnanca CÚ tak, aby nebol obmedzený príjem, výdaj, výroba alebo
spracovanie liehu v daňovom sklade. Prevádzkovateľ daňového skladu je povinný poskytnúť zamestnancovi CÚ
nevyhnutnú súčinnosť a primerané podmienky na výkon daňového dozoru. Ak sa lieh v daňovom sklade neprijíma,
nevydáva, nevyrába alebo nespracúva, CÚ môže upustiť od povinnosti zabezpečiť prítomnosť zamestnanca CÚ
v daňovom sklade, pričom je povinný tento priestor zabezpečiť uzáverou CÚ.

Vďaka vyššie uvedenému oprávneniu CÚ je výkon daňového dozoru u dotknutých daňových subjektov
účelnejší, efektívnejší a cielenejší. Na základe poznatkov získaných z údajov z evidencie vedenej povinnými
daňovými subjektmi vypracovalo FR SR analýzu čerpania noriem strát liehu na účely oslobodenia od SD
z alkoholického nápoja, ktorým je lieh. Z predmetnej analýzy vyplýva, že vyžadovanie dôsledného plnenia
povinnosti vedenia evidencie v podobe záznamov o príjme a výdaji liehu vedie k pozitívnemu vývoju v čerpaní
noriem strát liehu na účely oslobodenia alkoholického nápoja, ktorým je lieh, od SD.

Vývoj čerpania noriem strát liehu za všetky liehovarnícke závody prevádzkované daňovými subjektmi uvádza
nasledujúca tabuľka:

Tabuľka č. 58

Daňové
Subjekty

Norma strát
v l a. rok

2018/2019

Norma strát
v l a. rok

2019/2020

Skutočné
straty v l a.
2018/2019

Skutočné
straty v l a.
2019/2020

Čerpanie
strát v % rok

2018/2019

Čerpanie
strát v % rok

2019/2020

Daňové
sklady

1 402 399,77 1 310 692,99 440 873,46 618 834,44 31,43% 47,21%

0

500

1 000

1 500

2 000

2 500

1
72

9

1
17

5

1
45

0

96
0

2
19

1

1
65

1

1
92

5

1
96

4

2
25

2

78
8

43
4

59
9

63
7

68
3

63
4

59
0

33
0

51
7

10
69

97
3

76
9

70
6

16
85

15
66

14
65

14
93 16

20

59
2

48
8 63

3

45
1

42
9

40
6 50

3

39
6

55
2

MZ - SD (2019) MZ - INÉ (2019)

MZ - SD (2020) MZ - INÉ (2020)

72

Užívateľské
podniky

174 148,78 216 472,74 42 640,28 148 529,00 24,48% 68,61%

Tabuľka č. 59

Daňové
subjekty

Úspora v l a. za rok
2018/2019

Úspora v l a. za rok
2019/2020

Úspora v € za rok
2018/2019

Úspora v € za rok
2019/2020

Daňové
sklady

961 526,31 691 858,55 10 384 484,14 7 472 029,14

Užívateľské
podniky

131 508,50 67 943,74 1 420 291,80 733 792,39

V daňových skladoch sledovanom období došlo k zvýšeniu čerpania normovaných strát liehu na účely
oslobodené od SD z liehu oproti predchádzajúcemu obdobiu o 177960,98 l a., čo predstavuje v prepočte základnou
sadzbou SD z liehu platnou v sledovanom období 1 921 978,58 €, v prípade užívateľských podnikov došlo
k zvýšeniu čerpania noriem strát o 105 888,72 l a., čo predstavuje sumu 1 143 598,17 €.

V percentuálnom vyjadrení vyčerpaných strát oslobodených od SD k normovaným stratám, ktoré si daňové
subjekty mohli uplatniť, v prípade daňových skladov v sledovanom období došlo k zvýšeniu čerpania strát liehu
vo výške 47,21 %, v porovnaní z predchádzajúcim obdobím, kedy bolo čerpanie 31,43 %, v prípade užívateľských
podnikov došlo v sledovanom období k zvýšeniu čerpania noriem strát liehu z 24,48 % na 68,61%.

Celkový pohľad na vývoj normovaných strát liehu a skutočne zistených strát liehu za posledné päťročné
obdobie, počas ktorého bola vyhotovovaná predmetná analýza, zachytáva nasledujúci graf.

Graf č. 8

6.8.5. Agenda kontrolných známok

Odberateľ KZ je povinný v zmysle zákona č. 530/2011 Z. z. a zákona č. 106/2004 Z. z. požiadať CÚ o vydanie
KZ určených na označovanie SBL a SBTV vrátane BTV elektronicky, a to prostredníctvom IS KZ, ktorého správcom
je FR SR. KZ určené na označovanie SBL a SBTV vrátane BTV je v zmysle zákona č. 530/2011 Z. z. a zákona
č. 106/2004 Z. z. oprávnená tlačiť len tlačiareň, ktorou je Mincovňa Kremnica, štátny podnik.

IS KZ umožňuje odberateľom KZ požiadať CÚ o vydanie KZ, oznamovať v súvislosti s označovaním
spotrebiteľského balenia údaje ustanovené všeobecne záväzným právnym predpisom (príslušnými vyhláškami
MF SR), viesť si evidenciu KZ, oznámiť počet a identifikačné čísla KZ predkladaných pri reklamácii, požiadať CÚ
o zničenie poškodených alebo z iného dôvodu nepoužiteľných KZ a oznámiť počet a identifikačné čísla týchto KZ.
Odberatelia KZ ďalej môžu priamo v IS KZ vykonávať opravy (po predchádzajúcom súhlase CÚ) nesprávne

0,00

200 000,00

400 000,00

600 000,00

800 000,00

1 000 000,00

1 200 000,00

1 400 000,00

1 600 000,00

1 800 000,00

2015/2016 2016/2017 2017/2018 2018/2019 2019/2020

m
n

o
žs

tv
o

 v
 la

.

Skutočné straty Normované straty

73

oznámených údajov o použití KZ oznámených podľa všeobecne záväzných právnych predpisov (príslušných
vyhlášok MF SR), resp. opravy nesprávnych údajov v mesačnej evidencii.

CÚ prostredníctvom IS KZ oznamujú počet KZ, ktoré môže odberateľ KZ odobrať, ich cenu a číslo účtu,
na ktoré je odberateľ KZ povinný pred prevzatím KZ zložiť peňažné prostriedky zodpovedajúce tejto cene.

FR SR prostredníctvom IS KZ určuje a oznamuje odberateľom KZ termín prevzatia KZ. FR SR zároveň
poskytuje tlačiarni údaje o počte odoberaných KZ. KZ sa vydávajú odberateľovi KZ výlučne v tlačiarni
za prítomnosti príslušníka finančnej správy zaradeného na FR SR.

FR SR vykonáva v tlačiarni daňový dozor nad tlačou a nakladaním s KZ vrátane materiálov použitých
na výrobu KZ, likvidáciou KZ a vytlačených tlačových listov KZ. Tlačiareň je povinná likvidovať KZ pod dozorom
príslušníka finančnej správy zaradeného na FR SR. V súvislosti s likvidáciou tlačových platní na výrobu KZ,
nepodarkov KZ a tlačových listov vykonalo FR SR v roku 2020 v tlačiarni v rámci daňového dozoru 38 miestnych
zisťovaní.

Počet evidovaných odberateľov KZ v IS KZ v členení podľa druhu označovaného spotrebiteľského balenia
v roku 2020 uvádza nasledujúca tabuľka:

Tabuľka č. 60

 SBL SBTV BTV

Počet evidovaných odberateľov KZ
v IS KZ za rok 2020

271 48 2

Spolu 321

FR SR vedie evidenciu vydaných KZ v členení podľa odberateľov KZ, počtu vydaných KZ a identifikačných
čísel KZ, ktoré boli odberateľom KZ odobraté.

Počet KZ odobratých odberateľom KZ z tlačiarne určených na označenie SBL za roky 2015 až 2020 podľa
rozmerov KZ uvádza nasledujúca tabuľka:

Tabuľka č. 61

Celkový počet KZ odobratých odberateľom KZ z tlačiarne určených na označenie SBL za roky 2015 až 2020 v ks

Rok
počet KZ

16x210 mm
počet KZ

16x150 mm
počet KZ

16x90 mm
počet KZ

16x55 mm
SPOLU

2015 222 000 64 681 000 9 601 500 36 479 000 110 983 500

2016 176 000 66 853 000 9 531 500 39 608 000 116 168 500

2017 226 000 64 290 000 10 518 500 42 594 000 117 628 500

2018 240 000 68 186 000 11 282 000 38 192 000 117 900 000

2019 188 500 63 430 000 12 051 500 42 107 500 117 777 500

2020 157 500

63 841 500

13 962 500

41 050 500

119 012 000

Počet KZ odobratých odberateľom KZ z tlačiarne určených na označenie SBTV vrátane BTV za roky 2015
až 2020 podľa predmetu dane uvádza nasledujúca tabuľka:

Tabuľka č. 62

Celkový počet KZ odobratých odberateľom KZ z tlačiarne určených na označenie SBTV vrátane BTV za roky
2015 až 2020 v ks

Rok
počet KZ
cigarety

počet KZ
cigarky

počet KZ
cigary

počet KZ
tabak

Počet KZ
BTV

SPOLU

2015 348 347 500 876 000 4 532 000 2 595 000 - 356 350 500

2016 351 808 000 1 056 000 1 040 500 3 966 000 - 357 870 500

74

2017 383 898 500 1 632 000 675 500 3 505 500 6 600 000 396 311 500

2018 337 948 000 3 430 500 579 500 5 270 000 24 000 000 371 228 000

2019 375 463 000 3 259 000 425 000 6 264 500 34 800 500 420 212 000

2020 367 723 500 4 356 500 442 000 8 372 000 34 800 000 415 694 000

Porovnanie počtu KZ odobratých odberateľom KZ z tlačiarne určených na označenie SBL a SBTV vrátane
BTV za roky 2015 až 2020 zobrazuje nasledujúci graf:

Graf č. 9

Počet KZ použitých na označenie SBL odberateľmi KZ za jednotlivé roky 2015 až 2020 podľa rozmerov KZ
uvádza nasledujúca tabuľka:

Tabuľka č. 63

Celkový počet KZ použitých na označenie SBL odberateľmi KZ za roky 2015 až 2020 v ks

Rok
počet KZ

16x210 mm
počet KZ

16x150 mm
počet KZ

16x90 mm
počet KZ

16x55 mm
SPOLU

2015 177 094 61 964 306 8 639 194 33 102 723 103 883 317

2016 199 807 64 884 384 9 407 006 38 722 410 113 213 607

2017 206 014 65 780 338 10 407 859 41 022 166 117 416 377

2018 220 952 66 059 703 11 228 636 40 678 761 118 188 052

2019 221 557 64 077 295 11 925 608 40 915 087 117 139 547

2020 141 396 62 607 121 13 840 765 43 203 363 119 792 645

Počet KZ použitých na označenie SBTV vrátane BTV odberateľmi KZ za jednotlivé roky 2015 až 2020 podľa
predmetov dane uvádza nasledujúca tabuľka:

0

50 000 000

100 000 000

150 000 000

200 000 000

250 000 000

300 000 000

350 000 000

400 000 000

450 000 000

2015 2016 2017 2018 2019 2020

Počet KZ SBL Počet KZ SBTV vrátane BTV

75

Tabuľka č. 64

Celkový počet KZ použitých na označenie SBTV vrátane BTV odberateľmi KZ za roky 2015 až 2020 v ks

Rok
počet KZ
cigarety

počet KZ
cigarky

počet KZ
cigary

počet KZ
tabak

Počet KZ
BTV

SPOLU

2015 294 762 245 1 029 813 4 119 248 2 082 744 - 301 994 050

2016 356 036 224 857 687 982 505 3 565 665 - 361 442 081

2017 381 696 182 1 704 020 571 404 3 679 732 4 200 000 391 851 338

2018 331 236 583 2 087 607 530 751 5 085 965 21 000 000 359 940 906

2019 370 869 237 3 714 990 367 816 5 145 943 26 400 000 406 497 986

2020 345 654 562 2 815 988 398 961 8 433 982 36 500 500 393 803 993

Porovnanie počtu KZ použitých odberateľom KZ na označenie SBL a SBTV vrátane BTV za roky 2015 až 2020
zobrazuje nasledujúci graf:

Graf č. 10

Počet odovzdaných KZ CÚ na zničenie z dôvodu poškodenia, nepoužitia, nepoužiteľnosti a exspirácie za roky
2015 až 2020 uvádza nasledujúca tabuľka:

Tabuľka č. 65

Počet KZ odovzdaných CÚ na zničenie za roky 2015 až 2020 v ks

Rok
Poškodené

KZ
Nepoužité

KZ
Nepoužiteľné KZ

Exspirované
KZ

SPOLU

2015 284 226 9 446 186 210 120 309 600 191

2016 1 648 126 237 122 26 110 544 4 371 353 32 367 145

2017 6 281 609 250 13 584 439 2 770 029 22 636 327

2018 2 800 676 19 567 2 923 839 2 268 177 8 012 259

0

50 000 000

100 000 000

150 000 000

200 000 000

250 000 000

300 000 000

350 000 000

400 000 000

450 000 000

2015 2016 2017 2018 2019 2020

Počet KZ SBL Počet KZ SBTV vrátane BTV

76

2019 2 429 569 190 424 4 674 542 146 694 7 441 229

2020 1 712 129 2 610 1 787 797 1 120 436 4 622 972

FR SR v súlade s príslušnými právnymi predpismi zverejňuje na svojom webovom sídle (aplikácia „Občan -
Web“) údaje nevyhnutne potrebné na overenie správnosti označenia SBL alebo SBTV vrátane BTV v daňovom
voľnom obehu KZ. Za účelom poskytnutia možnosti overenia správnosti označenia SBL alebo SBTV KZ pomocou
QR kódu alebo priamym zadaním identifikačného čísla KZ bola vytvorená aj mobilná aplikácia „Superkolky“. Obe
aplikácie umožňujú používateľovi (občanovi) okrem samotného overenia správnosti označenia spotrebiteľského
balenia KZ aj dobrovoľne odoslať FR SR informáciu (podnet) v prípade, ak sa údaje o KZ zobrazené uvedenými
aplikáciami nezhodujú so skutočnosťou.

Údaje o počte skenovaní a údaje o počte nahlásených podnetov od občanov v aplikáciách Superkolky
a Občan - Web za rok 2020 sú uvedené v nasledovnej tabuľke:

Tabuľka č. 66

počet skenovaní
nalepených KZ

počet nahlásených podnetov
od občanov

Superkolky 11 159 12

Občan – Web 164 1

Na označenie spotrebiteľského balenia sa môže použiť len KZ vyhotovená na základe súhlasu FR SR
a v súlade so všeobecne záväzným právnym predpisom (príslušné vyhlášky MF SR). Tlačiareň môže vyhotovovať
KZ len na základe súhlasu FR SR, že vzorový výtlačok je vyhotovený v súlade s platnou legislatívou.

FR SR v súlade s právnymi predpismi v roku 2020 odsúhlasilo pre odberateľov kontrolných známok použitie
iného rozmeru KZ na iný objem SBL ako je ustanovené osobitným predpisom v ôsmich prípadoch.

6.8.6. Administratívno - správna činnosť

Medzi najdôležitejšie administratívno-správne činnosti vykonávané CÚ v rámci správy SD patrí zber
a spracovanie DP, dodatočných DP, vydávanie rozhodnutí vo veci určenia alebo vyrubenia SD a vydávanie
rozhodnutí vo veci ukladania pokút. Na úrovni FR SR je administratívno-správna činnosť zastúpená predovšetkým
rozhodnutiami vo veci delegovania miestnej príslušnosti a vydávaní legislatívou určených súhlasov.

Delegovanie miestnej príslušnosti

V roku 2020 bolo FR SR na základe návrhu daňového subjektu alebo na základe podnetu CÚ vydaných
celkovo 5 rozhodnutí o delegovaní miestnej príslušnosti pre správu SD.

Počty podaných a spracovaných DP a DDP

V roku 2020 bolo na CÚ podaných a spracovaných celkovo 25 440, z toho 24 940 podaných a spracovaných
elektronicky, čo predstavuje 98 % z celkovo podaných a spracovaných DP a DDP k SD z minerálneho oleja,
alkoholických nápojov, tabakových výrobkov, elektriny, zemného plynu a uhlia.

Prehľad o počte podaných a spracovaných DP a DDP v roku 2020 v porovnaní s rokom 2019 podľa
jednotlivých SD uvádza nasledujúca tabuľka:

Tabuľka č. 67

Počet podaných a spracovaných DP a DDP
Rok

2019 2020

DP k SD z minerálneho oleja 2 903 2 763

DDP k SD z minerálneho oleja 31 41

DP k SD z alkoholického nápoja, ktorým je lieh 5 341 5 379

77

DDP k SD z alkoholického nápoja, ktorým je lieh 30 15

DP k SD z alkoholického nápoja, ktorým je víno a medziprodukt 3 619 3 663

DDP k SD z alkoholického nápoja, ktorým je víno a medziprodukt 13 22

DP k SD z alkoholického nápoja, ktorým je pivo 2 840 2 857

DDP k SD z alkoholického nápoja, ktorým je pivo 26 48

DP k SD z tabakových výrobkov 605 558

DDP k SD z tabakových výrobkov 2 0

DP k SD z elektriny 5 807 6 294

DDP k SD z elektriny 109 86

DP k SD zo zemného plynu 1 483 2 487

DDP k SD zo zemného plynu 15 56

DP k SD z uhlia 1 244 1 171

DDP k SD z uhlia 2 0

Spolu 24 070 25 440

V roku 2020 bola CÚ vyrubená SD v celkovej výške 12 805 530,11 €.

Vyrubenie SD CÚ

Prehľad o výške SD vyrubenej CÚ jednotlivých SD v roku 2020 v porovnaní s rokom 2019 uvádza nasledujúca
tabuľka:

Tabuľka č. 68

Daň vyrubená CÚ v €
Rok

2019 2020

DV k SD z minerálneho oleja 187 946,37 681 617,38

DV k SD z alkoholického nápoja, ktorým je lieh 23 445,21 15 648,42

DV k SD z alkoholického nápoja, ktorým je víno a medziprodukt 2 274,47 11 155,77

DV k SD z alkoholického nápoja, ktorým je pivo 1 296,26 3 634,65

DV k SD z tabakových výrobkov 4 828 448,43 12 078 207,9

DV k SD z elektriny 33 158,26 8 778,42

DV k SD zo zemného plynu 1 803,50 6 115,54

DV k SD z uhlia 23 403,81 372,03

Spolu 5 101 776,31 12 805 530,11

Pokuty uložené CÚ v rámci správy SD

V roku 2020 bolo CÚ v súvislosti so správou SD uložených celkovo 2 753 pokút v úhrnnej výške 858 527,46 €.

Prehľad o počte a výške uložených pokút podľa jednotlivých SD v roku 2020 v porovnaní s rokom 2019 uvádza
nasledujúca tabuľka:

78

Tabuľka č. 69

Pokuty uložené CÚ
v rámci správy SD a daňového dozoru

Rok

2019 2020

počet
výška

v €
počet

výška
v €

SD z minerálneho oleja 296 55 066,36 197 44 905,85

SD z alkoholického nápoja, ktorým je lieh 2 091 297 537,27 2 008 261 521,44

SD z alkoholického nápoja, ktorým je víno a medziprodukt 142 9 562,80 105 5 309,72

SD z alkoholického nápoja, ktorým je pivo 75 5 268,45 42 1 786,62

SD z tabakových výrobkov 314 4 090 952,42 242 529 258,17

SD z elektriny 143 6 654,76 113 6 967,56

SD zo zemného plynu 10 2 379,70 23 1 964,8

SD z uhlia 19 998,10 16 3 467,30

Spolu 3 090 4 468 419,86 2 746 855 181,46

6.8.7. Núdzové zásoby ropy a ropných výrobkov

V zmysle ustanovenia § 21 ods. 13 zákona č. 218/2013 Z. z. o núdzových zásobách ropy a ropných výrobkov
a o riešení stavu ropnej núdze a o zmene a doplnení niektorých zákonov v znení neskorších predpisov zasiela FR
SR najneskôr do 30 dní po skončení príslušného kalendárneho mesiaca Agentúre pre núdzové zásoby ropy
a ropných výrobkov súhrnnú informáciu, v ktorej uvádza údaje podľa § 21 ods. 13 písm. a) až c) uvedeného zákona,
t. j. zoznam vybraných podnikateľov, vo vzťahu ku každému vybranému podnikateľovi údaj o množstve vybraných
ropných výrobkov pre jednotlivé kategórie vybraných ropných výrobkov, ktoré vybraný podnikateľ
v predchádzajúcom kalendárnom mesiaci uviedol do daňového voľného obehu na území SR, prepravil na územie
SR mimo pozastavenia dane na podnikateľské účely, doviezol na územie SR z tretích štátov a vo vzťahu
ku každému vybranému podnikateľovi údaj o množstve vybraných ropných výrobkov, vo vzťahu ku ktorým bola
vrátená SD v zmysle zákona č. 98/2004 Z. z. FR SR oznamuje a elektronicky sprístupňuje Agentúre pre núdzové
zásoby ropy a ropných výrobkov predmetné informácie. Zároveň jedenkrát mesačne poskytuje informáciu Správe
štátnych hmotných rezerv SR, ktorá obsahuje zoznam vybraných podnikateľov.

6.8.8. Poskytovanie informácií a usmerňovanie CÚ

V oblasti usmerňovania CÚ vypracovávalo FR SR písomné odpovede na žiadosti CÚ o metodické usmernenie
pri správe SD a vypracovala interné riadiace akty, ktorými sa usmerňovala činnosť CÚ pri výkone správy SD.
Informácie poskytované FS v oblasti SD nie sú určené len daňovým subjektom a CÚ, ale aj iným útvarom FS, resp.
iným orgánom verejnej správy.

V roku 2020 sa poskytovali informácie v oblasti SD predovšetkým písomnou formou, a to vypracovaním
odborného stanoviska alebo informácie, hlavne na základe písomného dopytu alebo žiadosti, celkovo 65 informácií
a 64 odborných stanovísk. Sumárny prehľad o počte vydaných písomných odborných stanovísk a informácií v roku
2020 uvádza tabuľka.

Tabuľka č. 70

Rok CÚ
MF SR/iný orgán verejnej

správy
Iné organizačné útvary

2018 35 23 95

2019 28 39 40

2020 41 57 31

79

6.8.9. Oblasť legislatívy

V oblasti SD boli v roku 2020 FS vypracované viaceré podnety a návrhy nových všeobecne záväzných
právnych predpisov, ako aj podnety a návrhy zmien platných všeobecne záväzných právnych predpisov
upravujúcich oblasť SD, najmä SD z alkoholických nápojov, SD z tabakových výrobkov, SD z minerálneho oleja
a SD z elektriny, uhlia a zemného plynu. Zástupcovia FS sa aktívne zúčastňovali pracovných stretnutí na pôde MF
SR vo veci legislatívnych návrhov zmien platných právnych predpisov v oblasti správy SD. Taktiež v roku 2020
prebiehalo niekoľko pracovných stretnutí týkajúcich sa oblasti SD aj s Ministerstvom hospodárstva SR, Úradom
verejného zdravotníctva SR, spoločnosťou OKTE, a.s. (Organizátor krátkodobého trhu s elektrinou) a Správou
štátnych hmotných rezerv SR.

6.8.10. Medzinárodná spolupráca v oblasti spotrebných daní

FR SR je ústredným kontaktným úradom zodpovedným za medzinárodnú spoluprácu v oblasti SD na základe
článku 3 nariadenia Rady (EÚ) č. 389/2012 o administratívnej spolupráci v oblasti SD a zrušení nariadenia (ES)
č. 2073/2004 (ďalej len „nariadenie č. 389/2012“).

FS zodpovedá za efektívnu výmenu informácií o preprave tovarov podliehajúcich SD v pozastavení dane
medzi členskými štátmi, a rovnako zodpovedá za zabezpečenie:

- výmeny informácií na základe žiadostí,

- zasielania oznámení o administratívnych rozhodnutiach a opatreniach požadovaných členskými štátmi
podľa článku 14 nariadenia č. 389/2012,

- povinnej výmeny informácií bez predchádzajúcej žiadosti,

- dobrovoľnej spontánnej výmeny informácií,

- poskytovania spätnej väzby o následných vykonaných opatreniach,

- výmeny informácií uchovávaných v elektronickej databáze SEED,

- poskytovania štatistických a iných informácií.

6.8.10.1. Systém EMCS a SEED

Systém EMCS je elektronický systém na monitorovanie pohybu tovarov podliehajúcich SD medzi členskými
štátmi v režime pozastavenia dane, ktorý bol zavedený na základe rozhodnutia Európskeho parlamentu a Rady
č. 1152/2003/ES zo 16. júna 2003 o informatizácii prepravy a kontroly výrobkov podliehajúcich SD. Všetky prepravy
tovarov podliehajúce SD prepravované v režime pozastavenia dane sú realizované výlučne elektronicky v rámci
systému EMCS.

Na daňovom území sa prostredníctvom systému EMCS realizujú aj prepravy tovarov oslobodených od SD
a prepravy, ktoré podliehajú postupu pri preprave v pozastavení dane.

Implementácia systému EMCS umožňuje monitorovanie prepráv v reálnom čase, a tým sa zabezpečuje
výmena aktuálnych informácií, s čím súvisí aj následné uvoľňovanie zábezpeky zloženej na príslušnú prepravu.
Dôležitým prínosom systému EMCS je zníženie administratívnej záťaže daňových subjektov a správcov daní
pri odosielaní a prijímaní tovarov podliehajúcich SD v pozastavení dane. Systém EMCS rovnako
zabezpečuje,aby bol tovar odosielaný a prijímaný len daňovými subjektmi, ktoré sú na to oprávnené, čím
sa vo veľkej miere znižuje riziko vzniku daňových únikov.

Systém EMCS sa neustále vyvíja a podlieha jednotlivým implementačným fázam, ktoré určuje EK a na základe
ktorých má systém EMCS v súčasnosti oveľa širšie možnosti využitia. Pre efektívne vykonávanie daňového dozoru
nad držbou a pohybom minerálneho oleja a tabakových výrobkov bola v súlade s legislatívou implementovaná
do EMCS funkčnosť umožňujúca uložiť daňovým subjektom povinnosť oznámiť dodanie tovaru na mieste prijatia
a zdržať sa nakladania s tovarom.

V roku 2020 bolo v systéme EMCS odoslaných 92 205 elektronických sprievodných dokumentov, z toho
24 423 pre prepravy v rámci daňového územia a 67 782 pre prepravy mimo daňového územia. Z členských štátov
EÚ bolo prijatých 78 129 elektronických sprievodných dokumentov.

80

FS poskytuje aj národný Helpdesk pre systém EMCS vo vzťahu k ostatným členským štátom, ktorý členské
štáty, daňové subjekty a správcovia dane využívajú pri riešení problémov súvisiacich s používateľskou
funkcionalitou systému, s dodržiavaním pravidiel a postupov, ktoré sa majú dodržať pri výmene správ v rámci
systému EMCS, ako aj riešení technických problémov a preverovaní autorizácií daňových subjektov v elektronickej
databáze SEED.

V priebehu roka 2020 bolo v rámci národného Helpdesku pre EMCS prijatých 78 žiadostí, ktoré sa týkali
problémov pri prijímaní a odosielaní správ v systéme EMCS alebo požiadaviek na preverenie registrácie
v elektronickej databáze SEED. Žiadosti boli zasielané daňovými subjektmi, správcami dane a Centrálnym
Helpdeskom pre EMCS (ITSM).

Vo februári 2020 bola v rámci implementovanej EMCS fázy 3.4 do produkčného prostredia aplikácie pre SD
spustená nová funkcionalita, pričom zásadnou zmenou bola implementácia možnosti úradného uzavretia eSD.
Úradné uzavretie predstavuje funkcionalitu systému EMCS, ktorá sa používa vo výnimočných prípadoch pre
uzatvorenie prepráv, ktoré nie je možné uzatvoriť v systéme EMCS elektronickou správou o prijatí/vývoze.
O úradné uzavretie môže požiadať aj krajina určenia, čo doteraz nebolo možné. Úradné uzatvorenie prepravy je
možné použiť v prípadoch, kedy napr. chýba správa o prijatí/vývoze, správa o prijatí/vývoze je chybná, príjemca už
nemá prístup do systému EMCS, došlo k duplicitného vystaveniu eSD alebo preprava sa neuskutočnila, ale jej
zrušenie odosielateľom už nie je možné. Uvedená funkcionalita sa úspešne začala používať, čoho dôkazom je
počet prijatých správ o úradnom uzavretí eSD z členských štátov v počte 39. Colnými úradmi bolo zrealizovaných
54 úradných uzavretí eSD.

V súvislosti s vystúpením Spojeného kráľovstva z Európskej únie a uplatnením protokolu pre Severné Írsko,
prebehla v poslednom štvrťroku 2020 príprava aplikácie pre SD a jej samotné otestovanie, ktoré malo zabezpečiť
zneplatnenie prístupov Spojeného kráľovstva do systému EMCS a centrálneho registra hospodárskych subjektov
SEED ako aj preverenie pripravenosti Severného Írska v oblasti uplatňovania postupov pre skladovanie a prepravu
tovaru podliehajúceho SD od 01. 01. 2021, t. j. výmenu správ v systéme EMCS, vrátane registrácie hospodárskych
subjektov.

6.8.10.2. Administratívna spolupráca v oblasti SD

Na základe nariadenia č. 389/2012 FS zodpovedá za zabezpečenie výmeny a prekladu informácií na základe
žiadostí o administratívnu spoluprácu medzi členskými krajinami EÚ a príslušnými orgánmi FS. Sú to najmä
žiadosti o preverenie subjektov a skutočností v rámci správy SD a žiadosti o informácie týkajúce sa správy SD.
Výmena týchto žiadostí sa uskutočňuje najmä prostredníctvom systému EMCS, ale aj cez zabezpečený CCN mail
do zriadených mail boxov členských štátov a poštou.

Prehľad žiadostí a odpovedí v rámci administratívnej spolupráce v roku 2020 uvádza tabuľka:

Tabuľka č. 71

Celkový prehľad administratívnej spolupráce
v roku 2020

Prijaté Odoslané

 z členských krajín EÚ do členských krajín EÚ

v
rámci
EMCS

CCN
mail,

poštou
Spolu

v
rámci
EMCS

CCN
mail,

poštou
Spolu

Žiadosti o administratívnu spoluprácu 70 95 165 83 18 101

 - žiadosti o preverenie 70 61 131 83 14 97

 - žiadosti o informácie o správe SD 0 11 11 0 1 1

- žiadosti o doručenie písomností 0 23 23 0 3 3

Odpoveď na žiadosť o admin. spoluprácu 46 86 132 58 17 75

Spontánne informácie 117 3 120 10 0 10

81

Správy o udalosti 27 0 27 1 0 1

Správy o kontrole 1 210 0 1 210 12 0 12

Správy o vymáhaní 230 0 230 0 0 0

Správy o zastavení prepravy 12 0 12 0 0 0

Žiadosti o úradné uzavretie eSD 2 0 0 1 0 3

Správa o úradnom uzavretí eSD 39 0 39 54 0 54

V roku 2020 bol počet žiadostí o spoluprácu prijatých z členských štátov ako aj počet žiadostí odoslaných do
členských štátov prostredníctvom systému EMCS a prostredníctvom CCN mailu na úrovni predošlých
rokov. Z celkového počtu 165 všetkých žiadostí 55% žiadostí sa týkalo preverenia nezrovnalostí pri prepravách
energetických produktov. Zaznamenaný bol nárast žiadostí o preverenie pri prepravách vína a medziproduktov,
ktoré predstavuje 22 % zo všetkých žiadostí. V prípade správ o kontrole až takmer 90 % kontrolovaných prepráv
predstavovali kontroly zásielok minerálneho oleja. Zvyšné kontroly sa týkali prepráv tabakových výrobkov, liehu
a výrobkov z liehu. Z celkového počtu 1 210 prijatých správ o kontrole bolo 753 z Rumunska, 281 z Českej republiky
a 168 z Poľska.

82

6.9. Riadenie colných rizík

FS vykonáva riadenie rizík v zmysle komunitárnych a národných predpisov za účelom určenia a eliminácie
rizík, ktoré súvisia s tovarom dopravujúcim sa do EÚ a z EÚ, alebo tovarom, ktorý sa cez EÚ prepravuje. Riadenie
colných rizík je nástrojom colných orgánov, ktorý podporuje rozhodnutie, ktorý tovar, kde a kedy bude
skontrolovaný v rámci dodávateľského reťazca. Efektívne riadenie colných rizík pomáha lepšie sa zamerať
na rizikové zásielky, a zároveň zabezpečiť hladký priebeh zákonného obchodu, ako aj ochranu finančných záujmov
SR a EÚ a bezpečnosť obyvateľov.

V súvislosti s pandémiou Covid-19 aktivovala Európska komisia dňa 04. 02. 2020 prípad v rámci Krízového
manažmentu EÚ (ďalej len „KMEÚ“) v oblasti ochrany zdravia a bezpečnosti, za účelom rýchlej a bezpečnej
komunikácie rizikových informácií v čase krízy. FS zabezpečila nepretržitý monitoring, vyhodnocovanie
a uplatňovanie opatrení a odporúčaní zo strany EK a Krízového manažmentu EÚ. FS z KMEÚ prijala
198 oznámení, 116 dokumentov a viac ako 600 rizikových informácií. Oznámenia a dokumenty boli primárne
zamerané na nové informácie o legislatívnych aktoch, ktoré EÚ prijala v súvislosti s pandémiou Covid-19,
ako aj na ustanovenia existujúcej legislatívy, ktorú bolo možné vhodne uplatňovať v čase krízy. Ďalšou významnou
skupinou informácií boli usmernenia a príručky pre rôzne oblasti colného konania, za účelom jednotného postupu
členských štátov v čase krízy Covid-19 v rámci celej EÚ a v neposlednom rade aj usmernenia a dokumenty
zamerané na ochranu spotrebiteľa pri dovoze a vývoze osobných ochranných prostriedkov, zdravotníckeho
materiálu, dezinfekčných prostriedkov, testovacích súprav a pod.

6.9.1. Národná analýza rizík v podmienkach FS

Riadenie colných rizík je agenda určená Európskym spoločným rámcom pre riadenie colných rizík, ktorého
právny rámec ustanovuje Colný kódex únie, ako aj strategickými a koncepčnými dokumentmi FS a MF SR.
Základným strategickým materiálom pre riadenie colných rizík je aktuálne Stratégia EÚ a akčný plán pre riadenie
colných rizík (COM (2014) 527 final). Riadenie colných rizík je dynamický, stále sa rozvíjajúci proces, ktorý
sa uskutočňuje v určitom kontexte, prostredníctvom analytických činností, výsledkom ktorých je určenie miery rizika
a návrh na jeho zabránenie. Proces riadenia colných rizík uzatvára monitoring a vyhodnotenie výkonu a účinnosti
analytických procesov a celého systému a manažmentu rizík.

Na základe interných, externých a vlastných podnetov bolo v roku 2020 vypracovaných 6 analytických správ
a rôznych operatívnych, hodnotiacich materiálov a štatistických podkladov, ktorých účelom bolo navrhnúť opatrenia
na identifikáciu, elimináciu, zabránenie a odhalenie rizík z pohľadu porušovania colných predpisov a daňových
predpisov a zamedziť vzniku colných a daňových únikov. V oblasti podhodnocovania tovaru môžeme v roku 2020
konštatovať eliminovanie využívania colného režimu s kódom 42, s deklarovanou krajinou pôvodu Čína
pri textilnom tovare a obuvi a taktiež pri dovozoch tovaru veľmi rôznorodého charakteru prostredníctvom rizikových
zahraničných dovozcov. Z tohto dôvodu sa sleduje správanie subjektov aj pri dovoze textilného charakteru a obuvi
z iných rizikových tretích krajín. FR SR pravidelne vyhodnocuje informácie o rizikových obchodných operáciách
zasielaných z iných členských krajín EÚ na základe medzinárodných dohôd a zabezpečuje výmenu informácií
medzi členskými štátmi v rámci spolupráce v boji proti podvodom v oblasti DPH a v oblasti podhodnocovania tovaru.

Jedným zo základných nástrojov analýzy rizika, ktoré sú nevyhnutnou súčasťou analytických skupín
v členských štátoch EÚ sú rizikové profily, ktoré majú preventívny alebo informatívny charakter. FR SR v roku 2020
vytvorilo 1 650 rizikových profilov. Najvyšší počet rizikových profilov bol vytvorený na základe zdrojov z výmeny
informácií o rizikách medzi členskými štátmi EÚ, tzv. RIF (1096) a na nezákonný dovoz a vývoz tovaru na hraniciach
s Ukrajinou (412). Kritériá na selekciu rizikových zásielok alebo osôb boli vytvárané na základe aktuálnych trendov
pašovania tovaru a informácií o možných obchodných alebo daňových podvodoch a informácií o možných
dovozoch tovarov, ktoré nespĺňajú požiadavky na ochranu spotrebiteľa z hľadiska bezpečnosti výrobkov a ochrany
zdravia ľudí. Oblasťou s najvyšším výskytom odhalenia nezákonnej činnosti na základe rizikových profilov bolo
neoprávnene uplatňovanie oslobodenia tovaru od dovozného cla na základe kódu C07 pri zásielkach do 150 €.
V roku 2020 pokračoval trend z minulého roku vo zvýšenom počte odhalených prípadov podhodnocovania
dovážaného tovaru právnickými osobami, ale aj fyzickými osobami (internetové zásielky z Číny). Ďalšími oblasťami
s častými odhaleniami nezákonnej činnosti na základe rizikových profilov bol dovoz pašovaných cigariet a alkoholu
na hranici s Ukrajinou, dovoz nebezpečných výrobkov, dovoz tovaru porušujúceho práva duševného vlastníctva
a nesprávne sadzobné zatriedenie tovaru do kombinovanej nomenklatúry.

83

V rámci riadenia colných rizík v podmienkach FS bol v roku 2020 využívaný nástroj - Jednotné analytické
centrum JAC, časť colná analytika. Nástroj primárne slúži na vyhodnocovanie rizikovosti prepustených dovozných
colných vyhlásení podľa prednastavených kritérií. Na základe výsledkov preverenia colných vyhlásení boli prijaté
potrebné opatrenia v národnom systéme riadenia rizík prostredníctvom rizikových profilov a taktiež jednotlivé
rizikové prípady boli postupované útvarom zodpovedným za kontroly po prepustení celkovo za rok 2020 v počte
20 podnetov, v ktorých bolo identifikovaných 68 subjektov. V súvislosti s prevádzkou analytického nástroja boli
v roku 2020 aplikované nové navrhované zmeny funkčnej časti systému a dolaďované úpravy existujúcich a vznik
nových rizikových podmienok a kritérií tak, aby sa zlepšil proces hodnotenia colných operácií v súlade s novými
trendmi porušení colných predpisov.

Na základe analýzy údajov a preverení bolo v roku 2020 zaslaných 50 podnetov na vykonanie kontroly
po prepustení, v ktorých bolo identifikovaných 1753 subjektov s návrhom na vykonanie kontroly. Na základe
podnetov boli kontrolou po prepustení a inou kontrolou po prepustení v roku 2020 celkom vybraté dovozné platby
vo výške 89 471,80 €, ktoré pozostávali z cla na priemyselné výrobky (A00) vo výške 24 419,16 €, z konečného
antidumpingového cla (A30) vo výške 16 689,15 € a dane z pridanej hodnoty (B00) vo výške 48 368,86 €.

V súvislosti s agendou ochrany spotrebiteľa sa podieľa na medzirezortnej spolupráci s ostatnými štátnymi
orgánmi dozoru a kontroly (SOI, ŠÚKL, ÚŠKVBL a ÚVZ) pri tvorbe spoločných rizikových profilov.

6.9.2. Medzinárodná spolupráca v oblasti riadenia colných rizík

V rámci medzinárodnej spolupráce v oblasti riadenia colných rizík využíva FR SR na rýchlu výmenu informácií
o rizikách medzi výkonnými útvarmi colných správ členských štátov EÚ elektronický informačný systém
manažmentu rizika CRMS (Customs Risk Management System), ktorý sa skladá z dvoch domén - RIF (Risk
Information Forms) a PCA (Priority Control Area).

V roku 2020 bolo do systému CRMS - RIF členskými štátmi vložených 1 883 informácií o riziku. V sledovanom
období FR SR vložilo za SR do systému CRMS - RIF 53 informácií o riziku. Na základe informácií z CRMS - RIF
bolo v národnom systéme analýzy rizika vytvorených 1 111 rizikových profilov. Počty informácií o riziku za jednotlivé
chránené záujmy sú uvedené v tabuľke:

Tabuľka č. 72

Riziková kategória
Počet

Všetky krajiny Slovensko

Antidumpingové a antisubvenčné opatrenia 14

Bezpečnosť potravín 6

Bezpečnosť výrobkov 453 24

CITES 0

Colný kódex 0

Dovoz/vývoz nedeklarovaného tovaru 3

Drogy, prekurzory, lieky 42 2

Falzifikáty 271 1

Finančné 115

Iné 7 2

Ochrana zdravia 17

Pašovanie 57

Pohonné hmoty 0

Pôvod tovaru 8

84

Tovar dvojakého použitia 9

Zatriedenie tovaru do KN 109 2

Za účelom informovania colných správ členských štátov o vyšetrovaniach vo veci porušovania colných
predpisov a obchodno-politických opatrení a o podozreniach o podvodoch spojených s dovozom, vývozom
a tranzitom tovaru v rámci EÚ, vydáva Európsky úrad pre boj proti podvodom (Úrad OLAF) alebo jednotlivé členské
štáty tzv. výstražné správy (Allert Messages). FR SR podľa povahy a obsahu jednotlivých výstražných správ
vykonávalo analýzy, zhromažďovalo štatistické výstupy o realizovaných dovozných, vývozných a tranzitných
operáciách a všetky dostupné informácie z interných zdrojov FS za účelom určenia miery rizika. Výsledkom
analytickej činnosti boli opatrenia vedúce k eliminácii a zabráneniu možného rizika pri dovoze tovaru do SR
v súvislosti s nesprávnym zatriedením tovaru, deklarovaním nesprávneho pôvodu tovaru, porušovaním práv
duševného vlastníctva a obchádzaním antidumpingových opatrení, prípadne opatrenia na ochranu finančných
záujmov EÚ.

FR SR v roku 2020 prijalo od Úradu OLAF 49 výstražných správ, na základe ktorých bolo v národnom systéme
analýzy rizík vytvorených 27 nových rizikových profilov. V 8 prípadoch výstražných správ boli poskytnuté Úradu
OLAF štatistické výstupy dovozných operácií realizovaných na území SR. V 5 prípadoch sa upozornenie zo strany
Úradu OLAF týkali priamo slovenských subjektov. Spracované informácie boli postúpené útvarom zodpovedným
za kontroly po prepustení.

Graf č. 11

Počty prijatých výstražných správ za rok 2020

Zástupcovia FR SR a CÚ Michalovce aj v roku 2020 aktívne pôsobili v oblasti medzinárodnej spolupráce
zameranej na riadenie colných rizík, pričom v priebehu roka 2020 boli zapojení do pracovných skupín a výborov,
ktoré pracujú pod vedením EK. Predmetnými pracovnými skupinami a výbormi boli:

- Skupina colných expertov a výboru pre Colný kódex Únie- sekcia pre colné kontroly a manažment rizika,

- Pracovná skupina pre pravidlá bezpečnostných rizík,

- Projektová skupina na riadenie finančných rizík,

- Projektová skupina o štatistických údajoch a riadenia rizík v súvislosti s bezpečnosťou výrobkov,

- Kontaktná skupina pre pozemnú hranicu (LFCG),

- Expertný tím pre východnú a juhovýchodnú pozemnú hranicu (CELBET),

- Mapovacia podskupina Kontaktnej skupiny pre pozemnú hranicu (LFCG Mapping Subgroup).

12

147

6

2

3

5

podhodnotenie

pôvod

PVD

zatriedenie

drogy

zákazy a obmedzenia

iné

85

Účasť zástupcov FS v projektových skupinách zameraných na východnú a juhovýchodnú hranicu významnou
mierou prispieva k posilneniu kvality operatívneho riadenia pozemných hraničných priechodov a k zlepšeniu
spolupráce medzi colnými správami členských štátov EÚ.

6.9.3. Bezpečnostná a ochranná analýza rizík súvisiaca so vstupom tovaru na colné územie Únie
a výstupom/ vývozom tovaru z colného územia Únie

V súvislosti s ochranou zdravia a bezpečnosti obyvateľstva EÚ, FR SR zabezpečuje vykonávanie
bezpečnostnej a ochrannej analýzy rizika na prvých miestach vstupu tovaru na colné územie Únie a pri výstupe,
resp. vývoze tovaru z colného územia Únie v súlade s vykonávacím rozhodnutím Komisie C(2016) 2422 z 27. apríla
2016 v znení neskorších zmien a doplnkov, ktorým boli ustanovené spoločné kritériá rizík a normy analýzy rizík
pre analýzu rizík týkajúcich sa bezpečnosti a ochrany na harmonizované uplatňovanie určitých druhov colných
kontrol podľa nariadenia EÚ č. 952/2013, ktorým sa ustanovuje Colný kódex Únie.

Z celkového počtu 40 783 predbežných colných vyhlásení podaných na vstupe tovaru na colné územie Únie
bolo riziko elektronickou analýzou identifikované v 19 805 prípadoch. Na základe manuálneho posúdenia rizika
analytikom bolo nariadených 11 071 colných kontrol na prvých bodoch vstupu. Na výstupe/vývoze bolo podaných
485 234 predbežných colných vyhlásení. Elektronickou analýzou bolo riziko identifikované v 20 289 prípadoch.
Na základe manuálneho posúdenia rizika analytikom bolo nariadených 3 733 colných kontrol na PCÚ
výstupu/vývozu.

Tabuľka č. 73

Rok 2020 Vstup Výstup/Vývoz

Celkový počet predbežných colných vyhlásení 40 783 485 234

Počet manuálnych analýz 19 805 20 289

Počet nariadených colných kontrol 11 071 3 733

V súlade s ustanoveniami Colného kódexu Únie na posilnenie bezpečnosti a ochrany, ktoré vstúpia do platnosti
v roku 2021, sa FR SR začalo pripravovať na prechod zo systému ICS na ICS2, čo prinesie zlepšenie kvality údajov
o pohyboch dodávateľského reťazca a možnosť zdieľania informácií o rizikách medzi colnými orgánmi EÚ.

6.9.4. Oblasť registrácie a identifikácie hospodárskych subjektov - systém EOS

FR SR zabezpečuje registráciu a identifikáciu hospodárskych subjektov a iných osôb s cieľom prideliť
hospodárskym subjektom a v niektorých prípadoch aj iným osobám jedinečné identifikačné číslo EORI nevyhnutné
pre uskutočnenie colného konania. Číslo EORI slúži ako spoločný referenčný údaj pri styku s colnými orgánmi
na celom území EÚ, uľahčuje analýzu rizík prepravovaného tovaru, čo urýchľuje legitímny obchod a zároveň
pomáha identifikovať bezpečnostné riziká. Registračné útvary členských štátov EÚ centrálne spravujú údaje
o hospodárskych subjektoch v medzinárodnom informačnom systéme EOS.

Štatistické vyhodnotenie zápisov subjektov a pridelených čísiel EORI v roku 2020
Tabuľka č. 74

obdobie Zápisy do APV CReg Pridelenie čísla EORI

Január – december 2020 32 439 5 062

6.9.5. Oblasť informačnej podpory

FR SR zabezpečuje nepretržitú informačnú podporu z vlastných, ako aj iných dostupných zdrojov pre potreby
organizačných útvarov FS a vedenie FS. Jednou z foriem je spracovávanie hlásení o mimoriadnych udalostiach
z jednotlivých útvarov FS a ich zverejňovanie prostredníctvom vytvorenia Súhrnných informácií.

86

Štatistické vyhodnotenie vytvorených súhrnných informácií v roku 2020

Tabuľka č. 75

Obdobie
Počet prijatých hlásení

o mimoriadnych udalostiach
Počet vytvorených súhrnných

informácií

Január - december 2020 971 307

6.9.6. Automatická výmena informácií

FS zabezpečuje AVI v oblasti priamych aj nepriamych daní, ktorá je prostriedkom boja proti cezhraničným
daňovým podvodom, daňovým únikom a agresívnemu daňovému plánovaniu s cieľom zvýšiť efektívnosť
a účinnosť výberu daní. FS vymieňa v rámci AVI informácie o určitých kategóriách príjmov a majetku, o finančných
účtoch, o nadnárodných skupinách podnikov so štátmi EÚ na základe smerníc EÚ, ako aj obdobné informácie
so zmluvnými štátmi v rámci OECD.

DAC1

V súvislosti s výmenou informácií podľa smernice 2011/16/EÚ, ktorá je známa ako DAC1, vymieňa FS
s členskými štátmi EÚ informácie o piatich kategóriách príjmov a majetku, ktorými sú príjmy zo závislej činnosti
(IE); tantiémy (DF); produkty životného poistenia (LIP); dôchodky (PEN); vlastníctvo nehnuteľného majetku a príjmy
z nehnuteľného majetku (IP). V rámci automatickej výmeny DAC1 je najviac dát vymieňaných so susednými štátmi
– Českom, Maďarskou republikou a Nemeckou spolkovou republikou. Komplexne bolo v priebehu roka 2020
prijatých najviac záznamov za kategóriu príjmov zo závislej činnosti.

Štatistické údaje realizovanej výmeny informácií v rámci DAC1 za rok 2017, 2018 a 2019*

Tabuľka č. 76

 Rok 2018 Rok 2019 Rok 2020

Kategória
príjmu

Odoslané
záznamy

Prijaté
záznamy

Odoslané
záznamy

Prijaté
záznamy

Odoslané
záznamy

Prijaté
záznamy

IE 42 418 116 775 42 838 109 135 0* 30 065

DF 0 711 0 813 0 38

IP 428 200 23 975 468 760 25 666 507 343 1 301

LIP 0 52 0 49 0 25

PEN 19 402 7 977 23 040 10 112 20 630 6 056

Spolu 490 020 149 490 534 638 145 775 527 973 37 485

*Údaje za rok 2019 nie sú konečné, pretože termín na zaslanie dát za rok 2019 končí dňa 30.6.2021.

FATCA

V roku 2020 sa uskutočnila výmena informácií o finančných účtoch so Spojenými štátmi americkými
na zlepšenie dodržiavania medzinárodných predpisov v oblasti daní podľa dohody FATCA už po piatykrát.
Finančné inštitúcie majú legislatívny termín na podanie Oznámenia FATCA do 30.06., pričom výmena dát s USA
prebieha štandardne do 30.09. V roku 2020 boli termíny z dôvodu pandémie posunuté na 02.11., resp. 31.12.2020.

Štatistické údaje realizovanej výmeny informácií v rámci systému FATCA za roky 2017, 2018, 2019

Tabuľka č. 77
 Rok 2017 Rok 2018 Rok 2019

Počet odoslaných záznamov do USA 5 034 5 390 5 327

Počet záznamov prijatých v súboroch z USA 3 077 3 606 4 254

87

DAC2/CRS

V roku 2020 sa v rámci DAC2/CRS uskutočnila výmena informácií o finančných účtoch podľa Smernice
2014/107/EÚ (DAC2) a Common Reporting Standard (CRS) už po štvrtýkrát.

Z dôvodu pandémie bol posunutý termín na podávanie Oznámení DAC2/CRS, ktoré podávali finančné
inštitúcie v SR do 2.11.2020. Výmena sa uskutočnila v novembri 2020 s 27 členskými štátmi EÚ a ďalšími
67 zmluvnými štátmi. Recipročné informácie boli prijaté od 78 štátov.

Štatistické údaje realizovanej výmeny informácií v rámci DAC2/CRS za roky 2017, 2018, 2019

Tabuľka č. 78
 Rok 2017 Rok 2018 Rok 2019

Počet odoslaných záznamov do zahraničia 161 397 164 405 182 206

Počet záznamov prijatých v súboroch zo zahraničia 474 722 604 191 639 713

DAC3

V súvislosti s výmenou informácií o cezhraničných záväzných stanoviskách vyplývajúcou zo smernice Rady
(EÚ) 2015/2376 (DAC3), boli v roku 2020 prostredníctvom Centrálneho úložiska EK poskytnuté zahraničným
daňovým správam štyri záväzné stanoviská. Z pohľadu prijatých záväzných stanovísk bolo prijatých 50 záväzných
stanovísk, ktoré sa týkali SR.

Štatistické údaje realizovanej výmeny informácií v rámci DAC3 v rokoch 2018, 2019, 2020

Tabuľka č. 79

 do 31.12.2018 do 31.12.2019 do 31.12.2020

Odoslané záväzné stanoviská 1 3 4

Prijaté platné záväzné stanoviská 29 34 50

DAC4/CbCR

V súvislosti s výmenou informácií podľa Smernice Rady 2011/16/EÚ o nadnárodných skupinách podnikov
v súlade s princípmi OECD BEPS Akcie 13 známej ako Country-by-Country Reporting (CbCR) boli v priebehu roku
2020 odoslané do zahraničia štyri správy podľa jednotlivých štátov. Celkový počet správ podľa jednotlivých štátov
prijatých v roku 2020 z členských štátov EÚ a zmluvných štátov OECD činil 1371.

Štatistické údaje realizovanej výmeny informácií v rámci DAC4/CbCR za roky 2018, 2019, 2020

Tabuľka č. 80
 Rok 2018 Rok 2019 Rok 2020

Počet odoslaných správ DAC4/CbCR v roku 1 4 4

Počet prijatých správ DAC4/CbCR v roku 1 022 1 147 1 371

Iné

Okrem uvedených aktivít FS zasielala a prijímala v súlade s Nariadením (EÚ) č. 904/2010 informácie o nových
dopravných prostriedkoch, pridelených IČ DPH, refundácii DPH a ďalších kategóriách, ktoré sú predmetom AVI.

FS počas celého roka 2020 promptne reagovala na dopyty subjektov týkajúce sa FATCA, DAC2/CRS
a DAC4/CbCR, poskytovala odpovede a usmernenia, aby boli ich povinnosti splnené riadne a včas. V rámci
monitorovania dodržiavania povinností hĺbkového preverovania finančnými inštitúciami v súvislosti s výmenami
DAC2/CRS a FATCA FS kontrolovala interné postupy finančných inštitúcií, proklientsky usmerňovala a odporúčala
zlepšenia v danej oblasti.

88

FS dodržala všetky povinnosti vyplývajúce z medzinárodných záväzkov a včas zaslala údaje do členských
štátov EÚ ako aj do zmluvných štátov. V roku 2020 prebehli automatické výmeny informácií bez väčších problémov.
Daňové subjekty boli dobre informované a postupovali v súlade s platnými pravidlami reportovania.

6.9.7. Medzinárodná administratívna spolupráca v daňových záležitostiach

Medzinárodná administratívna spolupráca v daňových záležitostiach je FS zabezpečovaná nielen pre národné
daňové orgány, ale aj pre zahraničné daňové správy členských štátov EÚ a krajín, s ktorými má SR uzatvorené
medzinárodné zmluvy o výmene informácií týkajúcich sa daní. Medzinárodná výmena informácií predstavuje
efektívny nástroj v boji proti daňovým podvodom a vyhýbaniu sa plateniu daní a umožňuje FS získať informácie
potrebné pre správne určenie dane pri výkone daňových kontrol.

Medzinárodná administratívna spolupráca v daňových záležitostiach je zabezpečovaná kompetentným
orgánom pre medzinárodnú výmenu informácií na základe legislatívy EÚ a príslušných medzinárodných zmlúv.

Využívanie nástrojov medzinárodnej administratívnej spolupráce, ktoré slúžia na boj proti podvodom, bolo
v roku 2020 výrazne ovplyvnené niekoľkými vlnami celosvetovej pandémie Covid 19 a s tým súvisiacimi
opatreniami a cestovnými obmedzeniami prijatými členskými štátmi EÚ resp. tretími krajinami s cieľom zamedziť
šíreniu ochorenia.

V roku 2020 bolo v oblasti medzinárodnej výmeny daňových informácií celkovo vybavovaných 4202 prípadov.
Z uvedeného počtu sa 415 prípadov týkalo výmeny v oblasti priamych daní na základe smernice Rady
č. 2011/16/EÚ o administratívnej spolupráci v oblasti daní a zrušení smernice 77/799/EHS, zmlúv o zamedzení
dvojitého zdanenia a Dohovoru o vzájomnej administratívnej pomoci v daňových záležitostiach. Výmena v oblasti
priamych daní bola realizovaná v najväčšom rozsahu s Nemeckom, Českou republikou, Maďarskom, Rakúskom a
Poľskom. Okrem členských štátov EÚ sa informácie vymieňali aj s tretími krajinami - Ukrajinou, Ruskou federáciou,
Švajčiarskou konfederáciou, Nórskom, Indiou, Spojenými štátmi Americkými a Bieloruskom.

Graf č. 12

Na základe nariadenia Rady (EÚ) č. 904/2010 o administratívnej spolupráci a boji proti podvodom v oblasti
DPH bolo vybavovaných 3787 prípadov.

V roku 2020 bola výmena realizovaná v najväčšom rozsahu s Maďarskom, Českou republikou, Poľskom
a Nemeckom pričom informácie vymieňané s týmito krajinami tvoria až 78 % z celkovej výmeny informácií v oblasti
DPH.

Z celkového počtu zaslaných žiadostí o výmenu informácií a počtu vybavovaných prípadov zo zahraničia
v oblasti priamych daní a DPH vybavoval najviac prípadov DÚ Bratislava a DÚ Nitra.

0

500

1000

1500

2000

Žiadosti zo ZAHR Žiadosti do ZAHR

1842 1945

292 123

Medzinárodná výmena informácií za rok 2020
DPH PD

89

Graf č. 13

SR využíva okrem inštitútu medzinárodnej výmeny informácií aj iné nástroje v boji proti daňovým podvodom,
t. j. multilaterálne kontroly (MLC) alebo prítomnosť poverených úradníkov daňových správ v úradných priestoroch
správnych orgánov a účasť na administratívnych vyšetrovaniach (PAOE).

V roku 2020 sa Slovenská republika aktívne zapojila do 3 multilaterálnych kontrol, v rámci ktorých prebiehala
spolupráca s 9 členskými krajinami EÚ. Slovenská republika prijala 1 žiadosť o PAOE z Českej republiky, ktorá sa
vybavovala prostredníctvom medzinárodnej výmeny informácií bez prítomnosti zástupcov zahraničnej finančnej
správy na území Slovenskej republiky.

FS zaznamenala v roku 2020 finančnú efektívnosť výmeny informácií približne 48,3 mil. €. Pri vyjadrení
finančnej efektívnosti sa vychádzalo z výšky dodatočne vyrubenej dane (resp. zníženého nároku na NO) a sankcií,
ktoré boli stanovené na základe informácií získaných prostredníctvom medzinárodnej výmeny informácií.

6.9.8. Certifikácia pokladničných programov a chránených dátových úložísk

Finančné riaditeľstvo Slovenskej republiky s pôsobnosťou na celom území SR plní úlohy aj v oblasti certifikácie
pokladničných programov a chránených dátových úložísk v zmysle zákona č. 289/2008 Z.z. o používaní
elektronickej registračnej pokladnice.

Ďalšou významnou úlohou je výkon technických expertíz zabezpečených on-line registračných pokladníc
v zmysle príslušných právnych predpisov. Aktuálne tieto činnosti vykonávajú 4 ozbrojení príslušníci FS oddelenia
certifikácie a forenznej analýzy odboru boja proti podvodom a analýzy rizík.

DÚ Bratislava
27%

DÚ Nitra
18%

DÚ Žilina
8%

DÚ Prešov
8%

DÚ Košice
9%

DÚ Trnava
9%

DÚ Trenčín
5%

DÚ Banská Bystrica
11%

ÚVHS
5%

PRÍPADY MVI VYBAVOVANÉ DÚ

90

Prehľad činnosti v oblasti certifikácie pokladničných programov a chránených dátových úložísk a v oblasti
výkonu technických expertíz

Tabuľka č. 81

 Rok 2020

Počet prijatých žiadostí o certifikáciu 123

Počet podaných žiadostí o vykonanie technickej expertízy zahŕňajúcich 23 zabezpečených on-line

registračných pokladníc
11

Počet prijatých oznámení o aktualizácii pokladničného programu a chráneného dátového úložiska 207

91

 6.10. Vymáhanie colných a daňových nedoplatkov

6.10.1. Vymáhanie daňových nedoplatkov DÚ

Na základe úkonov daňových exekútorov bolo v roku 2020 vymožených a uhradených 100,84 mil. €.

Graf znázorňuje výšku vymožených a uhradených nedoplatkov v jednotlivých rokoch:

Graf č. 14

Pozn.: údaje sú vrátane vymožených nedoplatkov z medzinárodného vymáhania pohľadávok

V súvislosti s prijatím mimoriadnych opatrení na obmedzenie šírenia nebezpečnej nákazlivej ľudskej choroby
Covid-19 a legislatívnych zmien došlo od marca 2020 do novembra 2020 k výraznému obmedzeniu daňovej
exekučnej činnosti, čo malo nepriaznivý dopad na úkony exekútorov a na vymoženú sumu.

Tabuľka uvádza početnosť úkonov exekútorov:
Tabuľka č. 82

Druhy úkonov 2020

Počet vydaných rozhodnutí o začatí DEK 9 224

Počet vydaných daňových exekučných výziev 9 434

Počet vydaných daňových exekučných príkazov 6 713

Počet vydaných rozhodnutí o zriadení záložných práv 2 403

Spolu 27 774

Poskytovanie medzinárodnej pomoci pri vymáhaní daňových pohľadávok

DÚ úzko spolupracujú pri vymáhaní nedoplatkov aj so zahraničnými finančnými správami. Medzinárodná

pomoc pri vymáhaní pohľadávok sa uskutočňuje od roku 2005 a zahŕňa tieto formy spolupráce:

- medzinárodné vymáhanie daňových pohľadávok,
- predbežné opatrenia na zabezpečenie vymáhania pohľadávok,
- poskytovanie informácií potrebných pri vymáhaní pohľadávok,
- doručovanie písomností v súvislosti s medzinárodným vymáhaním pohľadávok.

Za rok 2020 sa v rámci oblasti medzinárodnej spolupráce vymohlo 1,14 mil. €, z toho vymožený objem
pre zahraničnú daňovú správu predstavoval výšku 423,92 tis. € a 715,92 tis. € bolo pre SR vymožených
zahraničnými finančnými orgánmi.

92

Žiadosti o medzinárodnú pomoc pri vymáhaní pohľadávok - prijaté z EÚ
Tabuľka č. 83

Rok 2018 2019 2020

Žiadosti o vymáhanie 317 306 267

Vymáhaná suma v € 75 041 055 56 000 159 42 498 958

Vymožená suma v € 928 867 733 917 423 916

Žiadosti o medzinárodnú pomoc pri vymáhaní pohľadávok – zaslané do EÚ

Tabuľka č. 84

Rok 2018 2019 2020

Počet žiadosti o vymáhanie 318 481 179

Vymáhaná suma v € 5 579 125 50 549 433 7 867 476

Vymožená suma v € 1 453 459 1 379 263 715 924

Počet žiadostí o zistenie informácií, doručenie dokumentácie a o predbežné opatrenia

Tabuľka č. 85

Druh žiadosti/rok 2018 2019 2020

Žiadosti o informácie zaslané do EÚ 15 128 272

Žiadosti o informácie prijaté z EU 234 253 259

Žiadosti o doručenie dokumentácie zaslané do EÚ 2 0 1

Žiadosti o doručenie dokumentácie prijaté z EÚ 28 35 30

Žiadosti o predbežné opatrenia zaslané do EÚ 6 0 0

Žiadosti o predbežné opatrenia prijaté z EÚ 0 11 7

SPOLU 285 427 569

6.10.2. Vymáhanie nedoplatkov CÚ

V období od 12. marca 2020 do 30. septembra 2020 sa uplatňovali opatrenia, ktorých cieľom bolo zmiernenie
negatívnych následkov pandémie, ktorá vznikla z dôvodu ochorenia Covid-19 spôsobeným korona vírusom SARS-
CoV-2. Jedným z týchto opatrení bolo odloženie daňovej exekúcie a odloženie vymáhania nedoplatkov v colnom
exekučnom konaní v zmysle zákona Lex korona , čo odôvodňuje pokles realizovaných úkonov z 5061 za rok 2019
na 3 330 úkonov smerujúcich k vymoženiu evidovaného nedoplatku v roku 2020. V danom období boli využívané
soft-warningové metódy vymáhania, k najefektívnejším formám vymáhania nedoplatku patrilo zaslanie
výzvy/upomienky za úhradu evidovaného nedoplatku. Cieľom bolo upovedomiť dlžníka o tom, že napriek odloženiu
daňovej exekúcie a vymáhania nedoplatku v colnom exekučnom konaní zo zákona, uvedené nemá vplyv na vznik
úroku z omeškania. Napriek obdobiu pandémie bola v roku 2020 CÚ vymožená suma na približne rovnakej úrovni
ako v roku 2019, takmer vo výške 3,9 mil. €. Z pohľadu jednotlivých spôsobov výkonu exekúcie sa colným úradom
podarilo vymôcť najvyššiu sumu realizovaním exekúcie prikázaním pohľadávky z účtu vedeného u poskytovateľa
platobných služieb a exekúcie zrážkami zo mzdy a iných príjmov.

93

Graf znázorňuje medziročný nárast vymožených nedoplatkov:

Graf č. 15

K najefektívnejšiemu, najrýchlejšiemu a najhospodárnejšiemu vedeniu exekúcie je realizovanie exekúcie
prikázaním pohľadávky z účtu vedeného u poskytovateľa platobných služieb prostredníctvom osobitného
informačného systému, ktorý umožňuje okamžitú blokáciu účtu dlžníka.

Okrem uvedených spôsobov CÚ pri vymáhaní nedoplatkov využívajú všetky dostupné právne inštitúty
v zmysle daňového poriadku – ostatné spôsoby vedenia exekúcie; možnosť preúčtovania preplatku na dani
a nadmerného odpočtu DPH; preúčtovanie z bankových záruk a vinkulácií; zriadenie záložného práva
na zabezpečenie nedoplatku.

CÚ pri vymáhaní nedoplatkov venujú pozornosť všetkým evidovaným nedoplatkom (colný dlh, spotrebné dane,
úroky z omeškania, pokuty a ostatné nedoplatky, na vymáhanie ktorých je príslušný CÚ), osobitnú pozornosť
vzhľadom na európsku legislatívu a pravidlá venujú nedoplatkom, ktoré vznikajú v súvislosti s dovozom tovaru
z tretích krajín.

CÚ na základe uzatvorených zmlúv v roku 2020 postúpili na Slovenskú konsolidačnú, a.s. v súlade
s ustanovením § 86 daňového poriadku a § 89 Colného zákona č. 199/2004 o zmene a doplnení niektorých
zákonov v znení neskorších predpisov 987 pohľadávok v celkovej sume 16 945 652,13 €.

FR SR v spolupráci s príslušnými CÚ zabezpečuje v súlade so zákonom č. 466/2009 Z. z. o medzinárodnej
pomoci pri vymáhaní niektorých finančných pohľadávok a o zmene a doplnení niektorých zákonov, poskytovanie
medzinárodnej pomoci pri vymáhaní pohľadávok.

Pod poskytovaním medzinárodnej pomoci pri vymáhaní pohľadávok sa rozumie výmena informácií potrebných
na vymáhanie pohľadávky, doručovanie písomností súvisiacich s vymáhaním pohľadávky, vymáhanie pohľadávky
a zabezpečenie pohľadávky alebo iné úkony súvisiace s vymáhaním pohľadávky na základe vzájomnosti.

Za rok 2020 bola v rámci oblasti medzinárodnej pomoci vymožená čiastka 42 597,52 €, z toho vymožený
objem pre členské štáty EÚ predstavoval výšku 40 735,69 € a 1 861,83 € bolo pre SR vymožené príslušnými
úradmi členských štátov EÚ.

0

0,5

1

1,5

2

2,5

3

3,5

4

rok 2019 rok 2020

v
m

il.
 E

U
R

94

Žiadosti o medzinárodnú pomoc pri vymáhaní pohľadávok - prijaté z EÚ
Tabuľka č. 86

Rok 2018 2019 2020

Počet žiadosti o vymáhanie 21 18 16

Vymáhaná suma v € 2.105.262,58 13.491.618,70 12.530.906,43

Vymožená suma v € 39.725,40 59.298,78 40.735,69

Žiadosti o medzinárodnú pomoc pri vymáhaní pohľadávok – zaslané do EÚ
Tabuľka č. 87

Rok 2018 2019 2020

Počet žiadosti o vymáhanie 24 13 9

Vymáhaná suma v € 760.884,72 250.042,47 1.154.233,29

Vymožená suma v € 14.353,6

0

 14.127,7

9

1.861,83

Počet žiadostí o zistenie informácií a doručenie dokumentácie
Tabuľka č. 88

Druh žiadosti/rok 2018 2019 2020

Žiadosti o informácie zaslané do EÚ 38 17 11

Žiadosti o informácie prijaté z EU 3 5 8

Žiadosti o doručenie dokumentácie zaslané do EÚ 0 0 0

Žiadosti o doručenie dokumentácie prijaté z EÚ 2 2 12

95

6.11. Medzinárodné vzťahy

Medzinárodné vzťahy a spolupráca v oblasti colníctva a daní je jednou z dôležitých oblasti záujmu FS.
V záujme budovania rešpektovaného postavenia FS v medzinárodnom prostredí FS venuje náležitú pozornosť
zabezpečeniu a koordinovaniu multilaterálnej, regionálnej a bilaterálnej medzinárodnej spolupráce.
Pandémia Covid-19 v roku 2020 výrazne zasiahla do realizovania medzinárodnej spolupráce a v období od druhej
polovice marca do konca roka 2020 prišlo k zrušeniu fyzických stretnutí a presunutí týchto podujatí do virtuálneho
prostredia. Rok 2020 bol preto poznačený touto skutočnosťou, avšak medzinárodná spolupráca sa naďalej
uskutočňovala v týchto nových podmienkach.

MULTILATERÁLNA SPOLUPRÁCA

Multilaterálna spolupráca FS v oblasti daní a colníctva sa v roku 2020 realizovala s medzinárodnými
organizáciami, EÚ, regionálnymi združeniami alebo iniciatívami. Zástupcovia FS sa zúčastňovali najmä aktivít
organizovaných v rámci EÚ, WCO, OECD, IOTA, V4.

EÚ

V rámci programu Customs 2020 sa v roku 2020 zúčastnilo 115 zástupcov FS na 86 aktivitách venovaných
rôznym témam z oblasti colníctva, napr. oblasti implementácie Colného kódexu Únie a jeho pracovného programu
[vykonávacie rozhodnutie Komisie (EÚ) 2019/2151], riadenia rizík, spolupráce colných laboratórií, rozvoja colných
IS, uľahčovania obchodu, ochrany životného prostredia a kultúrneho dedičstva, vzdelávania, spolupráce v oblasti
presadzovania práv duševného vlastníctva a harmonizácie aplikačnej praxe.

FS sa prostredníctvom svojich zástupcov zúčastňuje aj na práci expertných tímov vytvorených v rámci
programu Customs 2020, konkrétne:

- Expertný tím pre východnú a juhovýchodnú pozemnú hranicu EÚ – (CELBET), na ktorom sa podieľa
11 členských krajín EÚ s cieľom synchronizovať a zlepšiť spoluprácu a činnosť colných orgánov
na hraničných priechodoch východnej a juhovýchodnej pozemnej hranice EÚ. K 15.5.2020 bola ukončená
fáza 2 CELBETu a od 31.5.2020 sú aktivity vykonávané na základe grantovej dohody pre CELBET 3. Aktivity
CELBETu zastrešuje 9 pracovných skupín (hodnotenie hraničných priechodov, riadenie rizika, colné kontroly,
technické vybavenie hraničných priechodov, vzdelávanie, spolupráca s inými agentúrami a tretími krajinami,
riadenie hraničných priechodov, štúdia uskutočniteľnosti a riadenie projektu), ktorých činnosti sú vzájomne
koordinované a zároveň majú presah aj na iné aktivity nad rámec projektu. FS je v expertnom tíme zastúpená
3 expertmi z toho 2 sú na pozícii vedúcich pracovných skupín (riadenie rizika a vzdelávanie), 1 expert
zastupuje FS v pracovnej skupine pre technické vybavenie hraničných priechodov.

- Expertný tím pre zhromažďovanie odborných znalostí na riešenie zložitých prípadov rôzneho
nomenklatúrneho zatriedenia (BTI). Do aktivít expertného tímu je zapojených 10 členských krajín EÚ,
pričom úlohou tímu je podpora pri prijímaní rozhodnutia o nomenklatúrnom zatriedení tovaru v prípadoch,
keď v dôsledku ich technickej komplexnosti dochádza k vydávaniu rozdielnych záväzných stanovísk
k nomenklatúrnemu zatriedeniu tovaru v jednotlivých členských štátoch EÚ. FS je do činnosti expertného tímu
zapojená prostredníctvom 1 experta.

 - Expertný tím pre nové prístupy na rozvoj a prevádzku colných IT systémov“ (ETCIT) je zložený z expertov
13 členských krajín EÚ. Úlohou tímu je preskúmať možnosti ďalšieho rozvoja a prevádzky colných
informačných systémov v budúcnosti, formou preskúmania nových prístupov, analýzy právneho rámca
a štruktúry riadenia IT systémov s cieľom spustenia pilotného projektu; jeho úlohou je zároveň preskúmanie
nových a alternatívnych možností financovania rozvoja a prevádzky colných IT systémov v budúcnosti.
Do aktivít projektu sú zapojení 3 zástupcovia FS, 1 na pozícii vedúceho pracovnej skupiny, 2 na pozícii
experta.

Program Fiscalis 2020 predstavuje rámec EÚ na zlepšenie fungovania daňových systémov na vnútornom trhu
prostredníctvom posilnenia spolupráce medzi zúčastnenými krajinami, ich daňovými orgánmi a ich úradníkmi.
Program je v tomto zmysle nástrojom, ktorý prispieva k vykonávaniu širokej škály opatrení daňovej politiky na úrovni
EÚ.

FS sa v roku 2020 prostredníctvom svojich 56 zástupcov zúčastnila na 35 aktivitách programu Fiscalis 2020,
z čoho až 27 aktivít sa z dôvodu pandémie Covid-19 konalo virtuálne, zvyšných 8 stretnutí sa uskutočnilo fyzicky.

96

Stretnutia boli zamerané najmä na boj proti daňovým podvodom a daňovým únikom, vykonávanie práva Únie
v oblasti daní, medzinárodné zdaňovanie a agresívne daňové plánovanie, európske informačné systémy,
riadenie rizík, multilaterálne kontroly, e-audit, zdieľanú ekonomiku, vzdelávacie činnosti a vymáhanie daňových
nedoplatkov.

V roku 2020 absolvoval jeden zástupca FS pracovnú návštevu v Dánsku.

Pod záštitou programu Fiscalis 2020 sa 26. novembra 2020 konalo druhé plenárne zasadnutie formátu
TADEUS (zasadnutie najvyšších predstaviteľov daňových správ členských štátov Európskej únie). To malo podľa
plánu organizovať Nemecko, ktoré v tom čase predsedalo Rade EÚ, avšak kvôli pandémii sa toto stretnutie
uskutočnilo on-line. Plenárne zasadnutie vedúcich predstaviteľov programu TADEUS bolo vyzvané, aby zhodnotilo
výsledok vykonanej práce a dohodlo sa na ďalších krokoch, schválilo začatie budúcej práce a prediskutovalo
priority daňových správ počas pandémie a po nej.

V rámci projektu Stratégia a riadenie programu EUROFISC sa podrobne diskutovalo o odporúčaniach
dokončeného projektu TADEUS FPG/117 týkajúceho sa stratégie a riadenia EUROFISC. Cieľom siete EUROFISC
je predovšetkým rýchla výmena a analýza údajov s cieľom poskytnúť spätnú väzbu všetkým členským štátom
o potenciálnych podvodných činnostiach týkajúcich sa DPH. Vzhľadom na význam systému EUROFISC
pre identifikáciu podvodov v oblasti DPH sa členské štáty zaviazali plne podporovať ďalšie hodnotenie rôznych
odporúčaní a vykonávanie tých odporúčaní, ktoré by sa už mohli implementovať na vnútroštátnej a európskej
úrovni. Je potrebné zdôrazniť najmä odporúčanú interakciu EUROFISC s novými inštitucionálnymi partnermi,
ako sú OLAF a Europol, a rozšírenie typov údajov, ktoré je možné použiť. Je tiež potrebné zamýšľať sa nad tým,
ako zdieľať najlepšie postupy EUROFISC s inými druhmi daní.

Projekt Daňová medzera bol spustený vzhľadom na potrebu transparentnosti a zlepšenia plnenia si daňových
povinností. Je zameraný na odhad daňových medzier pre niekoľko daní a konkrétne odvetvia. Jedná
sa o komplexný projekt vedený Talianskom, ktorý bude vyvíjaný v spolupráci s EK a bude zahŕňať rôzne pracovné
oblasti. TADEUS bude pravidelne monitorovať priebeh projektu a diskutovať o tom, ako čo najlepšie využiť jeho
výsledky v zmysle metodík a efektívnych odhadov daňových medzier.

Viacročný strategický plán pre daňové IT projekty v nadväznosti na rozhodnutie z minulého roku účastníci
stretnutia privítali. IT rámec pre projekty v oblasti daní (MASP-T) nadobudne platnosť následne po tom, ako vstúpi
do platnosti nové Fiscalis nariadenie. Umožní koordinovať pod záštitou TADEUS vývoj predpokladaný
pre transeurópske elektronické systémy, ktoré sú čoraz početnejšie a zložitejšie, a preto je dôležitá vylepšená
koordinácia medzi daňovými správami.

Ak to podmienky dovolia, v druhej polovici roku 2021 bude hostiť Slovinsko tretie plenárne zasadnutie
TADEUS.

Svetová colná organizácia (WCO)

Členstvo SR vo WCO napomáha FS nadviazať, realizovať a rozvíjať medzinárodnú spoluprácu s inými colnými
správami, modernizovať colné postupy v súlade s medzinárodnými štandardmi, uľahčovať medzinárodný tok
tovarov. Členstvo vo WCO taktiež napomáha poznať návrhy a trendy pri úprave a riešení dôležitých otázok a vývoja
colníctva v medzinárodnom meradle a zároveň implementovať do konkrétnej práce colných orgánov odporúčania
a závery jednotlivých orgánov za koordinácie na úrovni EÚ, s cieľom zabezpečiť plnenie dôležitých úloh colných
orgánov pri podpore a ochrane medzinárodného obchodu a trvalý vývoj medzinárodného colného spoločenstva
a spolupráce colných orgánov.

Vzhľadom na prepuknutie pandémie Covid-19, sa všetky pracovné aktivity WCO od februára 2020 začali
organizovať virtuálnou formou. FS sa počas roku 2020 zúčastňovala na činnosti pracovných orgánov
prostredníctvom svojich expertov. Ide najmä o zastúpenie v nasledujúcich pracovných výboroch WCO: Výbor pre
presadzovanie práva, Riadiaci výbor pre Revidovaný Kjótsky dohovor, Stály technický výbor, Výbor pre colné
hodnotenie a tiež zasadnutie najvyšších predstaviteľov colných správ európskeho regiónu WCO a zasadnutie Rady
ako najvyššieho orgánu WCO.

97

Civilný krízový manažment

Do 30. novembra 2020 nemala FS žiadneho vyslaného príslušníka FS do operácií civilného krízového
manažmentu (ďalej len „CKM“), napriek svojej snahe o aktívne zapojenie sa do týchto aktivít.

Od 1. decembra 2020 začal v Hraničnej podpornej misií EÚ pre Moldavsko a Ukrajinu („misia EUBAM“)
pôsobiť 1 príslušník FS na pozícií „colný expert“ na pobočke v Giurgiulesti, Moldavsko, ktorého úlohou je najmä
monitorovanie činnosti na hraničných priechodoch Ukrajina - Moldavsko, monitorovanie implementácie
a rešpektovania Spoločného vyhlásenia Moldavska a Ukrajiny pri všetkých druhoch prepravy tovaru cez spoločnú
hranicu, zhromažďovanie a vyhodnocovanie štatistických údajov o pohybe tovaru, dopravných prostriedkov a osôb
cez hraničné priechody a vyhotovenie kontrolných záznamov, monitorovanie a vyhodnocovanie možných rizík
na jednotlivých hraničných priechodoch, poskytuje podporu pri zavádzaní Single Window. Predpokladané
ukončenie vyslania menovaného príslušníka FS je 31.11.2021.

FS sa v roku 2020 aktívne venovala aj budovaniu kapacít pre oblasť CKM. Na Výzvu na prihlásenie
sa na výberové konanie do internej databázy expertov FS pre oblasť CKM reagovalo celkovo 16 príslušníkov FS.
Na zaradenie do databázy musia prihlásení uchádzači úspešne absolvovať viaceré testovania a previerky
(napr.: testovanie z anglického jazyka, psychodiagnostické vyšetrenie, previerku telesnej prípravy, previerku
streleckej prípravy a previerku z vedenia motorového vozidla).

FS počas roka 2020 taktiež pokračovala aj vo svojej snahe o prehĺbenie spolupráce s Úradom medzinárodnej
policajnej spolupráce Prezídia Policajného zboru. V rámci tejto spolupráce sa plánuje uzatvoriť Dohoda o vzájomnej
spolupráci pre vysielanie príslušníkov finančnej správy do medzinárodných misií a operácií civilného krízového
manažmentu (ďalej len „Dohoda“), ktorá zastrešuje viaceré spoločne koordinované oblasti, napr. zabezpečovanie
výcviku a prípravy príslušníkov FS pred ich vyslaním do misií, vyhľadávanie voľných pozícií, starostlivosť
o vyslaných príslušníkov po ukončení ich vyslania atď. Cieľom spolupráce je predovšetkým zintenzívnenie
a zefektívnenie aktivít vyvíjaných v oblasti CKM vo FS.

V roku 2020 FR SR ďalej aktualizovalo informácie na intranetovej stránke FS v časti medzinárodný krízový
manažment, kde sú priebežne zverejňované voľné pozície v rámci jednotlivých misií a ďalšie súvisiace informácie
pre príslušníkov FS, ktorí majú záujem byť vyslaní do operácií CKM. Týmto spôsobom FS zabezpečuje lepšiu
informovanosť o agende CKM a vytvára predpoklady na úspešne zapojenie FS do operácií CKM kvalitnými
kandidátmi a zabezpečením financovania zo zdrojov FS.

ECSA

V rámci aktivít ECSA (European Customs Sports Association), ktorá združuje 23 partnerských
colných, daňových a FS, sa v roku 2020 uskutočnili tieto aktivity:

- vo februári 2020 sa v Bratislave uskutočnilo zasadnutie Výkonného výboru ECSA za účasti 9 zástupcov
tejto asociácie. V septembri 2020 sa 2 zástupcovia FS zúčastnili Medzinárodného bežeckého šampionátu
českej colnej správy „Krušnohorská desítka“ v Tepliciach.

OECD

Na aktivitách OECD a FTA (Fórum daňových správ) OECD sa predstavitelia FS zúčastňujú pravidelne
či už prostredníctvom pracovných skupín alebo priebežne realizovaných podujatí. OECD sleduje vývoj nielen
v členských štátoch OECD, ale v kontexte vzájomnej prepojenosti a závislosti ekonomík v krajinách takmer celého
sveta. Vzhľadom na prebiehajúcu celosvetovú pandémiu Covid-19 sa od marca 2020 všetky podujatia uskutočňujú
virtuálne v online priestore.

 Medzi najdôležitejšie FTA OECD aktivity z hľadiska FS patrí účasť na projekte Tax Debt Managment.
Mechanizmus vzájomnej pomoci v rámci OECD je pomerne nový a každé zjednocujúce pravidlo, ako aplikovať
právny základ, ktorým je Dohovor OECD o vzájomnej administratívnej spolupráci v daňových záležitostiach,
je prínosom.

 Medzinárodná sieť daňových správ JITSIC (Joint International Task force on Shared Intelligence
and Collaboration) združuje daňové správy, ktoré sa zapojili do rozšírenej odbornej spolupráce v otázkach
spoločných rizík v oblasti daní. Členstvo v sieti JITSIC pre FS znamená najmä aktívny prístup k spontánnej výmene
relevantných informácií medzi daňovými správami, ako aj možnosť multilaterálnej spolupráce v oblasti spoločných

98

daňových rizík a je aj príležitosťou na zhromažďovanie skúseností, zdrojov, odborných poznatkov a hľadanie
spoločných riešení problémov, s ktorými daňové správy v medzinárodnom prostredí zápasia.

V roku 2020 FS zahájila komunikáciu s OECD vo veci zapojenia sa do databázy schém agresívneho daňového
plánovania (ATP directory). Podmienkou získania členstva v tejto databáze je identifikovanie troch potenciálnych
schém agresívneho daňového plánovania v podmienkach SR. Navrhnuté schémy zistené kontrolnou činnosťou Ú
VHS a metodickou činnosťou FR SR už boli predložené OECD a momentálne prebieha náročný proces revízie
a notifikácie.

V roku 2020 sa predstavitelia FS zapojili aj do ďalších projektov FTA OECD ako digitálna transformácia, JITSIC
expertná skupina pre kryptomeny a JITSIC projektová skupina osvedčenia o pobyte.

Od spustenia medzinárodného dotazníka OECD o daňových správach ISORA (International Survey
On Revenue Administrations) v roku 2016 sa na jeho kompletizácii FS aktívne zúčastňuje. ISORA vznikla
pod záštitou medzinárodných organizácií OECD, Intra-European Organisation of Tax Administrations (IOTA),
Inter- American Center of Tax Administrations (CIAT) a International Monetary Fund (IMF) a poskytuje komplexný
súbor kvalitatívnych a kvantitatívnych informácií o správe daní. Spustenie dotazníka ISORA za roky 2018/2019 sa
kvôli pandémii Covid-19 presunulo z mája 2020 na september 2020 a na jeho vyplnení participovalo 12 odborných
útvarov FS.

V dňoch 7. - 8. decembra 2020 sa uskutočnilo virtuálne 13. plenárne zasadnutie Fóra daňových správ FTA
OECD za účasti predstaviteľov FR SR. Hlavnými témami rokovania boli nasledovné oblasti: reakcia na pandémiu
Covid-19 a následné zotavenie, vznikajúce riziká počas súčasnej krízy a ich zmiernenie, digitálna transformácia
daňovej správy a daňová istota. Členské štáty zároveň vyjadrili zámer pokračovať v pomoci rozvojovým krajinám
a v podpore programu „Daňoví inšpektori bez hraníc“ (TIWB).

IOTA

Covid-19 bol príčinou zmeny formy a obsahu pracovného programu IOTA 2020. Okrem januárových
a februárových zasadnutí pracovných skupín v Budapešti, sa všetky aktivity od marca 2020 zmenili na digitálnu
formu a postupne a priebežne menili aj obsah jednotlivých aktivít.

Z odborných aktivít na jednej strane pokračovali pravidelné témy z oblasti riadenia ľudských zdrojov, boja proti
DPH podvodom, e-služieb, digitalizácie, komunikácie, problematiky BEPS, MAP a využitia dát z automatickej
výmeny informácií. Väčšina ale dostala doplnkový prívlastok „v dobe pandémie“. Novou aktivitou organizovanou
v spolupráci s NTO3 (Network of Tax Organsiations), ktorého je IOTA členom a druhý rok po sebe aj predsedá
Výkonnému výboru NTO, bola téma „Dane a kriminalita“. Táto téma je súčasťou série aktivít predchádzajúcich
Medzinárodnej konferencii NTO, ktorej termín bol z dôvodu pandémie presunutý na október 2021.

Pandémia priniesla potrebu flexibilne reagovať a vytvoriť priestor na diskusiu a výmenu skúseností medzi
členskými krajinami ohľadom zavádzania nových foriem pracovných procesov z dôvodu prispôsobovania činnosti
daňových správ v súlade s opatreniami Covid-19 a pritom zachovať maximálnu efektívnosť daňových správ
v období pandémie. V tejto súvislosti IOTA zaradila do svojho pracovného programu tému „Komunikácia v dobe
Covid-19“ a „Zavádzanie kultúry zmeny v daňových správach“.

Všetky administratívne aktivity sa uskutočnili digitálnou formou vrátane výročného stretnutia kontaktných osôb
„PCP Forum“ (Forum kontaktných osôb) a výročného stretnutia najvyšších predstaviteľov daňových správ „IOTA
General Assembly" (Valné zhromaždenie IOTA). Bol zavedený nový formát pre komunikáciu s kontaktnými
osobami tzv. „IOTA Talks with PCPs“ (Hovory IOTA s kontaktnými osobami), ktorý bol realizovaný dvakrát.

V roku 2020 boli zmenené Stanovy IOTA a začala sa diskusia k zmene finančnej politiky IOTA. Za zmienku
stojí aj skutočnosť, že pandémia urýchlila aj vytvorenie vlastného webinárového štúdia IOTA priamo na Sekretariáte
v Budapešti, ktoré bolo zriadené v priebehu leta 2020.

Okrem Výkonného výboru NTO predsedala IOTA aj Výkonnému výboru projektu ISORA. V roku 2020
podpísala IOTA Memorandum o porozumení s novým partnerom IBFD (International Bureau of Fiscal

3 NTO je zoskupenie 9 medzinárodných daňových organizácií https://www.nto.tax/nto-members

https://www.nto.tax/nto-members

99

documentation) s cieľom organizovania spoločných aktivít, výmeny informácií a spoločných projektových
a výskumných aktivít.

REGIONÁLNA SPOLUPRÁCA

V4

Organizácia aktivít v rámci V4 bola v roku 2020 výrazne ovplyvnená pandémiou Covid-19. Mnohé aktivity
a stretnutia boli z tohto dôvodu presunuté na obdobie v roku 2021, prípadne sa uskutočnili formou videokonferencií.

V marci 2020 sa zástupcovia FS zúčastnili spoločnej vzdelávacej aktivity na tému „Vnútorná bezpečnosť
a bezúhonnosť“, ktorá sa uskutočnila v Maďarsku. Témou aktivity boli riziká korupcie a protikorupčný akčný plán,
zodpovednosti konzultanta pre bezúhonnosť, nástroje a metódy dostupné počas vyšetrovania. Taktiež bola
diskutovaná otázka programu vzdelávania v tejto oblasti, účastníci sa zaoberali konkrétnymi prípadovými štúdiami
a praktické skúsenosti boli prezentované priamo na hraničnom priechode Röszke.

Akadémia FS pre účely tejto aktivity zabezpečila vytvorenie e-learningového rozhrania, ktoré bolo
sprístupnené všetkým účastníkom aktivity. V tomto prostredí by mali byť dostupné všetky potrebné pracovné
materiály z realizovaných aktivít na túto tému.

V júni 2020 sa v Poľsku uskutočnilo prvé zasadnutie novovzniknutej expertnej skupiny colných správ krajín V4
zaoberajúcej sa bojom proti nelegálnej produkcií a obchodu s tabakom. Vzhľadom na opatrenia v súvislosti
s pandémiou Covid-19 sa zasadnutie napokon uskutočnilo formou videokonferencie. Hlavným cieľom zasadnutia
bola vzájomná výmena informácií a skúseností jednotlivých krajín v tejto oblasti a tiež stanovenie kontaktných osôb
pre koordináciu ďalších aktivít expertnej skupiny. Aj napriek tomu, že sa účastníci zasadnutia zhodli na tom,
že vzhľadom na povahu danej problematiky je vhodnejšie, aby sa stretnutia v budúcnosti uskutočnili formou
osobnej účasti, ďalšie stretnutie plánované s fyzickou účasťou na jeseň 2020 v Budapešti bolo kvôli pretrvávajúcej
pandemickej situácii uskutočnené taktiež formou videokonferencie.

FR SR zorganizovalo v septembri 2020 zasadnutie zástupcov odborov medzinárodných vzťahov a spolupráce
colných správ krajín V4 formou videokonferencie. Cieľom tohto stretnutia bola príprava zasadnutia generálnych
riaditeľov colných správ krajín V4, Plán spolupráce na roky 2020 – 2021 a dohodnutie formy stretnutia. Stretnutie
generálnych riaditeľov plánovala zorganizovať koncom roka 2020 Daňová a colná správa Maďarska v Budapešti.
Z dôvodu pandémie Covid-19 sa však krajiny V4 dohodli na presunutí zasadnutia na obdobie v roku 2021. Ako
čiastočná náhrada zasadnutia bola dohodnutá elektronická výmena pracovných dokumentov, ktoré pôvodne mali
byť na tomto zasadnutí diskutované. Pracovné dokumenty sa týkali najmä zhodnotenia dopadov pandémie Covid-
19 na činnosť colných správ krajín V4, výmeny informácií v oblasti e-commerce, diskusie k problémom vznikajúcim
v súvislosti s dovozom tovaru z Turecka a skúseností colných správ krajín V4 v oblasti administratívnej spolupráce
s čínskou colnou správou. Ako súčasť programu zasadnutia generálnych riaditeľov colných správ krajín V4 bolo
plánované aj podpísanie novely Trenčianskej deklarácie, čo vzhľadom na okolnosti bolo dohodnuté realizovať
korešpondenčnou formou.

V novembri 2020 sa formou videokonferencie uskutočnilo zasadnutie expertnej skupiny colných správ krajín
V4 pre oblasť kontrol po prepustení tovaru v gescii Maďarskej daňovej a colnej správy. Expertná skupina sa tento
rok zamerala na otázky týkajúce sa vykonávania kontrol po prepustení vo vzťahu k SHS, prebehla výmena
skúseností jednotlivých colných správ krajín V4 s výkonom kontrol po prepustení počas pandémie Covid-19,
jej dopad na samotný výkon kontrol a prezentované boli opatrenia prijaté na národných úrovniach jednotlivých
krajín. Zároveň boli jednotlivými krajinami prezentované špeciálne, zaujímavé prípady, s ktorými sa počas minulého
roku pri výkone kontrol stretli.

BILATERÁLNA SPOLUPRÁCA

Verejné financie pre rozvoj - United Nations Development Programme UNDP

Začiatkom roka 2020 zástupcovia macedónskej daňovej správy absolvovali pracovnú návštevu v SR,
kde im boli zástupcami FS, MF SR a ÚVHS prezentované vybrané problémy v oblasti transferového oceňovania.
Projekt bol ukončený v januári 2020. Z dôvodu úspešnosti projektu a pretrvávajúcemu záujmu zo strany
macedónskej daňovej správy, macedónska daňová správa sa spolu s UNDP rozhodli nadviazať na ukončený
projekt a pokračovať tak v spolupráci so zástupcami FS a MF SR. Zástupcovia FR SR boli požiadaní UNDP
o zapojenie sa do nadväzujúceho projektu pre Severné Macedónsko v trvaní rokov 2021 - 2023.

100

Spolupráca s USA

V roku 2020 FS spolupracovala najmä s Veľvyslanectvom USA v Bratislave, ako aj s Ministerstvom
zahraničných vecí USA a Ministerstvom energetiky USA v oblasti zlepšenia technických možností a posilnenia
kapacít slovenských colných orgánov pri odhaľovaní prípadov nelegálneho nakladania s rádioaktívnym materiálom.
Mnohé plánované aktivity na rok 2020 boli vzhľadom na pandémiu Covid-19 preložené na obdobie roku 2021.

Spolupráca s Ukrajinou

FS požiadala Štátnu colnú službu Ukrajiny o posúdenie návrhu Memoranda o porozumení o spolupráci
v trestných veciach. Vo vzťahu k Štátnej finančnej službe Ukrajiny FS komunikovala ohľadom niektorých
bilaterálnych aktivít dojednaných v Pláne spolupráce medzi oboma administratívami.

Technická spolupráca realizovaná v prospech tretích krajín

V dňoch 5. – 6. februára 2020 sa v Bratislave v spolupráci so Spolkovým úradom Nemecka pre hospodárstvo
a kontrolu vývozu (BAFA) uskutočnil workshop pre zástupcov colných orgánov, licenčných orgánov Ukrajiny,
Severného Macedónska, Bosny a Hercegoviny v oblasti kontroly exportu vojenského materiálu. Zástupcovia
colných orgánov Slovenskej republiky, Chorvátska, Spolkovej republiky Nemecko odovzdali účastníkom
workshopu svoje skúsenosti z colného konania, licenčného konania, spolupráce colných a licenčných orgánov
pri obchodovaní s vojenským materiálom. Súčasťou workshopu bolo aj riešenie prípadových štúdií, ako aj návšteva
pobočky Colného úradu Bratislava v Devínskej Novej Vsi, kde boli prezentované praktické postupy slovenských
colných orgánov pri colnom konaní vojenského materiálu.

Zahraničné pracovné/služobné cesty a virtuálne medzinárodné aktivity

V roku 2020 sa realizovali zahraničné pracovné/služobné cesty (ďalej len „ZPC/ZSC“) len do začiatku marca,
následne bola v dôsledku pandémie Covid-19 osobná účasť na ZPC/ZSC nahradená účasťou na virtuálnych
medzinárodných aktivitách (ďalej len „VMA“), ktorých jednotlivé počty sú uvedené v tabuľke nižšie:

Tabuľka č. 89

Organizátor aktivity Počet ZPC/ZSC
Počet účastníkov

ZPC/ZSC
Počet VMA

Počet
účastníkov VMA

Bilaterálne stretnutie 8 22 4 11

CUSTOMS 16 20 71 95

CUSTOMS - CELBET 5 6 68 95

CUSTOMS - ET CIT 3 4 43 61

EK 17 16 19 25

FISCALIS 8 12 27 44

FO/Rada EÚ 3 4 0 0

OSTATNÉ 27 40 20 40

IOTA 1 1 3 6

OECD 2 3 31 52

OLAF 3 4 0 0

WCO 2 2 1 1

Spolu 95 134 287 430

101

6.11.1. Medzinárodné zdaňovanie

FR SR aj v roku 2020 reflektovalo na signifikantné zmeny v medzinárodnom daňovom zmluvnom práve
v oblasti priamych daní zameraným na boj proti cezhraničným daňovým únikom a vyhýbaniu sa dani, realizovaným
na základe opatrení odporúčaných OECD, prijatých v rámci práva EÚ, ale aj vlastnej iniciatívy SR.

Prostredníctvom zákona o dani z príjmov boli implementované do daňového práva SR pravidlá pre reverzné
hybridné subjekty, pravidlá pre kontrolované zahraničné spoločnosti (CFC pravidlá) vzťahujúce sa na fyzické osoby
a ďalšie nástroje zamerané na boj proti daňovým únikom, zvyšovanie efektivity výberu dane a zvýšenie právnej
istoty. Prostredníctvom Mnohostranného dohovoru o zavedení opatrení na zamedzenie narúšania základov dane
a presunov ziskov súvisiacimi s daňovými zmluvami sa s účinnosťou v roku 2020 a 2021 modifikovali ďalšie platné
zmluvy o zamedzení dvojitého zdanenia v oblasti opatrení zabraňujúcim zneužívaniu týchto medzinárodných
zmlúv.

FR SR sa aktívne podieľalo na príprave, pripomienkovaní a implementácii novej legislatívy zameranej na boj
proti daňovým únikom, daňovej optimalizácii a agresívnemu daňovému plánovaniu v oblasti cezhraničných
daňových vzťahov. Implementovalo novú legislatívu a nástroje prostredníctvom aktívneho pôsobenia v oblasti
metodiky právneho rámca a postupov pri uplatňovaní týchto opatrení, informovania daňových subjektov a odbornej
verejnosti, vývoja a prevádzkovania informačných systémov zabezpečujúcich medzinárodnú automatickú výmenu
informácií a pokračovania v rozvoji a podpore výkonu kontroly zameranej na oblasť medzinárodných daňových
vzťahov.

V roku 2020 pokračoval efektívny výkon kontrolnej činnosti zameranej na boj proti cezhraničným daňovým
únikom a vyhýbaniu sa dani, a to aj prostredníctvom kontrol transferového oceňovania, vyhľadávania,
identifikovania a registrovania neregistrovaných stálych prevádzkarní nerezidentov, vyhodnocovania
a preverovania informácií prijatých v rámci automatickej výmeny, či kontrol v oblasti uplatňovania zrážkovej dane
nerezidentov.

FS aj v roku 2020 pokračovala v spolupráci v rámci medzinárodnej siete daňových správ JITSIC, ktorá
združuje daňové správy, ktoré sa zapojili do rozšírenej odbornej spolupráce v otázkach spoločných rizík v oblasti
daní pod záštitou medzinárodnej organizácie OECD.

Členstvo v sieti JITSIC pre FR SR znamená najmä aktívny prístup k spontánnej výmene relevantných
predvídateľných informácií medzi daňovými správami, ako aj možnosť multilaterálnej spolupráce v oblasti
spoločných daňových rizík. Sieť JITSIC je pre FS SR tiež príležitosťou na zhromažďovanie skúseností, zdrojov
a odborných poznatkov a hľadanie spoločných riešení problémov, s ktorými daňové správy v medzinárodnom
kontexte zápasia. Spolupráca prebieha aj formou rôznych projektov, do ktorých sa zapájajú aj príslušné útvary
FR SR (napr. projekt k potvrdeniam o daňovej rezidencii, projekt ku kryptoaktívam).

Vďaka iniciatíve tejto siete FR SR zahájilo v roku 2020 komunikáciu s OECD ohľadne zapojenia FS SR
do databázy schém agresívneho daňového plánovania (ATP Directory). Podmienkou získania členstva v tejto
databáze je identifikovanie 3 potenciálnych schém agresívneho daňového plánovania v podmienkach SR.
Navrhnuté schémy zistené kontrolnou činnosťou ÚVHS a metodickou činnosťou FS SR už boli predložené OECD
a momentálne prebieha náročný proces revízie a notifikácie. Uvedené FS SR vidí ako prioritu aj pre nasledovné
obdobia, nakoľko ATP Directory bude v podmienkach FS SR využiteľný a prospešný pre viaceré útvary (napr.
daňová kontrola, lektorská činnosť, daňová metodika, medzinárodná výmena informácií, analýza rizík,
implementácia smernice ATAD 2 a pod.).

V roku 2020 v rámci medzinárodnej spolupráce FR SR pokračovalo v poskytovaní technickej pomoci v oblasti
transferového oceňovania pre daňovú správu Severného Macedónska v rámci rozvojového programu Public
Finance for Development (PFD) pre Severné Macedónsko, ktorý prebieha pod záštitou UNDP (United Nations
Development Programme) a MF SR. Program bol zriadený v roku 2009 s cieľom pomôcť partnerským krajinám
v ich úsilí o reformu a nastavenie riadenia verejných financií. Prvé aktivity programu začali v Moldavsku a postupne
sa rozšírili do Srbska, Čiernej Hory, Ukrajiny a Bosny a Hercegoviny. Severné Macedónsko je už šiestou krajinou,
v ktorej MF SR poskytuje technickú pomoc pri reformných krokoch, tak na vládnej, ako aj lokálnej úrovni.
Pre Severné Macedónsko sa pilotná fáza projektu intenzívne rozbehla v roku 2019. Cieľom intervencie bolo
poskytnúť technickú pomoc pri zlepšovaní celkového finančného riadenia a zabezpečovaní efektívnej správy vecí
verejných pri spravovaní verejných zdrojov na centrálnej aj lokálnej úrovni.

102

FR SR poskytlo daňovej správe Severného Macedónska technickú asistenciu konkrétne v oblasti budovania
kapacít pre transferové oceňovanie. V danej súvislosti FR SR začiatkom roka 2020 zorganizovalo pracovnú
návštevu v SR pre zástupcov macedónskej daňovej správy, ktorej cieľom bolo prezentovať a prediskutovať vybrané
problémy v oblasti transferového oceňovania. Výstupom projektu bola záverečná správa vypracovaná FR SR, ktorá
obsahovala hlavné odporúčania a usmernenia k zlepšeniu procesu budovania kapacít pre transferové oceňovanie
v Severnom Macedónsku. Pilotný projekt bol ukončený v januári 2020.

FR SR v roku 2020 úspešne ukončilo projekt v rámci Programu Daňoví kontrolóri bez hraníc (TIWB – Tax
Inspectors without Borders), ktorý pozostával z podpory a poskytovania technickej asistencie Maldivskej daňovej
správe (MIRA – Maldivian Inland Revenue Authority) v oblasti implementácie základných legislatívnych pravidiel,
administratívnych postupov a praktického výkonu daňových kontrol zameraných na problematiku transferového
oceňovania. Program TIWB vznikol ako spoločná iniciatíva medzinárodných organizácií OECD a OSN. Program je
zameraný na poskytovanie technickej asistencie a na podporu a rozvoj administratívnych pravidiel a procesov
v rozvojových krajinách. Program pokrýva rôzne oblasti daňovej problematiky vychádzajúc zo špecifikácie, ktorú
definuje prijímajúca krajina.

Projekt v spolupráci s MIRA sa v roku 2020 realizoval online formou prostredníctvom videokonferencií.
Zapojenie FR SR do medzinárodného programu TIWB prispieva k budovaniu a posilňovaniu dobrého mena nielen
FR SR, ale aj Slovenska v rámci medzinárodných organizácií OECD a OSN. Poskytovaním expertnej asistencie
pre rozvojové krajiny FR SR preukazuje svoje kapacity, ktoré vie prezentovať na medzinárodnej úrovni.

103

6.12. Vnútorná kontrola a inšpekcia

6.12.1. Vnútorná kontrolná činnosť

Hlavnou úlohou FR SR v oblasti vnútornej kontroly bolo poukazovať na nedodržiavanie
a porušovanie všeobecne záväzných právnych predpisov a IRA zo strany príslušníkov/zamestnancov FS,
čím prispieva k zvyšovaniu zákonnosti v colných a daňových konaniach. Ďalšou úlohou je preventívne pôsobenie
pri predchádzaní v prípadných sporoch medzi FS a subjektmi. Uvedené je podkladom a formou spätnej väzby
pri rozhodovacom procese na všetkých stupňoch riadenia. FR SR v rámci svojej činnosti v oblasti vnútornej
kontroly tiež sledovalo súlad IRA so všeobecne záväznými právnymi predpismi a podávalo podnety na ich úpravu.

Kontrolná činnosť v roku 2020 bola zameraná na dodržiavanie zákonnosti postupov orgánov FS, hospodárenie
s prostriedkami ŠR a nakladanie s majetkom štátu, dodržiavanie všeobecne záväzných právnych predpisov
v oblasti BOZP a OPP plnenie opatrení prijatých vedúcimi zamestnancami na odstránenie nedostatkov a príčin ich
vzniku zistených pri výkone vnútornej kontroly v predchádzajúcich obdobiach, prešetrenie externých a interných
podnetov poukazujúcich na nesprávne konanie príslušníkov/zamestnancov FS.

V priebehu roka 2020 bolo začatých celkom 62 kontrol, z toho 61 plánovaných kontrol a 1 kontrola mimo plánu,
všetky boli vykonané v zmysle:

- zákona č. 10/1996 Z. z. o kontrole v štátnej správe v znení neskorších predpisov,

- zákona č. 357/2015 Z. z. o finančnej kontrole a audite a o zmene a doplnení niektorých zákonov v znení
neskorších predpisov,

- zákona č. 125/2006 Z. z. o inšpekcii práce a o zmene a doplnení zákona č. 82/2005 Z. z. o nelegálnej
práci a nelegálnom zamestnávaní a o zmene a doplnení niektorých zákonov v znení neskorších
predpisov,

- zákona č. 314/2001 Z. z. o ochrane pred požiarmi v znení neskorších predpisov .

Zo 62 začatých kontrol bolo:

- 61 kontrol zákonnosti postupov DÚ, CÚ, KÚ FS, FR SR vykonaných v zmysle plánu kontrol,

- 1 kontrola na základe interného podnetu, t. j. neplánovaná.

Prehľad ukončených kontrol za rok 2020 podľa výsledného materiálu
Tabuľka č. 90

Počet začatých
kontrol

v roku 2020

Plánované/kombinované
kontroly ukončené

Neplánované kontroly ukončené Spolu
neukončených

kontrol protokolom/
správou

záznamom
protokolom/

správou
záznamom

Spolu 62 53 7 0 1 1

V roku 2020 bolo zaevidovaných celkom 87 podnetov. Z uvedeného počtu podali 47 podnetov FO, 21 PO
a 9 podnetov bolo anonymných. Ďalej boli prijaté celkovo 2 podnety od orgánov verejnej správy a 8 podnetov
od príslušníkov/zamestnancov a organizačných útvarov FS. Podnety boli vo väčšine prípadov vybavované
procesným postupom uvedeným v Smernici o vnútornom kontrolnom systéme FS č. 52/2018 účinnej
do 9.3.2020 a následne Smernicou o vnútornom kontrolnom systéme FS č. 7/2020 účinnou od 10.3.2020.

V roku 2020 bolo vykonaných 88 operatívnych kontrol s 8 kontrolnými zisteniami.

V oblasti BOZP a OPP bolo v roku 2020 vydaných 9 stanovísk k projektovým dokumentáciám a 6 stanovísk
ku kolaudačným konaniam. Zaevidovaných bolo 14 pracovných úrazov neozbrojených príslušníkov finančnej
správy a 4 služobné úrazy ozbrojených príslušníkov finančnej správy.

Okrem vyššie uvedených činností boli v rámci vnútornej kontroly ukončované konania začaté v roku 2019, bola
poskytovaná metodická podpora v oblasti vnútornej kontroly pre ostatné organizačné zložky FS, ako aj metodické
poradenstvo v oblasti BOZP a OPP.

Petície a sťažnosti

Petície: V roku 2020 nebola FR SR doručená petícia.

104

Sťažnosti: Orgány FS v roku 2020 v zmysle zákona č. 9/2010 Z. z. o sťažnostiach v znení neskorších
predpisov vybavovali 311 sťažností, v ktorých sťažovatelia poukazovali na nesprávnu činnosť alebo nečinnosť
finančných orgánov a domáhali sa ochrany svojich práv a právom chránených záujmov. Sťažnosti boli vyhodnotené
ako opodstatnené najmä z dôvodu porušovania zásad daňového konania, nesprávneho postupu pri výkone DK
na zistenie oprávnenosti nároku na vrátenie NO DPH, nečinnosti DÚ vo vyrubovacom konaní, nesprávneho
doručovania písomností, nevyplatenia preplatku daňovému subjektu, nesprávneho postupu pri registrácii
subjektov, nedodržania lehoty na postúpenie odvolania, postupu pri výkone miestneho zisťovania, nesprávneho
postupu v daňovom exekučnom konaní, nesprávneho aplikovania ustanovení zákona č. 9/2010 Z. z.
o sťažnostiach v znení neskorších predpisov a pod. Okrem týchto sťažnosti vybavili orgány FS aj 227 podaní
označených ako sťažnosť, ktoré neboli sťažnosťou, z toho OVK vybavil 46 takýchto podaní. Mimo priameho
vybavovania sťažností poskytoval OVK v tejto oblasti aj metodickú činnosť, pričom v rámci svojej kompetencie
poskytol 30 metodických usmernení pre iné orgány FS.

Prehľad sťažností za rok 2020
Tabuľka č. 91

SŤAŽNOSTI Rok 2020

Celkový počet sťažností 311

Nevybavené sťažnosti k 31.12. 35

Vybavené sťažnosti k 31.12. 276

 - vybavené postúpením 91

 - vybavené odložením 55

 - vybavené prešetrením 130

6.12.2. Inšpekcia FR SR

Hlavnou úlohou FR SR úseku inšpekčnej činnosti bolo odhaľovať protiprávne konanie zamestnancov FS. V
odôvodnených prípadoch bolo nevyhnutné aj represívne zasiahnuť voči zamestnancom, ktorí si neplnili svoje
povinnosti, resp. sa svojim konaním dopúšťali páchania trestnej činnosti. V rámci protikorupčného programu bolo
nezanedbateľnou úlohou FR SR na úseku inšpekcie poukazovať na systémové chyby a nedostatky vo fungovaní
FS a predchádzať vytváraniu podmienok pre korupčné prostredie a možné protiprávne konanie. Významné miesto
v tejto oblasti plnila aj preventívna činnosť inšpekcie, ktorá bola zabezpečovaná hlavne školeniami zamestnancov
FS a výkonom kontrolnej činnosti na útvaroch FS. FR SR v oblasti inšpekčnej činnosti spolupracovalo
aj s medzinárodnými organizáciami a zahraničnými orgánmi, ktoré pôsobia v oblasti boja proti korupcii. Medzi
hlavných partnerov v tomto smere patrili OLAF, WCO, ICE a zástupcovia orgánov z Českej republiky a Maďarska.

FR SR sa v rámci inšpekčnej činnosti v roku 2020 preverovalo aj podnety zakladajúce podozrenie
z protiprávneho konania zamestnancov FS z dôvodu podozrenia z porušenia všeobecne záväzných právnych
predpisov a IRA. V rámci tejto činnosti bolo preverovaných 167 podnetov, z toho 94 pochádzajúcich od PO a FO
(vrátane anonymných podaní), iných orgánov verejnej správy (externé podnety), z ktorých bolo 26 podnetov
vybavených a 73 podnetov pochádzajúcich z vlastnej vyhľadávacej činnosti (interné podnety), z ktorých bolo
34 vybavených. Nevybavené externé podnety (68) a interné podnety (39) budú vybavené v roku 2021. Taktiež bolo
vykonaných 187 skúšok na zistenie požitia alkoholických nápojov zamestnancami FS, z ktorých 6 bolo pozitívnych.
V rámci inšpekčnej činnosti bolo vykonaných 16 dohľadov pri likvidácii tovaru v správe majetku štátu a likvidácii
liehu. Inšpekčnou činnosťou bolo zistených 21 prípadov podozrenia z porušenia disciplíny zamestnancami FS,
ktoré boli postúpené na disciplinárne, príp. iné konanie na osobný úrad, príslušný DÚ alebo CÚ. V oblasti
protispoločenskej činnosti boli evidované 3 podnety, z ktorých 1 bol postúpený na vybavenie osobnému úradu,
2 podnety sú v lehote na vybavenie. Na základe požiadaviek z útvarov FS, PZ SR a štátnych inštitúcií vykonalo
FR SR pri zabezpečovaní úloh inšpekcie 2926 preverení v rôznych interných aplikáciách FS a v externých
aplikáciách zdieľaných inými štátnymi organizáciami.

FR SR viedlo v roku 2020 na úseku inšpekčnej činnosti vykonávanej formou operatívno-pátracej činnosti spisy
v rôznych stupňoch rozpracovania a 37 spisov v príslušnom režime utajenia. Na základe získaných informácií

105

a preverení bola v spolupráci so špecializovaným útvarom PZ SR vykonaná 1 realizácia. OČTK bolo na základe
výsledkov inšpekčnej činnosti postúpených 12 oznámení o podozrení zo spáchania trestného činu, OČTK bolo v 6-
tich prípadoch začaté trestné stíhanie vo veci, 2 prípady boli odmietnuté a v 4-och prípadoch nebolo vo veci
rozhodnuté.

6.13. Programové a projektové riadenie

Vo FS je implementovaná metodika programového a projektového riadenia a vydaný interný riadiaci akt
„Smernica pre programové a projektové riadenie“. Od 01.05.2020 je účinná Vyhláška Úradu podpredsedu vlády
Slovenskej republiky pre investície a informatizáciu č. 85/2020 Z. z. o riadení projektov, ktorá upravuje na národnej
úrovni najmä štandardy projektového riadenia podľa zákona č. 95/2019 Z. z. o informačných technológiách
vo verejnej správe a o zmene a doplnení niektorých zákonov a podrobnosti o riadení takéhoto typu projektov.
Uvedená Vyhláška a súvisiaca aktuálne platná legislatíva SR bude premietnutá do pripravovaného interného
riadiaceho aktu „Smernica pre projektové a programové riadenie“.

V roku 2020 FS pokračovala v realizácii projektov programu UNITAS v súlade so zámermi MF SR,
ktoré vychádzajú z materiálu schváleného vládou SR „Koncepcia zjednotenia daňovej a colnej správy s výhľadom
zjednotenia výberu daní, cla a poistných odvodov“.

Okrem projektov programu UNITAS sa vo FS realizujú projekty, ktoré vyplývajú z legislatívnych zmien,
z potrieb FS, projekty súvisiace s implementáciou aktivít vyplývajúcich z nariadení EÚ, ako aj národné, resp.
dopytovo orientované projekty Európskych štrukturálnych a investičných fondov (ďalej len „EŠIF“) a projekty
technickej pomoci financované z prostriedkov EÚ.

6.13.1. Projekty programu UNITAS I. v gescii FR SR

Integrovaný systém FS - správa daní

Cieľom projektu bolo poskytovanie služieb technickej asistencie, konzultácií a súčinnosti pri vytvorení
integrovaného systému FS, vrátane zdroja informačnej bázy, s cieľom vytvoriť podmienky pre poskytovanie
elektronických služieb v oblasti FS. Realizované aktivity boli zamerané na vytvorenie informačného systému
pre oblasť správy daní. Informačný systém ISFS-SD bol spustený do produktívnej prevádzky k 01.03.2015.
Od tohto dátumu zabezpečuje pre FS plnú podporu používateľom pri správe daní, vrátane jeho aktualizácie
v zmysle zámerov FS a z vyplývajúcich legislatívnych zmien, používateľských požiadaviek a integrácie ISFS-SD
na iné interné a externé IS.

V roku 2020 boli v ISFS-SD implementované okrem legislatívnych zmien zákona č. 595/2003 Z. z., zákona
č. 222/2004 Z.z. o dani z pridanej hodnoty, zákona č. 289/2008 Z.z., daňového poriadku, zákona č. 361/2014
Z.z. o dani z motorových vozidiel aj legislatívne zmeny súvisiace so zákonom Lex korona.

Administratívny informačný systém

Cieľom projektu bolo vytvoriť IS pre účely zabezpečenia funkcionality všeobecnej a špecializovanej
registratúry, centrálneho úložiska dát ako aj integrácie na okolité IS. IS bol spustený do produktívnej prevádzky
dňa 01.03.2015. Od tohto dátumu nepretržite plní podpornú úlohu pri správe registratúry a riadení toku dokumentov
FS. V priebehu roku 2019 boli v IS, na základe legislatívnych zmien v oblasti obojsmernej elektronickej komunikácie
daňovníka s FS a v oblasti správy registratúry, realizované viaceré výraznejšie úpravy. V mesiaci február bol
ukončený upgrade operačných systémov a platformy Fabasoft na verziu 2016. Z biznis hľadiska bola
najrozsiahlejšou témou implementácia príručnej registratúry a elektronického registratúrneho strediska, kam
sa vyraďujú jednotlivé záznamy a spisy v súlade s úložnou lehotou definovanou registratúrnym poriadkom
a registratúrnym plánom. V priebehu roku 2020 sa pokračovalo v činnostiach na ďalších fázach projektu
obojsmernej elektronickej komunikácie, participáciou na projekte ePlatby. Jedným z míľnikov roku 2020 bolo
aj vybavenie častí daňových spisov správy daní z roku 2015 na všetkých DÚ.

Centrálny register FS

Cieľom projektu je zabezpečiť prepojenie IS FS na referenčné rozhrania Centrálnej správy referenčných
údajov (CSRÚ) v súlade so zákonom č. 305/2013 o elektronickej podobe výkonu pôsobnosti orgánov verejnej moci
a o zmene a doplnení niektorých zákonov a vzájomné referencovanie záznamov osôb a subjektov vedených
v jednotlivých registroch IS FS. Systém je v produkčnej prevádzke od roku 2017 so všetkými plánovanými modulmi
(CRS, RFObox, RPObox, RABox). V roku 2020 prebiehal ďalší vývoj, implementácia používateľských požiadaviek
a úprava doplňujúcich a existujúcich služieb. Na centrálny register FS boli integrované a využívajú poskytované
služby IS FS – ISFS-SD, CReg, AVI, SZC, EPP, CEP, AIS-R, MIMEP.

107

6.13.2. Projekty programu UNITAS I. realizované v gescii MF SR, na ktorých participuje FS

Integrovaný systém vnútornej správy FS

V roku 2020 bola úspešné dokončená migrácia na nový hardware. Zabezpečil sa upgrade softwareových
komponentov a integračnej platformy na nové verzie, zrealizovala sa migrácia pôvodných aplikácií na nový portál:
Dochádzka, Likvidačný list, Základná finančná kontrola, Stravné lístky, Sociálne zabezpečenie colníkov
a Evidencia uskladneného tovaru. Zrealizovala sa konsolidácia integračných rozhraní na integračnej platforme
počas migrácie, prekódovanie aplikácií Elektronická výplatná páska, Likvidačný list faktúry, Výstrojné súčiastky
a migrácia replikačného servera colných systémov pre analytický nástroj AM-ACIS.

V systéme ISVS FS sa zapracovali aj nasledovné nové funkčnosti: prehľad procesov v aplikáciách Likvidačný
list faktúry, Základná finančná kontrola, manuálne blokovanie Likvidačných listov na úhradu a v rámci Elektronickej
výplatnej pásky bol nasadený bezpečnejší proces ich generovania.

Informačný systém Centrálny elektronický priečinok

Cieľom projektu bolo vytvoriť IS na poskytnutie elektronických služieb v oblasti zahranično-obchodných
transakcií so zapojením obchodnej sféry, ako aj orgánov štátnej správy. IS CEP bol spustený do produktívnej
prevádzky dňa 15.12.2014. IS CEP je jeden z kľúčových systémov FS, ktorý priniesol pre pracovníkov verejnej
správy úsporu času v podobe jednoduchšieho poskytovania služieb používateľom, nakoľko sa automatizovali
procesy a minimalizoval sa ľudský faktor. Na strane používateľa systém priniesol prínosy najmä v podobe úspory
času potrebného na cestovanie za službami verejnej správy.

V roku 2020 boli zrealizované nasledovné služby: Formuláre a formát podpisov v súlade
s eIDAS – zabezpečenie podpisovania elektronických úradných dokumentov colnými úradníkmi vo formáte, ktorý
je v súlade s nariadením eIDAS a transformácia formulárov pre poštovú prepravu tak, aby boli v súlade s eIDAS.
Z dôvodu udržateľnosti projektu a lepšieho komfortu s používaním elektronických služieb bol zrealizovaný upgrade
dizajnu CEP portálu, kde v rámci monitorovaného obdobia bola aktualizovaná Používateľská príručka
elektronických služieb projektu ES CEP, zverejnená na CEP portáli, taktiež boli upravené informácie týkajúce
sa týchto predmetných služieb na portáli ÚPVS a portáli CEP. Ďalej sa začali prípravné práce a po podpísaní
objednávky aj projektové práce na projekte eCommerce, ktorý sa bude realizovať primárne cez systém CEP.
Projekt „eCommerce - Zásielky nízkej hodnoty“ je rozsiahla téma, prinášajúca významné zmeny pre Zásielky nízkej
hodnoty (ZNH) dovážané z tretích krajín na územie SR (resp. EÚ). Téma tvorí súčasť povinností pre dovoz, vývoz
a tranzit tovaru v EÚ definovaných v rámci NARIADENIA EURÓPSKEHO PARLAMENTU A RADY (EÚ)
č. 952/2013 z 9.10.2013, ktorým sa ustanovuje Colný kódex Únie a následných legislatívnych úprav a predstavuje
naplnenie novej povinnosti v zmysle Delegovaného nariadenia komisie (EÚ) č. 2019/1143 zo 14.03.2019, ktorým
sa mení delegované Nariadenie (EÚ) č. 2015/2446 a Vykonávacieho nariadenia komisie
č. 2019/1394 z 10.09.2019, ktorým sa mení Vykonávacie nariadenie (EÚ) č. 2015/2447 pokiaľ ide o deklarovanie
určitých ZNH.

Počas roku 2020 bolo prostredníctvom IS CEP podaných 1 608 204 ks podaní a 5 625 545 ks zásielok.

Portál finančnej správy

V roku 2020 prebiehali práce na rozvojových témach, ktorými boli implementované nové funkčnosti
vyplývajúce z legislatívnych požiadaviek a požiadaviek používateľov. Implementácia vybraných rozvojových tém
je nutným predpokladom pre plánované spustenie obojsmernej elektronickej komunikácie FS. Obojsmerná
elektronická komunikáciu daňovníka s FS umožňuje vysokú úroveň personalizácie, čím sa výrazne zvýši komfort
daňovníka pri plnení jeho daňových povinností.

Automatizácia colného dohľadu nad dovozom tovaru eDovoz

Cieľom projektu je zaviesť všetky požiadavky na procesy a údaje, ktoré vyplývajú z Colného kódexu únie
a týkajú sa oblasti dovozu. Tento projekt sa týka oblasti dovozu na vnútroštátnej úrovni, ktorá zahŕňa vnútroštátne
systémy spracúvania colných vyhlásení, ako aj ďalšie systémy, ako sú vnútroštátne účtovné a platobné systémy.

V roku 2020 prebiehal ďalší vývoj, implementácia a úprava doplňujúcich a existujúcich služieb IS eDovoz,
používateľských a legislatívnych požiadaviek a požiadaviek podľa CKÚ a pracovného programu EÚ 2019/2151.

108

Počet elektronicky podaných colných vyhlásení z celkového počtu colných vyhlásení tvorí k 31.12.2020
99,99%.

6.13.3. Projekty v gescii MF SR, na ktorých participuje FS

E-kolok

Projekt elektronických kolkov predstavuje koncept platenia správnych a súdnych poplatkov, pričom FS
ako správnemu orgánu zo zákona o správnych poplatkoch vyplýva povinnosť evidovať správne poplatky v tomto
centrálnom systéme. Produkčná prevádzka MSP (Modul správy poplatkov) na všetkých DÚ, CÚ a príslušných
útvaroch FR SR bola spustená v roku 2015. Do súčasného obdobia prešla aplikácia viacerými aktualizáciami
v súvislosti s legislatívnymi zmenami, ktoré si vyžiadali úpravu interných metodických usmernení a číselníka
správnych poplatkov. Od roku 2019 sa pripravuje riešenie ePlatby, na základe ktorého budú mať subjekty možnosť
úhrady správnych poplatkov ďalším spôsobom - bankomatovou kartou. Spustenie riešenia v reálnej prevádzke
závisí od implementácii funkcionalít v ďalších interných systémoch FS (ISFS, ADMIS, SYSNED, PFS, DRSCAN)
a najmä od zavedenia obojsmernej elektronickej komunikácie v daňovej časti.

Žrebovanie pokladničných dokladov

Lotériu pokladničných dokladov s názvom „Národná bločková lotéria“ prevádzkuje TIPOS, národná lotériová
spoločnosť, a. s. na základe individuálnej licencie udelenej MF SR. Bločková lotéria bola spustená do prevádzky
v rámci projektu „Žrebovanie pokladničných dokladov z elektronických registračných pokladníc“ v septembri 2013.
Následne v roku 2014 a v roku 2016 bola modifikovaná za účelom reagovania na aktuálne potreby a zvýšenie
atraktivity lotérie. Projekt „Žrebovanie pokladničných dokladov z elektronických registračných pokladníc“
je prevádzkovaný s cieľom zvýšiť pozitívny vplyv na dobrovoľné plnenie daňových povinností a prevenciu v boji
proti daňovým podvodom. Model lotérie pokladničných dokladov bol v roku 2020 plne funkčný a umožňoval príjem
pokladničných dokladov vystavených prostredníctvom elektronických registračných pokladníc, t.j. online
registračných pokladníc a virtuálnych registračných pokladníc, avšak v súvislosti so zavedením projektu e-Kasa
sa prehodnocovalo jeho opodstatnenie a ďalšie pokračovanie."

6.13.4. Projekt v gescii MIRRI SR, na ktorom participuje FS

Jednotná digitálna brána

Jednotná digitálna brána sa zriaďuje vo všetkých členský štátoch EÚ na základe nariadenia Európskeho
parlamentu a Rady (EÚ) 2018/1724 o zriadení jednotnej digitálnej brány na poskytovanie prístupu k informáciám,
postupom a asistenčným službám riešenia problémov, ktoré nadobudlo účinnosť dňa 12. decembra 2018 (ďalej len
„nariadenie“). Jednotná digitálna brána by mala uľahčovať interakciu medzi občanmi a podnikmi na jednej strane
a príslušnými orgánmi na strane druhej, a to poskytovaním prístupu k online riešeniam, čím sa uľahčujú
každodenné činnosti občanov a podnikov a minimalizujú prekážky na vnútornom trhu. Ide o zásadný posun
v zjednodušovaní vybavovania úradných záležitostí pre fyzické osoby s pobytom v členskom štáte alebo právnické
osoby so sídlom v členskom štáte, ktorí prostredníctvom brány využívajú prístup k informáciám, postupom alebo
asistenčným službám alebo službám riešenia problémov. V roku 2020 FS participovala na realizácii Jednotnej
digitálnej brány v súlade s Prílohou č. I nariadenia EP a Rady č. 2018/1724 o zriadení jednotnej digitálnej brány
v podmienkach SR (prístup k informáciám o postupoch) a to spracovaním formulárov, ktorých gestorom je MF SR
a FR SR. Implementácia Prílohy č. I nariadenia bola ukončená v decembri 2020. Následne bude FS participovať
na realizácii Prílohy č. II nariadenia (služby poskytované plne online), ktorej realizácia je plánovaná
do 12. decembra 2023.

6.13.5. Národné projekty a dopytovo orientované projekty EŠIF

Špičkové vzdelávanie pre zamestnancov analytických útvarov

Národný projekt je realizovaný v rámci operačného programu Efektívna verejná správa od 31.05.2017 v gescii
MF SR pričom FR SR vystupuje v role partnera. Cieľom projektu je posilnenie analytických kapacít a zvyšovanie
kvality ľudských zdrojov v štátnej správe pre tvorbu verejných politík prostredníctvom získavania odborných
poznatkov a skúseností na medzinárodnej úrovni. Cieľ je realizovaný zabezpečením špičkového vzdelávania

109

a stáží v oblasti analýz verejných politík. Dňa 25.11.2020 nadobudol účinnosť Dodatok č. 3 k Zmluve o poskytnutí
nenávratného finančného príspevku, ktorým došlo k navýšeniu rozpočtu pre FR SR o 30 000 € na celkových
63 345 €, s doplnením možnosti vzdelávania prostredníctvom online kurzov, školení a workshopov. V roku 2020
bolo v rámci národného projektu zorganizovaných sedem vzdelávacích aktivít, z toho šesť formou online
vzdelávania. Na vzdelávacích aktivitách sa zúčastnilo spolu deväť príslušníkov FS. V dôsledku pandémie
koronavírusu, ktorá sa odzrkadlila na nízkych počtoch realizovaných vzdelávacích aktivít, je projekt od 19.12.2020
pozastavený na nevyhnutné obdobie. Po uvoľnení opatrení, súvisiacich s pandémiou koronavírusu, bude projekt
opätovne spustený.

Vybudovanie nosnej infraštruktúry bezpečného informačno-komunikačného systému FR SR

Národný projekt je realizovaný v rámci operačného programu Integrovaná infraštruktúra 2014-2020 (ďalej len
„OP II“) od 06.12.2019, kedy nadobudla účinnosť Zmluva o poskytnutí nenávratného finančného príspevku. Súvisí
so zvýšením úrovne kybernetickej bezpečnosti informačno-komunikačného prostredia FS, vybudovaním nosnej
infraštruktúry FS SR na monitoring, analýzu a aktívnu ochranu pred kybernetickými hrozbami, ako aj informačného
systému na bezpečnú a monitorovanú manipuláciu s citlivými a utajovanými informáciami v elektronickej podobe.
Riešenie pre zvýšenie úrovne kybernetickej bezpečnosti je koncipované ako komplexný mechanizmus, ktorý chráni
FS ako pred vonkajšími, tak aj pred vnútornými rizikami a hrozbami. Tento mechanizmus môže byť účinný
len v prípade, že jeho jednotlivé časti a komponenty budú navzájom previazané a budú úzko spolupracovať.
Začiatkom roka 2020 bolo ukončené verejné obstarávanie a bola podpísaná rámcová dohoda s dodávateľom, ktorý
zabezpečí dodanie tovarov a služieb potrebných na implementáciu národného projektu. Dňa 01.09.2020
nadobudol účinnosť Dodatok č. 1 k Zmluve o poskytnutí nenávratného finančného príspevku, ktorým došlo
k úprave rozpočtu národného projektu vzhľadom na výsledok verejného obstarávania na celkových
40 123 515,36 €. V priebehu roka 2020 sa realizovala aktivita „Analýza a dizajn“, začala sa aktivita „Implementácia“
a bol obstaraný potrebný a nevyhnutný HW a SW. Projekt by mal byť ukončený v roku 2021.

Zvýšenie kvality služieb Portálu Finančnej Správy (PFS) pre občanov a podnikateľov

Zvýšenie kvality služieb Portálu Finančnej správy občanov a podnikateľov je dopytovo-orientovaný projekt
realizovaný v rámci OP II. Žiadosť o nenávratný finančný príspevok vo výške 1 998 489 € bola podaná
na Sprostredkovateľský orgán pre OP II – vtedajší Úrad podpredsedu vlády SR pre investície a informatizáciu dňa
25.11.2019 a schválená v plnom rozsahu dňa 05.03.2020. Zmluva o poskytnutí nenávratného finančného
príspevku bola podpísaná dňa 22.12.2020. Hlavným cieľom projektu je využitie analytických metód, analytických
údajov a aplikovanie algoritmov strojového učenia na dosiahnutie zníženia administratívnej záťaže Call centra FS.
Na to, aby bolo možné znížiť vyťaženie Call centra a zlepšiť kvalitu poskytovaných informačných služieb budú
v rámci projektu implementované analytické nástroje a na ich základe bude navrhnuté vhodné a správne riešenie.
Vhodnou analýzou dát a návrhom riešenia budú automatizovaným spôsobom občanom a podnikateľom ponúkané
informácie za použitia menšieho počtu vyhľadávaní, prípadne bude odstránený nepriaznivý stav v súvislosti
s neuspokojením ich požiadaviek a nepriamo tak podporené aj dobrovoľné plnenie daňových povinností. Realizácii
projektu predchádza verejné obstarávanie na predmet projektu a publicitu projektu, s prípravou ktorého sa začalo
koncom roka 2020. Začatie realizácie aktivít projektu je naplánované na 07/2021 a celková dĺžka realizácie aktivít
projektu bude 18 mesiacov.

6.13.6. Projekty FS

Obojsmerná komunikácia – oblasť daňová (OBK - OD)

Projekt OBK-OD bol naštartovaný v auguste 2018. Cieľom tohto projektu je príprava a realizácia výkonu
verejnej moci elektronicky v zmysle zákona eGov, vrátane doručovania do elektronickej schránky na ÚPVS.
V priebehu roka 2020 bola zrealizovaná ďalšia implementačná fáza projektu a zahájené funkčné integračné testy.
Implementačné práce boli v priebehu roka prerušené a Účinnosť Zákona č. 305/2013 Z. z. o elektronickej podobe
výkonu pôsobnosti orgánov verejnej moci a o zmene a doplnení niektorých zákonov (zákon o e-Governmente) bola
novelou posunutá na 31.12.2021.

CKÚ - Colný kódex Únie - IT projekty definované v „Pracovnom programe CKÚ“

Cieľom projektu je vývoj elektronických systémov potrebných na uplatňovanie kódexu, ktorý sa riadi v súlade
s pracovným programom EÚ 2019/2151 k CKÚ a viacročným strategickým plánom („MASP“).

110

V sledovanom období prebiehal vývoj a implementácia systémov podľa aktuálnych termínov v pracovnom
programe k CKÚ a úprava doplňujúcich a existujúcich služieb. V priebehu roka 2020 sa začalo pracovať
na aktivitách pre implementáciu systémov NCTS - Modernizácia nového počítačového tranzitného systému podľa
CKÚ, AES - Automatizovaný systém vývozu podľa CKÚ, SURV3 - Surveillance 3 podľa CKÚ pre eCommerce, AES
a eDovoz a ICS2 - Systém kontroly dovozu 2 podľa CKÚ. V produkčnej prevádzke sú IS REX fáza 2 (systém
registrovaných vývozcov), Customs Decisions (colné rozhodnutia), UUM&DS (Priamy prístup obchodníkov
k európskym informačným systémom), SK Trader portál (národný portál pre obchodníkov), Centralizované colné
konanie na národnej úrovni a modernizované centrálne systémy DG TAXUD (AEO) - systém schválených
hospodárskych subjektov podľa CKÚ a (ZINZ) systém záväzných informácií o nomenklatúrnom zatriedení tovaru
podľa CKÚ. V roku 2020 bol nasadený nový centrálny transeurópsky systém DG TAXUD v oblasti osobitných
colných režimov - Informačné hárky (INF) pre osobitné colné režimy podľa CKÚ.

Automatická výmena informácií

Od júla 2015 je systém AVI na základe Smernice Rady č. 2011/16/EÚ v prevádzke, v dôsledku čoho SR
poskytla v tom roku prvé údaje za kategóriu dôchodky. Permanentným rozširovaním systému AVI o ďalšie moduly
na základe neustále pribúdajúcich druhov vymieňaných informácií a aktualizácií medzinárodnej legislatívy, poskytla
a prijala SR prostredníctvom FS v roku 2020 údaje za kategórie v zmysle výmen DAC1, FATCA, DAC2/CRS
a DAC4/CBCR. V prvom polroku 2020 bol ukončený vývoj druhej fázy modulu na vyhodnocovanie (DWH_AVI),
v ktorom prebieha automatizovaný proces vyhodnocovania dát prijatých v rámci AVI. Recipročné informácie boli
v II. polroku 2020 prijaté od 80 štátov. Prijímané informácie sú priebežne spracovávané v systémoch FS: v module
pre stotožňovanie (aktuálna miera stotožnenia je takmer 90%). Naďalej pokračuje preverovanie stotožnených
subjektov zaradených do plánu kontrol na DÚ, ku ktorým priebežne prichádzajú výsledky z vykonaných miestnych
zisťovaní – vyčíslený prínos z doterajších miestnych zisťovaní/daňových kontrol je cca 550 tisíc €. V priebehu roku
2020 bol vyvinutý nový modul pre druh výmeny DAC6 s plánovaným spustením reálnej prevádzky začiatkom roku
2021.

Informačná podpora exekútorov

Cieľom projektu bolo zavedenie interného IS FS, ktorý umožní exekútorom zobraziť globálny pohľad
na exekvované subjekty z pohľadu majetku a zadlženosti, aktualizovaný na pravidelnej báze. V roku 2017 bola
spustená reálna prevádzka podstatnej časti funkcionalít a analyzované ďalšie dátové zdroje pre rozšírenie pohľadu
exekútorov na exekvované subjekty. O väčšinu požadovaných dátových zdrojov bola aplikácia IPEX obohatená
pre daňovú časť v roku 2018. V roku 2019 sa realizovali aktivity pre rozšírenie systému na CÚ pre colných
exekútorov. Na základe dopracovania požiadaviek colnej sekcie poskytuje IPEX v súčasnosti rovnakú úroveň
informovanosti a komfort práce daňových aj colných exekútorov.

Zároveň je systém IPEX rozšírený o časť „Interný KAPOR“, ktorá poskytuje oprávneným zamestnancom FS
jediný prístup k dátam katastra nehnuteľností.

V roku 2020 sa IPEX stal zdrojom údajov pre interný IS FS - vyvíjané riešenie EXPO – SEP (Expertná podpora
pre kontrolórov), do ktorého budú na pravidelnej mesačnej báze poskytované údaje o záujmových osobách
zo zdrojov: kataster nehnuteľností, sociálna poisťovňa, centrálny register exekúcií a zdravotné poisťovne.

On-line pripojenie registračných pokladníc na finančnú správu – systém eKasa

FS v roku 2019 zaviedla systém online napojenia všetkých registračných pokladníc – systém eKasa. Projekt
je súčasťou opatrení na boj proti daňovým podvodom. Od 1. júla 2019 sú povinní evidovať tržby prostredníctvom
virtuálnej registračnej pokladnice alebo online registračnej pokladnice všetci podnikatelia.

K systému eKasa ku koncu roka 2020 evidujeme pripojených 216 810 pokladníc. V systéme eKasa bolo
od 1. apríla 2019 do konca roka 2020 celkovo zaevidovaných 2 388 928 525 pokladničných dokladov. Z toho
2 339 758 619 evidovaných prostredníctvom online registračných pokladníc a 49 169 906 prostredníctvom
virtuálnych registračných pokladníc. V roku 2020 FS rozšírila analytiku nad dátami zo systému eKasa s cieľom
zefektívniť výkon kontrol. Tiež boli v systéme zapracované legislatívne požiadavky.

Ďalšou významnou úlohou FR SR sú úlohy v oblasti certifikácie pokladničných programov a chránených
dátových úložísk realizované v zmysle zákona č. 289/2008 Z. z. o používaní elektronickej registračnej pokladnice

111

a výkon technických expertíz zabezpečených on-line registračných pokladníc pri kontrolách v zmysle príslušných
právnych predpisov.

Prehľad činností v oblasti certifikácie pokladničných programov a chránených dátových úložísk a v oblasti
výkonu technických expertíz:

 123 prijatých žiadosti o certifikáciu,

 11 podaných žiadostí o vykonanie technickej expertízy zahŕňajúcich 23 zabezpečených on-line

registračných pokladníc,

 207 prijatých oznámení o aktualizácii pokladničného programu a chráneného dátového úložiska.

Integrácia údajov z ISFS-SD, colných IS, KRUZ a eKasa do DWH

Vo všetkých dotknutých moduloch DWH sa v roku 2020 realizovali úpravy súvisiace s legislatívnymi zmenami
ohľadom nových vzorov tlačív, vrátane úprav dátových výstupov pre tretie strany v zmysle nových dodatkov
k Dohodám o vzájomnej spolupráci. Z dôvodu pandémie Covid-19 boli realizované nevyhnuté úpravy súvisiace
s Lex corona. Existujúce riešenie nad vybranými dátami z dovozných a vývozných colných vyhlásení bolo doplnené
o novú funkčnosť – porovnanie dát colného režimu 42 (súčasné prepustenie tovaru do voľného obehu a daňového
voľného obehu pre tovar, na ktorý sa vzťahuje oslobodenie od DPH pri dodaní do iného členského štátu) s dátami
súhrnných výkazov DPH. Rozhranie DWH a KRUZ bolo rozšírené o informácie o vystavených výzvach na
odstránenie nedostatkov v zmysle § 23b ods. 1a 3 Zákona č. 431/2002 Z. z. o účtovníctve v z.n.p.

V druhom polroku bol implementovaný prechod z iniciálnej formy prenosu dát na inkrementálnu formu prenosu
dát pre projekt RAN, čím sa výrazne znížil čas generovania a rozsah generovanej dávky.

ALLADIN – Modul kontroly

V roku 2020 došlo k nahradeniu aplikácie Kontrola ERP aplikáciou Kontrola PEKK, pomocou ktorej je možné
plnohodnotne vykonávať kontrolné činnosti v oblasti používania pokladníc e-kasa klient s priamou integráciou
na systém e-kasa. V aplikácii Kontrola DK došlo k nasadeniu novej metodiky Ústne pojednávanie, ktorá umožňuje
spísanie zápisnice o ústnom pojednávaní v teréne. V priebehu roka sa vykonávali optimalizačné zásahy
do systému.

Soft Warning

Zasielanie tzv. priateľských upozornení daňovým subjektom s cieľom preventívnej komunikácie,
predchádzaniu správnych deliktov a porušení zákonov a podpory dobrovoľného plnenia daňových povinností
je proklientskym nástrojom FS v oblasti služieb. Daňové subjekty zasielané správy upozornia na ich povinnosti,
nedoplatky a podobne. V roku 2020 bolo subjektom zaslaných 11 nových typov soft warningových správ.

Jednotné analytické centrum - JAC

FS prevádzkuje analytické riešenie nad dátami colnej oblasti. Systém poskytuje ucelený pohľad na rizikové
subjekty, tovar a jeho cenu. Zabezpečuje automatické vyhodnotenie subjektov, odbúranie zdĺhavého manuálneho
vyhodnocovania z rôznych systémov.

Riešenie colnej analytiky bolo zavedené do prevádzky v prostredí FR SR a v priebehu roka 2020
optimalizované a ladené. Zaradilo sa tak do skupiny efektívnych nástrojov na riadenie rizík a detekciu a prevenciu
daňových a colných podvodov.

Rozšírenie analytických nástrojov (RAN)

Východiskom je nevyhnutnosť operatívneho vyhodnocovania daňových subjektov z pohľadu ich daňovej
spoľahlivosti v zmysle platnej legislatívy. Cieľom projektu je stanoviť kritériá hodnotenia daňových subjektov,
definovať spôsob hodnotenia, roztriedenie subjektov do skupín podľa výsledkov po vyhodnotení a následne upraviť
súčasné procesy na dotknutých sekciách aj v automatizovaných procesoch príslušných IS. Riešenie poskytne
špeciálny prístup v podobe benefitov daňovým subjektom s pozitívnym ratingom. Cieľom je rozšírenie platformy
analytického centra.

Prvé reálne oznámenia o nároku na benefity boli odoslané približne 294 tisíc daňovým subjektom koncom roku
2018, s platnosťou od 1.1.2019. V súčasnosti sa prehodnocuje algoritmus výpočtu indexu daňovej spoľahlivosti,

112

implementované kritériá a pridelené váhy jednotlivým kritériám. V zmysle pripravovanej úpravy daňového poriadku
sa plánuje od 1.1.2022 detailné zverejnenie kritérií výpočtu z dôvodu transparentnosti hodnotenia daňových
subjektov a nárokovateľnosti poskytovaných benefitov.

Zvýšenie výberu spotrebných daní zavedením značkovačov minerálnych olejov

V roku 2018 bol spustený projekt s názvom Zvýšenie výberu spotrebných daní zavedením značkovačov
minerálnych olejov s cieľom implementovať zmeny zákona č. 98/2004 Z. z. o spotrebnej dani z minerálneho oleja
v znení neskorších predpisov. Výstupom po ukončení projektu mali byť procesy a systémy naviazané na nový typ
identifikačnej látky pre minerálne oleje od výberu výrobcu, cez výdaj, až po evidenciu a kontrolu. Legislatívnou
zmenou zákona č. 98/2004 Z. z. zákon o spotrebnej dani z minerálneho oleja boli vypustené §8 až §9c, týkajúce
sa vybraných druhov minerálneho oleja. Na základe legislatívnej zmeny aktuálne prebiehajú aktivity na ukončenie
projektu.

VAT REFUND

Základným cieľom projektu VAT Refund je zjednodušenie procesu vrátenia dane z pridanej hodnoty cestujúcim
s trvalým pobytom mimo Európskej únie pri vývoze tovaru neobchodného charakteru do zahraničia,
a to prostredníctvom osoby, ktorú cestujúci poverí, aby v jeho mene uplatnila vrátenie dane, pričom podmienkou
je aby takáto osoba mala spísanú dohodu o vrátení dane s FS.

V roku 2018 prebehla legislatívna úprava zákona o DPH, ktorá umožňuje vrátenie dane cestujúcim prostredníctvom
tejto osoby. Na základe analýzy interných procesov prebehli v priebehu roku 2019 úpravy systémov FS vyplývajúce
z legislatívnej úpravy. V roku 2020 sa z dôvodu pandemickej situácie neuskutočnilo plánované testovanie
a predvedenie aplikácie.

MINI ONE STOP SHOP 2 (MOSS 2)

Projekt MOSS 2 bol zahájený v máji 2019. Cieľom tohto projektu je upraviť súčasný informačný systém MOSS,
resp. vytvoriť nový systém OSS, ktorý spĺňa požiadavky v zmysle platnej národnej a európskej legislatívy
od 1.1.2021 a registračného procesu od 1.10.2020. Systém má zabezpečiť registráciu do osobitnej úpravy
jednotného kontaktného miesta pre DPH, prijatie a spracovanie daňových priznaní a prijatie a priradenie
príslušných platieb k DP. Taktiež zabezpečuje zaslanie týchto informácií do ostatných členských krajín EÚ
ako aj spracovanie prijatých informácií z ostatných krajín. Okrem rozšírenia pravidiel o zásielkový predaj v rámci
EÚ a služby pre existujúce režimy vzniká nový dovozný režim. Tento režim má umožniť registrovaným subjektom
prostredníctvom jednotného kontaktného miesta uľahčiť výber DPH, zo zásielok nízkej hodnoty z krajín mimo EÚ
určených konečnému spotrebiteľovi.

Rozhodnutím Rady (EÚ) 2020/1109 z 20. júla 2020, ktorým sa v reakcii na pandémiu Covid-19 menia
smernice 2017/2455 a 2019/1995, sa posúvajú dátumy transpozície o 6 mesiacov, teda osobitná úprava vstupuje
do platnosti od 01.07.2021 a registračný proces od 01.04.2021.

TaT (Track and Trace)

Cieľom projektu je zabezpečenie overovacích zariadení a aplikačného vybavenia pre colné úrady za účelom
preverovanie informácií o kontrolovaných tabakových výrobkov v „teréne“, najmä dekódovania jedinečných
identifikátorov zakódovaných v optických nosičoch údajov, ktorými sú na úrovni jednotkových balení tabakových
výrobkov optická dátová matica, optický QR kód, optický DotCode a na úrovni súhrnného obalu tabakových
výrobkov optický kód 128 v súlade s vykonávacím nariadením Komisie (EÚ) 2018/574 z 15. decembra 2017
o technických normách pre vytvorenie a prevádzku systému vysledovateľnosti pre tabakové výrobky a v súlade
so stanovenými kompetenciami uvedenými v zákone č. 92/2019 Z. z., ktorým sa mení a dopĺňa zákon č. 89/2016 Z.
z. o výrobe, označovaní a predaji tabakových výrobkov a súvisiacich výrobkov a o zmene a doplnení niektorých
zákonov a ktorým sa mení a dopĺňa zákon č. 106/2004 Z. z.. V priebehu roka 2020 pokračovali aktivity v rámci
projektu zamerané na analýzu a výber najvhodnejšieho riešenia pre zabezpečenie vhodných overovacích zariadení
vybavenými mobilnou aplikáciou na overovanie jedinečných identifikátorov, ktoré budú používané colnými úradmi
pri výkone kontroly podľa zákona č. 89/2016 Z. z. o výrobe, označovaní a predaji tabakových výrobkov a súvisiacich
výrobkov a o zmene a doplnení niektorých zákonov (kontrola označenia tabakových výrobkov jedinečnými
identifikátormi a kontrola dodržiavania povinností hospodárskych subjektov). Po dôkladnej analýze bolo
projektovým tímom vybrané ako najvhodnejšie riešenie použitie aktuálne využívaných technických zariadení

113

pri iných vybraných kontrolných činnostiach finančnej správy s rozšírením o aplikačné vybavenie, ktoré bude spĺňať
požiadavky na overovanie jedinečných identifikátorov prostredníctvom prístupu do sekundárneho registra
pre presne určených používateľov, a to v súlade s vykonávacím nariadením Komisie (EK) 2018/574.

eSI (elektronické služby informatiky)

Cieľom projektu od 2017 bola výmena softvérového riešenia pre riadenie služieb sekcie informatiky,
implementácia existujúcich procesov, prepojenie na monitoring. Pôvodne implementované softvérové riešenie HP
Service Manager bol bez prevádzkovej, rozvojovej a licenčnej podpory. Aktuálne je prevádzkované softvérové
riešenie CA Servicedesk Manager s customizáciou funkcionality podľa potrieb sekcie informatiky a procesov pre jej
riadenie.

6.13.7. Monitorované národné projekty

Elektronické služby FS - oblasť daňová

Projekt sa realizoval v rámci operačného programu „Informatizácia spoločnosti“, na základe podpísanej Zmluvy
o poskytnutí nenávratného finančného príspevku podpísanej medzi Úradom vlády SR a MF SR a Zmluvy
o partnerstve uzatvorenej medzi MF SR a FR SR. V roku 2016 bola predložená Záverečná žiadosť o platbu
a Záverečná monitorovacia správa k projektu Elektronické služby finančnej správy – oblasť daňová (ESFS-OD)
a projekt bol finančne a fyzicky ukončený. Pokračuje monitorovanie udržateľnosti národného projektu.

6.13.8. Projekty technickej pomoci realizované vo FS

Posilnenie dopravných kontrolných systémov pre boj proti podvodom na vonkajšej hranici EÚ
na Slovensku

Prostredníctvom projektu v rámci programu HERCULE III realizuje FR SR nákup, inštaláciu a prepojenie
systému na rozpoznávanie evidenčných čísel dopravných prostriedkov a kontajnerov na hraničných priechodoch
Čierna nad Tisou, Maťovce, Vyšné Nemecké a Ubľa. Vo februári roku 2020 bolo vyhlásené verejné obstarávanie,
ktoré bolo zrušené, a následne bolo vyhlásené nové verejné obstarávanie, ktoré bude ukončené v roku
2021. Z dôvodu opätovného vyhlásenia verejného obstarávania bola predĺžená dobu implementácie daného
projektu o 12 mesiacov, t. j. do 31.07.2021.

Zlepšenie colného dohľadu a uľahčenie obchodu na hraničnom priechode Vyšné Nemecké (SK)
–Užhorod (UA)

Projekt v rámci programu Hercule III je zameraný na zvýšenie efektivity colného dohľadu a uľahčenie obchodu
na hraničnom priechode Vyšné Nemecké – Užhorod. V rámci projektu bude na uvedený hraničný priechod
zakúpený stacionárny röntgen na kontrolu kamiónov, ktorý prispeje k odhaľovaniu nezákonného obchodu,
pašovania a falšovania tovaru, ktoré má negatívny vplyv na finančné záujmy Európskej Únie. V roku 2020 bolo
zabezpečené dodatočné financovanie projektu a vyhlásené verejné obstarávanie, ktoré bude ukončené začiatkom
roka 2021. Následne bude stacionárny röntgen dodaný a nainštalovaný na daný hraničný priechod.

Nákup dopravných prostriedkov pre špecializované útvary finančnej správy

Projekt je realizovaný v rámci Fondu pre vnútornú bezpečnosť, časť „Hranice“. Cieľom projektu je skvalitnenie
a zvýšenie efektívnosti výkonu kontroly, dozoru a ochrany za účelom zabezpečenia vysokej úrovne bezpečnosti
a zároveň zlepšenie kapacít reakcie hliadkových jednotiek operujúcich na hranici Slovenskej republiky s Ukrajinou.

S účinnosťou od 04.06.2020 bol prijatý Dodatok č.3 ku grantovej zmluve, ktorým sa doba realizácie aktivít
projektu predĺžila do 31.12.2021. V roku 2020 bolo zrealizované verejné obstarávanie na dodanie 11 kusov
osobných vozidiel a 7 kusov vozidiel kategórie N1 (vozidlá so špeciálnou úpravou pre prevoz psov).

Zavedenie nástrojov a metód pre boj proti drogovej a farmaceutickej kriminalite

V projekte, ktorý je realizovaný v rámci Fondu pre vnútornú bezpečnosť, časť „Policajná spolupráca“, figuruje
FR SR v postavení partnera, prijímateľom grantu je Národná kriminálna agentúra Prezídia Policajného zboru.
Cieľom projektu je zvýšenie efektivity odhaľovania drogovej a farmaceutickej kriminality prostredníctvom zavedenia
štandardných nástrojov, nových metód a overených postupov. V rámci projektu bude zakúpené technické

114

vybavenie pre potreby KÚFS a CÚ a organizovaný workshop s cieľom zvýšenia kvalifikácie zamestnancov v oblasti
boja proti výrobe a distribúcií drog. V roku 2020 prebiehala príprava a realizácia verejného obstarávania
na zakúpenie technického vybavenia.

Pan-European Network of Customs Practitioners (ďalej len „PEN-CP“)

Projekt PEN-CP je schválený v rámci programu Horizont 2020 na obdobie 5 rokov (september 2018 – august
2023). Na projekte PEN–CP sa podieľa 18 partnerov, z toho je 14 colných správ. Víziou projektu je založenie siete
colných „praktikov“, ktorých praktické skúsenosti, požiadavky a inovačné myšlienky v oblasti colnej bezpečnosti
budú „pretavené“ do konkrétnych riešení a technológií, a tak pomôžu európskym colným správam vysporiadať
sa so súčasnými výzvami v oblasti bezpečnosti. Projekt sa vo svojich jednotlivých fázach bude venovať rôznym
oblastiam colnej práce v oblasti bezpečnosti – riadenie rizika a „Big data“, detekčné technológie, vybavenie colných
laboratórií, koordinácia riadenia hraníc a pod., pričom jednotliví partneri projektu môžu postupne nominovať
1 – 6 expertov, v závislosti od voľných personálnych kapacít. V roku 2020 sa zástupcovia FR SR aktívne podieľali
na príprave podkladov, vypĺňaní dotazníkov a hodnotení návrhov od partnerov v uvedenej oblasti.

Efektívna kontrola cezhraničnej prepravy bez obmedzenia odchodu (ďalej len „ENTRANCE“)

FR SR je jedným z partnerov v medzinárodnom projekte ENTRANCE, ktorý bol podporený grantom
z Európskej komisie v rámci programu HORIZON 2020. Cieľom projektu ENTRANCE je vytvoriť nástroje
pre efektívnu kontrolu tovaru pri vstupe na územie Európskej únie a tak posilniť schopnosť odborníkov v oblasti
ochrany hraníc chrániť spoločnosť pred širokou škálou nebezpečných a nezákonných materiálov s minimálnym
narušením cezhraničného pohybu tovaru. Ide o veľký výskumno-vývojový projekt, na ktorom sa podieľa celkovo
17 zapojených partnerov, pričom organizácia COMMISSARIAT A L ENERGIE ATOMIQUE ET AUX ENERGIES
ALTERNATIVES (CEA) vystupuje ako tzv. koordinátor projektu (hlavný partner projektu). Implementácia projektu
začala 1.októbra 2020 a plánovaná na je 36 mesiacov.

Jedným z výsledkov projektu má byť aj vývoj vylepšenej technológie na odhaľovanie kontrabandu v náklade
s vysokou hustotou (napr. vagóny so železnou rudou), keďže žiadna zo súčasných technológii toto dostatočne
neumožňuje a preto je zatiaľ potrebné robiť náročné fyzické prehliadky nákladu. V rámci projektu sa FR SR podieľa
najmä na tejto aktivite, a teda na vývoji najefektívnejšieho spôsobu skenovania železnej rudy. Po vývoji samotnej
technológie prebehne testovanie na východnej hranici s Ukrajinou. V roku 2020 bola podpísaná grantová zmluva,
uskutočnil sa úvodný míting a zasadnutia pracovných skupín online formou.

6.13.9. Národný program reforiem SR 2020

NPR SR 2020 je zameraný na proces príprav štrukturálnych reforiem a popisuje opatrenia, ktorými SR reaguje
na špecifické odporúčania Rady EÚ pre Slovensko, zohľadňujúc Programové vyhlásenie vlády na roky
2020 až 2024. Prílohou NPR SR je samostatný akčný plán, ktorý obsahuje najdôležitejšie opatrenia s výrazným
fiškálnym dopadom spolu s termínom ich plnenia a vecnou zodpovednosťou.

FS zabezpečuje každoročne, v zmysle uznesenia vlády SR, plnenie úloh vyplývajúcich z Akčného
plánu NPR SR ako aj ostatných úloh vyplývajúcich z NPR SR. Zároveň FS predkladá návrh nových opatrení
do NPR SR na nasledujúci kalendárny rok.

V NPR SR na rok 2020 boli pre FS definované opatrenia v jednotlivých oblastiach, ktorých plnenie
zabezpečovala FS priebežne.

 Dosahovať medzinárodne porovnateľné výsledky v boji proti daňovým únikom spolu so zvyšovaním
efektívnosti FS (zníženie medzery výberu na DPH)

 Vo výročnej správe vyhodnocovať plnenie cieľov FS v oblastiach zahŕňajúcich integritu informácii
o registrovaných daňových subjektoch, riadenie rizík, podporu dobrovoľného platenia daní, včasné podávanie DP
a platenie daní, správnosť informácií v DP, riešenie daňových sporov a manažmentu výberu daňových príjmov.
Na podporu opatrení zvyšovania efektivity výberu daní posilniť analytické kapacity FS a každoročne zverejňovať
podrobnú správu o veľkosti únikov na jednotlivých daniach a o dôvodoch únikov.

 Analýzou dát systému eKasa znižovať daňovú medzeru

 Zlepšiť elektronické služby pri kontakte podnikateľov s finančnou správou, posilniť proklientský prístup, znížiť
administratívnu záťaž a podporiť dobrovoľné plnenie daňových a colných povinností. Zaviesť tzv. automatickú

115

registráciu, t. j. správca dane vykoná registráciu z úradnej moci na základe zápisu subjektu do registra právnických
osôb, podnikateľov a orgánov verejnej moci. Zrušiť povinnosť pre daňové subjekty oznamovať účty zriadené
v bankách správcovi dane

Opatrenia týkajúce sa FS prijaté v NPR SR 2020 a ich plnenie:

 Dosahovať medzinárodne porovnateľné výsledky v boji proti daňovým únikom spolu so zvyšovaním
efektívnosti FS (zníženie medzery výberu na DPH)

Zavedenie kontrolného výkazu DPH a jeho analytického spracovania, rozšírenie systému tuzemského
samozdanenia na vybrané komodity a služby, zavedenie indexu daňovej spoľahlivosti a ostatné opatrenia
z akčných plánov predstavujú významné nástroje na identifikáciu a elimináciu rizika daňových únikov umožnili
cielenejší výber daňových subjektov na kontrolu DPH, čo sa odzrkadlilo vo vyššej efektivite kontrolnej činnosti,
skrátení dĺžky DK a vo zvýšenej výkonnosti kontrolórov. Opatrenia priniesli významný pokles daňovej medzery
DPH, avšak porovnanie s ostatnými krajinami EÚ indikuje významný priestor na ďalšie zlepšovanie
efektívnosti výberu daní. V strednodobom horizonte sa FS zameria na zlepšenie procesu riadenia rizík "tax
compliance" a posilnenie analytických kapacít, s cieľom pokrytia slabých stránok, ktoré boli identifikované
expertami z Medzinárodného menového fondu v rámci hodnotenia výkonnosti FS nástrojom TADAT.

 Vo výročnej správe vyhodnocovať plnenie cieľov FS v oblastiach zahŕňajúcich integritu informácii
o registrovaných daňových subjektoch, riadenie rizík, podporu dobrovoľného platenia daní, včasné podávanie
DP a platenie daní, správnosť informácií v DP, riešenie daňových sporov a manažmentu výberu daňových
príjmov. Na podporu opatrení zvyšovania efektivity výberu daní posilniť analytické kapacity FS a každoročne
zverejňovať podrobnú správu o veľkosti únikov na jednotlivých daniach a o dôvodoch únikov.

Na podporu dobrovoľného plnenia daňových povinností, plnenia registračnej povinnosti, včasného podávania
DP a platenia daní, správnosti informácií v DP zabezpečovala FS v roku 2020 nasledovné:

 zapracovanie nových vzorov tlačív na portál PFS (daňové priznania, oznámenia,..). Zapracovanie
formálnych kontrol, vecných a matematických kontrol v tlačivách sa považuje za významnú formu podporu
plnenia daňových povinností, ako aj možnosť e-podania alebo tlače formulára s vykonanými kontrolami
s následným zaslaním DÚ

 zverejňovanie zoznamov podľa § 52 Daňového poriadku je tiež určitá forma podpory, najmä zoznam
daňových subjektov, ktoré podali DP k DPPO, DPH; zoznam daňových subjektov, ktoré si neplnia
povinnosti na DPH; ako aj zoznam daňových dlžníkov,

 zasielanie softwarningových upozornení s pravidelnými informáciami o nedoplatku, t. j. mesačne
po účtovnej závierke, ako aj zasielanie upozornení na lehotu na podanie DP, na platenie preddavkov
a pod.,

 automatizovane generované výzvy na podanie DP pre všetky dane, na DPH podľa zdaňovacích období,
t. j. mesačne resp. štvrťročne, na daň z príjmov (DPPO – ročne po lehote na podanie DP), daň zo závislej
činnosti, daň z motorových vozidiel, súhrnný a kontrolný výkaz DPH na základe dát v registri daňových
subjektov a evidencie podaných daňových dokumentov,

 automatizované mesačné generovanie výzvy na úhradu nedoplatku a mesačné generovanie výkazu
nedoplatkov na ich vymáhanie,

 automatizované hromadné behy úrokov z omeškania pre DS,

 výzvy na splnenie registračnej povinnosti na daň z príjmu a DPH, sankcie za neplnenie registračnej
povinnosti.

Efektívnosť riešenia sporov/podaných opravných prostriedkov je predovšetkým podmienená lehotami
upravenými základným procesno-právnym predpisom – Daňovým poriadkom, v zmysle ktorého vyplývajú
aj samotné postupy a pracovné procesy vykonávané zamestnancami FS, počnúc možnosťou podať opravný
prostriedok/odvolanie, cez lehoty odvolacieho/tzv. sporového konania, ale aj spôsob vybavenia odvolania FR
SR/ odvolacím orgánom, postup prvostupňového a odvolacieho orgánu. FR SR sleduje a analyzuje úspešnosť
súdnych sporov FR SR v správnom súdnictve, úspešnosť rozhodovania správcov dane vrátane dôvodov
rušených rozhodnutí správcov dane.

Pripravované zmeny v riadení rizík, pravidelný odhad a zverejňovanie podrobností o veľkosti únikov
na jednotlivých daniach si vyžaduje zvýšenie kvality aj počtu súčasných analytických kapacít FS.

116

Z hľadiska informačného zabezpečenia sa realizoval vývoj a implementácia systému EXPO - Expertná
podpora pre procesy kontrolnej činnosti, pričom tento systém je otvorený aj pre rozšírenie na ďalšie procesy
správy daní, čím sa posilnia procesy spracúvania dát a vnútornej komunikácie so zabezpečením eliminácie
korupčného správania, čo umožní dosahovanie nárastu efektívnosti FS v oblasti daní.

 Analýzou dát systému eKasa znižovať daňovú medzeru

Vývoj analytického nástroja nad údajmi systému z eKasa je vo finálnej fáze. Spolu so zavedením analytického
nástroja je potrebné aj prijatie stratégie na identifikáciu a elimináciu nezaznamenávania tržieb, ktorej súčasťou
bude aj rozpracovaná stratégia kontrolnej činnosti zaznamenávania tržieb.

Analytický nástroj bude slúžiť na efektívny výber subjektov na kontrolu na základe analýzy dát zo systému
eKasa a to:

1. z údajov o tržbách a kumulovaných obratov, kde sa bude vyhodnocovať reálny pokles/nárast obratu,
2. vyhodnocovanie nárastu/poklesu obratu realizovaného jednotlivo ako aj vo vzájomnej súvislosti,
3. získavať a informovať príslušné útvary FS o prekročení stanovenej hodnoty obratu u subjektov

neregistrovaných na DPH, čím sa odhaduje skrátenie času tejto registrácie,
4. identifikovať podnikateľov zasielajúcich do systému eKasa off-line doklady.

Na základe analytických výstupov zo systému eKasa sa vykonávajú cielené kontrolné akcie na rizikové
podnikateľské sektory, prípadne sa iniciujú kontroly rizikových podnikateľov. Na základe takéhoto prístupu je
možné očakávať zníženie daňovej medzery v jednotlivých sektoroch, resp. v oblasti hotovostných platieb.

 Zlepšiť elektronické služby pri kontakte podnikateľov s FS, posilniť proklientský prístup, znížiť administratívnu
záťaž a podporiť dobrovoľné plnenie daňových a colných povinností. Zaviesť tzv. automatickú registráciu, t. j.
správca dane vykoná registráciu z úradnej moci na základe zápisu subjektu do registra právnických osôb,
podnikateľov a orgánov verejnej moci. Zrušiť povinnosť pre daňové subjekty oznamovať účty zriadené
v bankách správcovi dane.

Na podporu dobrovoľného plnenia daňových povinností, plnenia registračnej povinnosti, včasného
podávania DP a platenia daní, správnosti informácií v DP zabezpečovala FS v roku 2020 najmä zapracovanie
nových vzorov tlačív na portál PFS vrátane formálnych, vecných a matematických kontrol v tlačivách,
zabezpečenie e-podania alebo tlače formulára s vykonanými kontrolami s následným zaslaním na DÚ,
zverejňovanie zoznamov podľa § 52 Daňového poriadku, najmä zoznam daňových subjektov, ktoré podali DP
k DPPO, DPH; zoznam daňových subjektov, ktoré si neplnia povinnosti na DPH; ako aj zoznam daňových
dlžníkov, zasielanie softwarningových upozornení s pravidelnými informáciami o nedoplatku, ako aj zasielanie
upozornení na lehotu na podanie DP, na platenie preddavkov a pod., automatizované generovanie výzvy na
podanie DP pre všetky dane, t.j. na DPH podľa zdaňovacích období, na daň z príjmov, daň zo závislej
činnosti, daň z motorových vozidiel, súhrnný a kontrolný výkaz DPH na základe dát v registri daňových
subjektov a evidencie podaných daňových dokumentov, automatizované mesačné generovanie výzvy
na úhradu nedoplatku a mesačné generovanie výkazu nedoplatkov na ich vymáhanie, automatizované
hromadné behy úrokov z omeškania pre DS, ako aj zasielanie výziev na splnenie registračnej povinnosti
na daň z príjmu a DPH.

Automatická registrácia je upravená v §49a zák. č. 595/2003 Z.z. o dani z príjmov a účinná od 1.1.2022.

Novelou daňového poriadku (úprava §67 ods.2) bola s účinnosťou od 1.1.2020 zrušená povinnosť fyzických
a právnických osôb oznamovať čísla účtov vedených u poskytovateľov platobných služieb, nakoľko tieto
informácie poskytujú správcovi dane uvedení poskytovatelia.

117

6.14. Kriminálny úrad finančnej správy

KÚ FS v roku 2020 plnil a zabezpečoval úlohy v oblasti odhaľovania trestných činov súvisiacich s porušením
daňových predpisov v oblasti DPH a spotrebných daní a v oblasti vyšetrovania trestných činov súvisiacich
s porušením daňových predpisov v oblasti dane z pridanej hodnoty pri dovoze a spotrebných daní. Ďalej
zabezpečoval úlohy v oblasti boja proti nedovolenému dovozu, vývozu a tranzitu omamných látok, psychotropných
látok, ich prekurzorov, látok s anabolickým alebo iným hormonálnym účinkom a ďalšie.

Škoda voči ŠR (vyšetrovanie)
Tabuľka č. 92

Tabak a tabakové výrobky 49 369 393,56 €

Lieh 58 858,73 €

Minerálny olej 4 606 388,90 €

Colné predpisy 36 547 610,26 €

DPH pri dovoze 37 023 350,96 €

Iné (JIT) 161 878 796,50 €

Výrobky obranného priemyslu a tovaru dvojakého použitia 26 930,26 €

Spolu 289 511 329,17 €

Škoda voči ŠR (operatíva)

Tabuľka č. 93

Tabak a tabakové výrobky 17 902 561,00 €

Lieh 236 500,00 €

Minerálny olej 2 380 018,00 €

Colné predpisy 125 227,00 €

DPH pri dovoze 250 000,00 €

DPH 165 643 799,00 €

Omamné a psychotropné látky a prekurzory 296 120,00 €

Výrobky obranného priemyslu a tovaru dvojakého použitia 868 212,26 €

Látky s anabolickým a iným hormonálnym účinkom 140 000,00 €

Spolu 187 842 437,26 €

Operačné stredisko KÚ FS v roku 2020 prijalo a odoslalo na e-mailovú adresu oskufs@financnasprava.sk
spolu 68 357 e-mailov. Súčasne v hodnotenom období prijalo organizačných útvarov FS spolu 248 728 žiadostí
o lustráciu. Sumár vybavených lustrácií prikladáme v tabuľke.

mailto:oskufs@financnasprava.sk

118

Lustrácie

Tabuľka č. 94

 CÚ KÚ FS FR SR Barwinek DÚ Anonym Iné Spolu

Január 733 488 12 25 15 155 63 27 16 503

Február 811 779 26 18 22 099 79 30 23 842

Marec 270 399 17 11 15 174 57 31 15 959

Apríl 40 235 6 7 26 699 59 16 27 062

Máj 237 532 7 8 19 929 60 22 20 795

Jún 269 551 7 12 35 939 76 25 36 879

Júl 745 382 14 7 48 515 78 24 49 765

August 248 204 3 12 8 824 72 15 9 378

September 1033 195 8 12 14188 46 24 15 506

Október 362 215 8 17 16 466 58 29 17 155

November 117 179 5 12 9 111 47 30 9 501

December 97 149 12 9 6 035 42 39 6 383

Spolu 4 962 4 308 125 150 238 134 737 312 248 728

V roku 2020 KÚ FS prijal spolu 745 podnetov prostredníctvom Zelenej linky.

Podnety zo „Zelenej linky“ podľa spôsobu prijatia
Tabuľka č. 95

Spôsob oznámenia Počet podnetov

Telefonicky 79

E-mail 491

Osobne 1

Písomne 174

Spolu 745

Podnety zo „Zelenej linky“ podľa obsahu podania

Tabuľka č. 96

Vec podania Počet podnetov

Krátenie daní 271

SBL/liehoviny/pálenica 22

Minerálne oleje 6

Tabak/cigarety 31

Omamné a psychotropné látky, prekurzory 15

119

Porušenie práv duševného vlastníctva 36

Prenájom nehnuteľnosti / nelegálny príjem 45

Nelegálne zamestnávanie práce / podnikanie 6

Nelegálne podnikanie/prevádzka 22

Nevydávanie pokladničných dokladov / faktúr 129

Sťažnosti na colníkov/PZ 1

Protizákonné konanie 26

Rôzne (napr. žiadosti o informácie) 135

Spolu 745

Medzinárodná spolupráca

KÚ FS v roku 2020 obdržal v rámci medzinárodnej spolupráce celkovo 85 dožiadaní, zo strany KÚ FS bolo

zahraničným partnerom zaslaných 30 dožiadaní. Medzinárodná spolupráca bola realizovaná na základe viacerých

právnych aktov.

Z celkového počtu 85 dožiadaní iniciovaných zahraničnými partnermi sa jednalo o:

- 70 dožiadaní podľa Dohovoru Neapol II,
- 7 prípadov podľa Nariadenia 515/97,
- 8 prípadov spontánnej pomoci

Medzinárodná spolupráca bola najčastejšie realizovaná s Veľkou Britániou a Nemeckom.

Z počtu 30 dožiadaní iniciovaných KÚ FS sa jednalo o:

- 26 dožiadaní podľa Dohovoru Neapol II,
- 1 prípad podľa Nariadenia 515/97,
- 1 prípad justičnej pomoci,
- 2 prípady podľa bilaterálnej dohody.

Oddelenie medzinárodnej spolupráce spracoval v roku 2020 celkovo 173 AM/výstražných správ.

Tabuľka č. 97

Nové AM správy (vydané v roku 2020) 42

AM správy - Allert messages -výstražné správy (napr. od
WHO, a pod.)

1

Doplnky k novo vydaným AM správam 67

Doplnenia existujúcich AM správ (z predchádzajúceho
obdobia)

22

Správy o uzatvorení prípadov- AM správ 23

Záverečné správy k prípadom s odporúčaniami a správy
z misií OLAF

5

Ostatné informačné správy týkajúce sa AM správ 11

Správy z OLAF-u týkajúce sa AM správy (zaslanie
doplňujúcich dokumentov , prekladov a pod.) a listy OLAF-
u s prijatými opatreniami z CÚ

2

120

KÚ FS v roku 2020 vydal 40 rozhodnutí o predbežnom opatrení. V priloženej tabuľke prikladáme sumár
vydaných rozhodnutí o predbežnom opatrení podľa druhu uloženého predbežného opatrenia.

Tabuľka č. 98

Celkový počet vydaných predbežných opatrení 40

RPO – nenakladanie s motorovými vozidlami 0

RPO – nenakladanie s hnuteľným majetkom 0

RPO – povinnosť zložiť peňažnú sumu 40

RPO – nenakladanie s nehnuteľnosťami 0

RPO – nenakladanie s mot. vozidlami – suma v € 0,00 €

RPO – nenakladanie s nuteľným majetkom - suma v € 0,00 €

RPO – povinnosť zložiť peňažnú sumu – suma v € 42 676 692,01 €

RPO – nenakladanie s nehnuteľnosťami – suma v € 0,00 €

Celková suma ohrozenej dane v € 42 676 692,01 €

Celková zaplatená suma v € 0,00 €

Referát trestných oznámení KÚ FS v hodnotenom období podal OČTK spolu 1 542 trestných oznámení
s predpokladanou škodou 200 756 523,92 €.

Tabuľka č. 99

DÚ Počet podaných TO Škoda (v €)

Ú VHS 5 42 206 652,48

DÚ Banská Bystrica 100 9 857 784,97

DÚ Bratislava 82 7 800 938,19

DÚ Košice 270 18 286 328,67

DÚ Nitra 203 31 564 779,43

DÚ Prešov 77 7 016 549,19

DÚ Trenčín 321 28 414 247,76

DÚ Trnava 209 30 559 859,59

DÚ Žilina 275 25 049 383,64

Celkom 1 542 200 756 523,92

121

Podiel a vývoj daní v oznámeniach o trestných činoch zaslaných KÚ FS za rok 2020 (v %)

Tabuľka č. 100

Obdobie
Podiel DPPO

(v %)
Podiel DPH

(v %)
Podiel DPFO

(v %)
Podiel iných daní

(v %)

2018 26,02 71,23 2,24 0,51

2019 19,49 57,05 6,62 16,84

2020 21,54 56,32 6,82 15,32

122

6.15. Bezpečnosť

Ochrana osobných údajov

Ochrana osobných údajov vo FS bola v priebehu roka 2020 zabezpečovaná v súlade s Nariadením
Európskeho parlamentu a Rady (EÚ) 2016/679 z 27. apríla 2016 o ochrane fyzických osôb pri spracúvaní osobných
údajov a o voľnom pohybe takýchto údajov, ktorým sa zrušuje smernica 95/46/ES (všeobecné nariadenie o ochrane
údajov), Smernicou Európskeho parlamentu a Rady (EÚ) 2016/680 z 27. apríla 2016 o ochrane fyzických osôb
pri spracúvaní osobných údajov príslušnými orgánmi na účely predchádzania trestným činom, ich vyšetrovania,
odhaľovania alebo stíhania alebo na účely výkonu trestných sankcií a o voľnom pohybe takýchto údajov a o zrušení
rámcového rozhodnutia Rady 2008/977/SVV a so zákonom č. 18/2018 Z. z. o ochrane osobných údajov a o zmene
a doplnení niektorých zákonov v znení neskorších predpisov.

V priebehu roka 2020 sa vo FS nevyskytli žiadne porušenia ochrany osobných údajov, pri ktorých by bolo
pravdepodobné, že porušenie ochrany osobných údajov by viedlo k riziku pre práva a slobody dotknutých
(fyzických) osôb, ktorých osobné údaje FR SR a KÚ FS, ako prevádzkovatelia, spracúvajú.

V marci 2020 FR SR uzatvorilo so Štatistickým úradom Slovenskej republiky dohodu o podmienkach
technického zabezpečenia poskytovania údajov z administratívnych zdrojov, a to na účely prípravy a vykonania
sčítania obyvateľov, domov a bytov v roku 2021.

V priebehu roka 2020 boli medzi FR SR a viacerými ústrednými orgánmi štátnej správy ako aj inými štátnymi
inštitúciami uzatvorené dohody, ktorých účelom je okrem iného zabezpečenie zosúladenia postupu FR SR
pri získavaní osobných údajov dotknutých osôb so znením ustanovenia § 1 zákona č. 177/2018 Z. z. o niektorých
opatreniach na znižovanie administratívnej záťaže využívaním informačných systémov verejnej správy a o zmene
a doplnení niektorých zákonov (zákon proti byrokracii) v znení neskorších predpisov.

Pri plnení úloh FS v oblasti ochrany osobných údajov boli osobné údaje dotknutých osôb získavané
a spracúvané v zmysle zákona o FS, daňového poriadku a v súlade s ďalšími osobitnými predpismi
a medzinárodnými zmluvami, ktorými je SR viazaná a ktoré vymedzujú činnosť FS.

Civilná ochrana

Plnenie úloh v oblasti civilnej ochrany na FR SR v roku 2020 bolo zabezpečované v súlade so zákonom
č. 42/1994 Z. z. o civilnej ochrane obyvateľstva v znení neskorších predpisov a v zmysle metodických pokynov,
resp. Zamerania činnosti v oblasti obrany, civilnej ochrany, hospodárskej mobilizácie a ochrany utajovaných
skutočností v rezorte MF SR na rok 2020 a Analýzy územia z Okresných úradov v sídle kraja pre FR SR, DÚ, CÚ
a KÚ FS. Plnenie úloh v rámci FS sa vykonáva v zmysle IRA č. 225/2012 Smernica o zabezpečovaní úloh v oblasti
civilnej ochrany v podmienkach FS.

Hospodárska mobilizácia

Úlohy v oblasti hospodárskej mobilizácie FR SR v roku 2020 boli plnené na základe zákona č. 179/2011 Z. z.
o hospodárskej mobilizácii a o zmene a doplnení zákona č. 387/2002 Z. z. o riadení štátu v krízových situáciách
mimo času vojny a vojnového stavu v znení neskorších predpisov a zároveň na základe zamerania činnosti MF SR
v nadväznosti na Rozhodnutie MF SR č. MF/021760/2016-11 zo dňa 12.12.2016, ktorými bolo FR SR určené
za subjekt hospodárskej mobilizácie. Plnenie úloh v rámci FS sa vykonáva v zmysle IRA č. 33/2016 Smernica
o zabezpečovaní plnenia úloh a povinností organizačnými útvarmi pri krízových situáciách vyplývajúcich
zo všeobecne záväzných právnych predpisov v oblasti hospodárskej mobilizácie v podmienkach FS. K tomu je
vydaný Krízový plán subjektu hospodárskej mobilizácie FR SR.

V rámci plnenia opatrení proti šíreniu pandémie Covid-19 na základe uznesení vlády SR a opatrení
a vyhlášok Úradu verejného zdravotníctva SR Krízový štáb FR SR prijímal opatrenia vo FS s cieľom zabezpečil
ochranu zamestnancov FS a klientov z radov obyvateľstva. FR SR sa podieľalo na plnení karanténnych opatrení
poskytovaním ubytovacích kapacít hlavne pre fyzické osoby prichádzajúce na územie SR zo zahraničia.

Oslobodzovanie zamestnancov FR SR od výkonu mimoriadnej a alternatívnej služby v prípade krízovej
situácie je vykonávané podľa zákona č. 570/2005 Z. z. o brannej povinnosti a o zmene a doplnení niektorých
zákonov v znení neskorších predpisov. Zoznamy zamestnancov oslobodených od povinnosti vykonať mimoriadnu
službu a alternatívnu službu boli zaslané na príslušné okresné úrady v sídle kraja.

123

Oblasť bezpečnosti a ochrany zdravia pri práci

Plnenie úloh v oblasti BOZP vo FR SR v roku 2020 vychádzalo predovšetkým zo zákona č. 124/2006 Z. z.
o bezpečnosti a ochrane zdravia pri práci v znení neskorších predpisov. V oblasti BOZP boli riešené
a zabezpečované úlohy najmä v oblasti prevencie, pracovných úrazov, riadenia a organizácie BOZP,
oboznamovania a informovania zamestnancov FR SR a zamestnancov iných zamestnávateľov o BOZP. Plnenie
úloh BOZP sa vykonáva v zmysle IRA č. 25/2020 Smernica na zaistenie bezpečnosti a ochrany zdravia pri práci
v podmienkach FS a pracovné úrazy sú plnené podľa IRA č. 25/2015 Smernica o postupe v prípade vzniku
pracovného alebo služobného úrazu, iného úrazu, choroby z povolania, nebezpečnej udalosti a závažnej
priemyselnej havárie v podmienkach FS.

Oblasť ochrany pred požiarmi

V oblasti OPP boli v roku 2020 riešené a zabezpečované úlohy týkajúce sa prevencie pred požiarmi, úlohy
riadenia a organizácie OPP, školenia a odborné prípravy zamestnancov a členov protipožiarnych hliadok, ako aj
kontroly technického stavu požiarnych zariadení nachádzajúcich sa v objektoch a zariadeniach FR SR. Úlohy OPP
v objektoch a zariadeniach FR SR boli zabezpečované v súlade so zákonom č. 314/2001 Z. z. o ochrane pred
požiarmi v znení neskorších predpisov a v súlade s vyhláškou Ministerstva vnútra SR č. 121/2002 Z. z. o požiarnej
prevencii v znení neskorších predpisov. Povinné, plánované a operatívne kontroly stavu OPP boli v objektoch
a zariadeniach FR SR vykonávané technikmi požiarnej ochrany. Plnenie úloh OPP sa vykonáva v zmysle
IRA č. 32/2020 Smernica o ochrane pred požiarmi v podmienkach FS.

Oblasť ochrany objektov

V roku 2020 sa naďalej pokračovalo v unifikácii bezpečnostných technológií, 15 objektov FS bolo vybavených
bezpečnostnými technológiami (poplachové systémy proti vlámaniu, kamerové systémy a systémy kontroly
vstupu), zvýšil sa počet objektov, pre ktoré sú vypracované projekty bezpečnostných systémov.

Pravidelný a operatívny servis bezpečnostných technológií bol zmluvne zabezpečený a vykonávaný podľa
potrieb jednotlivých organizačných útvarov. Ochrana objektov FS prostredníctvom pultov centrálnej ochrany
a strážnej služby bola riešená priebežne, zmluvy s Policajným zborom Slovenskej republiky a súkromných
bezpečnostných služieb boli aktualizované.

V spolupráci s organizačnými útvarmi sekcie ekonomiky boli spravované, kontrolované a plánované potrebné
finančné prostriedky na použitie v uvedenej oblasti.

Na začiatku prvej vlny pandémie vírusu Covid-19 oddelenie bezpečnosti zabezpečilo vybavenie troch
strategických hraničných priechodov na Schengenskej hranici termokamerami, ktoré dokážu v reálnom čase
odhaľovať osoby, ktoré majú zvýšenú telesnú teplotu, nemajú správne nasadenú ochranu horných dýchacích ciest,
čím sa zvýšila bezpečnosť všetkých osôb na hranici.

Oblasť utajovaných skutočností

V roku 2020 boli zabezpečené podmienky a plnené úlohy pre ochranu utajovaných skutočností v súlade
so zákonom č. 215/2004 Z. z. o ochrane utajovaných skutočností a o zmene a doplnení niektorých zákonov v znení
neskorších predpisov a vyhláškou NBÚ č. 48/2019 Z. z., ktorou sa ustanovujú podrobnosti o administratívnej
bezpečnosti utajovaných skutočností a ďalších súvisiacich predpisov v nasledovných oblastiach:

 administratívna bezpečnosť,

 personálna bezpečnosť,

 priemyselná bezpečnosť,

 fyzická a objektová bezpečnosť,

 bezpečnosť technických prostriedkov,

 šifrová ochrana informácií.

124

Národný bezpečnostný úrad vydaním novej vyhlášky NBÚ č. 48/2019 Z. z. s účinnosťou od 1. januára 2020
zavádza zjednotenie administratívnej bezpečnosti utajovaných skutočností s bežnou registratúrou MV SR
a postupný prechod z listinnej evidencie utajovaných skutočností na ich elektronickú evidenciu.

Účinnosťou novej vyhlášky NBÚ č. 48/2019 Z. z. bol v podmienkach FS vydaný IRA č. 299/2019 „Smernica
o ochrane utajovaných skutočností“ a IRA č. 2/2020 „Smernica o administratívnej bezpečnosti“, kde sú stanovené
úlohy, zodpovednosť a opatrenia smerujúce k zamedzeniu vyzradenia, zneužitia, poškodenia, neoprávneného
rozmnožovania, zničenia, straty alebo odcudzenia utajovaných skutočností.

V rámci poskytovania analytických informácií z informačného systému analýzy kontrolných výkazov DPH bol
vydaný IRA č. 317/2019 „Metodický pokyn k šifrovej komunikácii pri poskytovaní analytických informácií Odborom
boja proti podvodom FR SR na základe dopytov daňových úradov“.

Pokračovalo sa v realizácii národného projektu: „Vybudovanie nosnej infraštruktúry bezpečného informačno
-komunikačného systému Finančnej správy SR“. Tento projekt pokryje požiadavky na zabezpečenie utajovanej
elektronickej komunikácie v rámci OUS prostredníctvom prostriedkov šifrovej ochrany informácií v pôsobnosti celej
FS. V rámci národného projektu sa naďalej buduje elektronický IS na správu utajovaných skutočností, ktorý bude
predložený na certifikáciu Národným bezpečnostným úradom.

V roku 2020 bol na oddelení bezpečnosti implementovaný IS KIS APEIRON pre prostredie „Vyhradené“
a „Dôverné“. Zároveň bola zavedená elektronická evidencia utajovaných skutočností RESTREINT UE/EU
RESTRICTED a NATO RESTRICTED, ktoré sú poskytnuté v rámci medzinárodnej spolupráce. Uvedený IS KIS
APEIRON slúži aj na utajovanú komunikáciu s jednotlivými orgánmi štátnej správy.

V súlade s potrebami FS boli v roku 2020 zabezpečené ďalšie chránené priestory kategórie „Vyhradené“
a „Dôverné“. K týmto chráneným priestorom boli vypracované bezpečnostné dokumentácie fyzickej bezpečnosti
a objektovej bezpečnosti. U už existujúcich chránených priestorov boli vykonávané činnosti v súlade
so schválenými bezpečnostnými dokumentáciami fyzickej bezpečnosti a objektovej bezpečnosti tak, aby tieto boli
v súlade so skutočným stavom.

V súlade s potrebami FS bolo v roku 2020 zabezpečené vykonávanie bezpečnostných previerok navrhovaných
osôb pre stupeň utajenia Vyhradené, Dôverné a Tajné v pôsobnosti FS. FS vedie evidenciu a zoznamy osôb,
ktoré sú oprávnené oboznamovať sa s utajovanými skutočnosťami a vedie evidenciu a zoznamy osôb, ktorým
takéto oprávnenie zaniklo.

Oblasť informačnej bezpečnosti

V roku 2020 oddelenie bezpečnosti spolupracovalo na implemetnácii národného projektu: „Vybudovanie
nosnej infraštruktúry bezpečného informačno-komunikačného systému FS. Pri realizácii projektu dôjde k zvýšeniu
perimetrickej ochrany infraštruktúry FS, monitoringu a analytike pre detekciu kybernetických útokov. Zároveň
by mali byť aplikované preventívne a reaktívne opatrenia v oblasti riešenia kybernetických bezpečnostných
incidentov, bezpečnostného monitoringu, detegovania a riešenia kybernetických bezpečnostných incidentov,
poskytovanie včasných a relevantných informácií jednotkám CSIRT v súlade so zákonom
č. 69/2018 Z. z. o kybernetickej bezpečnosti a o zmene a doplnení niektorých zákonov detegovanie a včasné
varovanie pred zraniteľnosťami a kybernetickými hrozbami.

125

6.16. Komunikácia FS

Počas roka 2020 FS pokračovala v uplatňovaní internej a externej komunikačnej stratégie s proklientským
prístupom s výrazným nárastom kvantity aj kvality mediálnych výstupov. FS využívala v roku 2020 vo svojej stratégii
nasledovné komunikačné linky:

- poskytovanie informácií prostredníctvom interných komunikačných kanálov,

- poskytovanie informácií prostredníctvom médií,

- komunikácia s verejnosťou prostredníctvom sociálnych sietí,

- komunikácia s verejnosťou pomocou Taxany,

- poskytovanie informácií podľa zákona č. 211/2000 Z. z. o slobodnom prístupe k informáciám.

V roku 2020 sa aktivity FS v komunikácii sústredili najmä na informovanie o zmenách legislatívy v prospech
daňovníkov počas koronakrízy, vydala 260 tlačových správ a zorganizovala celkovo 10 akcií pre médiá, vrátane
tlačových besied a brífingov. Poskytovanie a šírenie informácií sa pre koronakrízu a platné obmedzenia podarilo
úspešne presunúť do online priestoru.

Mediálne výstupy v roku 2020
Tabuľka č. 101

Elektronické médiá 537

Weby (iné zdroje) 2 356

Tlačové médiá 631

Celkovo 3 524

Najčastejšie komunikované témy v roku 2020

Graf č. 16

Na facebooku FS v roku 2020 publikovala 348 príspevkov (129 linkov, 158 fotiek, 29 statusov a 32 videí). Počet
fanúšikov zaznamenal v roku 2020 enormný nárast zo 61 595 na 96 764 (to je nárast o 35 169 fanúšikov
= cca. 2 930 fanúšikov mesačne) vďaka správne tematicky zacielenej komunikácii.

126

Celkovo bolo na FS doručených 113 žiadostí o sprístupnenie informácií podľa zákona č. 211/2000 Z. z.
Celkovo bolo vybavených 113 žiadostí.

Komunikácia s verejnosťou - call centrum FS

Vzhľadom na zmeny legislatívy a prijaté opatrenia v daňovej oblasti v dôsledku pandémie koronavírusu, ale aj
pre zmeny v preclievaní a nové pravidlá súvisiace s Brexit-om, vzrástol v roku 2020 dopyt colných a daňových
subjektov o informácie prostredníctvom služieb call centra FS. Celkovo v roku 2020 boli zamestnanci call centra
FS nápomocní klientom prostredníctvom call centra v 347 962 prípadoch. Zásadnou zmenou bolo počas roka 2020
spustenie colného call centra v 24/7 režime v rámci príprav FS na režim v preclievaní po Brexit-e a zavedení
eCommerce.

Prehľad o počte došlých dopytov za rok 2020 je uvedený v tabuľke:
Tabuľka č. 102

Štatistika dopytov od 01.01. do 31.12. 2020 Počet

Mail kom./ Live Agent/ - dane, clá, technická podpora 91 861

Tlf. kom.- dane a clá, technická podpora 242 661

Chat 13 440

Spracované materiály pre médiá 35

Informačné materiály 60

Spolu 348 057

Chatbot Taxana

V roku 2020 FS výrazne rozširovala a posilňovala automatizovaný chatbot na portáli FS a sociálnej sieti
Facebook s cieľom zautomatizovať komunikáciu a zvýšiť non-stop dostupnosť FS pre klientov. Taxana v roku 2020
prekročila rekordnú métu 195 000 používateľov, ako zdroj informácií chatbot využilo 73 265 nových používateľov,
celkovo tak Taxanu využilo v roku 2020 195 082 používateľov. Taxana prešla systémovým aj obsahovým
upgrade -om. Dovtedy daňový obsah doplnil v roku 2020 aj obsah colnej problematiky, konkrétne preclievania.
Taxana rozšírila aj systémové služby, a to v podobe najnovšej funkcionality zasielania dokumentov a formulárov
používateľom automatizovaného chatbotu. V roku 2020 boli najvyhľadávanejšími témami opatrenia týkajúce
sa koronavírusu, otázky týkajúce dane z príjmov fyzických osôb, podávania daňových priznaní, eKasa a dane
z pridanej hodnoty. Automatický chatbot Taxana sa tak stal plnohodnotným komunikačným kanálom FS
pripraveným na ďalší rozvoj obsahu a funkcionality.

127

6.17. Duchovná a pastoračná činnosť

Referát duchovnej služby vznikol a začal svoju pôsobnosť 1. septembra 2015. Plní úlohy zadané
v kalendárnom pláne činnosti Ordinariátu OS a OZ SR a úlohy definované v Organizačnom poriadku FR SR
pri zabezpečovaní uskutočňovania duchovného poslania pre príslušníkov FS/zamestnancov na CÚ, DÚ, FR SR
a KÚ FS, ako aj pre výsluhových dôchodcov a ich rodinných príslušníkov žijúcich s nimi v spoločnej domácnosti.

Koordinuje spoluprácu s duchovnými Ordinariátu OS a OZ SR (rímskokatolícka a gréckokatolícka cirkev)
a Ekumenickej pastoračnej služby (EPS) pri duchovnej službe, spolupracuje na vzdelávacom procese príslušníkov
FS/zamestnancov a poskytuje krízovú intervenciu a posttraumatickú intervenčnú starostlivosť na zvýšenie ochrany
psychického zdravia príslušníkov FS/zamestnancov pri riešení následkov mimoriadnych situácií.

Duchovnú a pastoračnú službu vykonávajú traja kapláni Ordinariátu OS a OZ SR a jeden duchovný EPS.

6.17.1. Duchovná a pastoračná činnosť kaplánov Ordinariátu OS a OZ SR

K prerozdeleniu kompetencií a územnej starostlivosti z pôvodných dvoch na tri duchovné správy zriadené
ordinárom Mons. Františkom Rábekom došlo dňa 15. januára 2020.

Dňa 24. septembra 2020 sa kapláni zúčastnili rokovania medzi Eduardom Hegerom, ministrom financií a Mons.
Františkom Rábekom, ordinárom OS a OZ SR, kde zdokladovali aktuálny stav duchovnej služby vo FS.

V roku 2020 kapláni Ordinariátu OS a OZ SR vykonávali prípravu na prijatie sviatosti birmovania a manželstva.
Vysluhovali sviatosti krstu, Eucharistie, manželstva a v predvianočnom a predveľkonočnom období prijatie sviatosti
zmierenia. Taktiež vykonali rozlúčkové, pohrebné obrady a bohoslužby za zosnulých príslušníkov
FS/zamestnancov.

Z dôvodu mimoriadnej situácie spôsobenej pandémiou Covid 19 a na základe uznesení vlády SR o obmedzení
slobody pohybu a pobytu zákazom vychádzania neboli uskutočnené nasledujúce aktivity:

Zo strany Ordinariátu OS a OZ SR s riadením Mons. Františkom Rábekom:

1. 62. medzinárodná púť ozbrojených príslušníkov SR do francúzskych Lúrd v máji.
2. 15. národná púť ozbrojených príslušníkov SR do Ríma a Vatikánu
3. 24. národná púť ozbrojených príslušníkov SR do Levoče
4. Iné tuzemské akcie ordinariátu pripravované pre príslušníkov a zamestnancov OS a OZ SR

Zo strany Referátu duchovnej služby s riadením kaplánmi FS:

1. Letný detský tábor pre 80 detí príslušníkov a zamestnancov FS v zariadení „Zelený breh“ Kokošovce –
Sigord.

2. Víkendové stretnutie rodín na formačnom víkende v Bardejove pre 60 osôb.
3. 1. národná púť príslušníkov a zamestnancov FS do Svätej zeme v Izraeli
4. Preberanie relikvií sv. Faustýny Kowalskej v poľskom Krakowe
5. Slávnosť ku cti patróna colníkov sv. Matúša spojená s duchovným a spoločenským programom

pre príslušníkov FS CÚ Košice, CÚ Prešov a CÚ Michalovce

6.17.2. Duchovná a pastoračná činnosť duchovného EPS

Referát duchovnej služby bol dňom 1.5.2020 rozšírený o duchovného Ústredia ekumenickej pastoračnej
služby v OS SR a OZ SR (ďalej EPS)

V mesiaci september podľa plánu aktivít Ústredia ekumenickej pastoračnej služby v OS SR a OZ SR
absolvoval duchovný Ústredia ekumenickej pastoračnej služby odborné zhromaždenie v dňoch 8.-11.9.2020
na Lešti.

Na prelome mesiacov október a november sa duchovný EPS zúčastnil celoštátneho testovania .

128

6.18. Informatika

Prvoradým a trvalým cieľom FS v oblasti informatiky je stabilizácia prevádzky IS na podporu procesov správy
daní tak, aby pružne reagoval na zmeny vyplývajúce z legislatívy a následný vývoj nadstavbových aplikácií.

Sekcia informatiky v roku 2020 zabezpečovala prevádzku IS/APV a rozvoj nových funkcionalít v súlade
s platnou legislatívou a požiadavkami používateľov hlavne v nasledujúcich častiach informačných systémov FS:

 Portál FS (PFS) - informačný a komunikačný portál FS,

 EKR - elektronická podateľňa,

 Chatbot „Taxana“ – automatizovaná komunikácia s Call-centrom cez PFS,

 VRP - virtuálna registračná pokladnica,

 eKasa - Online evidencia pokladničných dokladov pre účely zefektívnenia plnenia povinností podnikateľov

v súvislosti s evidovaním tržieb

 DRSCAN – skenovanie daňových dokumentov,

 ISFS-SD – integrovaný systém finančnej správy - správy daní,

 KV DPH - Kontrolný výkaz DPH, jeden z nástrojov boja proti daňovým podvodom pre platiteľov DPH,

 KRUZ – konsolidovaný register účtovných závierok,

 ISST - Integrovaný systém správy taríf - deklaračný a tranzitný systém,

 CEP - centrálny elektronický priečinok,

 eDovoz - elektronické colné konanie v dovoze,

 INTRASTAT - štatistické informácie o dovoze a vývoze tovaru v rámci EÚ,

 IS KZ - IS na odber kontrolných známok a na oznamovanie údajov odberateľom kontrolných známok,

 SysNeD – správa spotrebných daní,

 EMCS - výmena informácií ohľadom kontroly pohybu tovaru podliehajúceho spotrebnej dani,

 LIEH - systém pre podporu správy časti spotrebných daní,

 NANOMARKERY – zavedenie značkovačov minerálnych olejov,

 T&T – systém vysledovateľnosti tabakových výrobkov,

 LIS - informačný systém pre Colné laboratórium,

 ACIS - účtovný systém colnej časti FS,

 TALON - evidencia a spracovanie údajov v súvislosti so štátnou hranicou s Ukrajinou,

 NCS – Národný komunikačný systém monitorovania rádioaktivity,

 AVI - automatická výmena informácií na základe DAC1, DAC2, DAC3, DAC4, FATCA,

 MOSS - systém jednotného kontaktného miesta umožňujúci zdaniteľným osobám usadeným v EÚ

a poskytujúcim telekomunikačné služby, služby rozhlasového vysielania a televízneho vysielania

a elektronické služby zaregistrovať sa na účely DPH, podávať daňové priznania k DPH a uskutočňovať platby

na jednom mieste - v členskom štáte usadenia,

 VIES - výmena informácií o DPH s členskými štátmi EÚ,

 VREF - elektronické spracovanie žiadostí o vrátenie DPH z medzinárodných transakcií,

 CR FS - Centrálny register finančnej správy,

 DWH - dátový sklad, poskytovanie komplexných informácií o daňovom subjekte,

 RAN – rozšírenie nástrojov platformy analytického centra,

 JAC – colné analytické centrum,

 AIS-R - analytický IS poskytujúci informácie pre riadenie rizík,

 NSAR - zabezpečuje funkčný systém manažmentu evidencie rizikových profilov a systém komunikácie

s inými colnými systémami FS,

 EKB - e-komunikácia s bankami, podpora pre kontrolórov a exekútorov,

129

 IPEX – informačná podpora exekúcií daňových nedoplatkov,

 ALLADIN - informačný systém pre plánovanie, manažment a výkon kontrolných činností FS,

 IDEA - nástroj na podporu kontroly elektronického účtovníctva daňových subjektov,

 ADMIS - systém pre podporu procesov registratúry,

 ISVS - integrovaný systém vnútornej správy,

 MSP - Modul správy poplatkov, v rámci platobného systému eKolok.

Oblasť centrálnych informačných systémov

 v rámci technologickej platformy serverov a diskových polí bola vykonaná optimalizácia výkonových
parametrov, environmentálnych parametrov a vyradenie neupotrebiteľných, technologicky zastaraných
a energeticky náročných zariadení,

 v rámci podpornej infraštruktúry bola vykonaná zmena architektúry a aktualizácia centrálneho LDAP systému
na vyššiu verziu.

Oblasť koncových zariadení

V roku 2020 FS realizovala náročné činnosti súvisiace s ukončením podpory operačného systému Windows
10 verzie 1803 spoločnosťou Microsoft. Z tohto dôvodu boli realizované migračné práce s cieľom zabezpečenia
úspešného prechodu pracovných staníc na aktuálne podporovaný operačný systém Windows 10 vo verzii 1909.

Migračný proces vo finančnej správe bol náročný tak časovo ako aj pracovne, avšak môžeme skonštatovať,
že v roku 2020 je vo finančnej správe úspešne, štandardne a plošne používaný a plne podporovaný operačný
systém Windows 10 vo verzii 1909 na všetkých 9500 pracovných staniciach.

Sekcia informatiky zastrešuje aj činnosti v oblasti účtovania štátnych príjmov. Túto činnosť zabezpečuje
odbor účtovania štátnych príjmov a plní najmä tieto úlohy:

 vykonáva koncepčnú, analytickú, koordinačnú a metodickú činnosť v oblasti účtovania štátnych príjmov,

 riadi a realizuje činnosti spojené s účtovaním a evidenciou príjmov štátneho rozpočtu,

 realizuje procesy spojené s vedením podvojného účtovníctva príjmov štátneho rozpočtu v mene MF SR,
vrátane zostavenia a predkladania finančných a účtovných výkazov za daňovú aj colnú časť FS,

 realizuje výpočet nárokov, poukázanie ako aj ročnú inventúru prevodov podielu dane z príjmov fyzických
osôb pre obce a VÚC,

 realizuje procesy spojené so sumarizáciou a poukázaním podielu zaplatenej dane z príjmov FO a PO
prijímateľom,

 zabezpečuje realizáciu platobného styku za DÚ a CÚ prostredníctvom viacerých informačných systémov,

 komunikuje so Štátnou pokladnicou v oblasti zriaďovania, vedenia a prístupov k bankovým účtom daňovej
aj colnej časti FS.

130

7. HODNOTENIE A ANALÝZA VÝVOJA ORGANIZÁCIE V DANOM ROKU

 V roku 2020 boli vo FS jednotlivými odbornými útvarmi realizované aktivity vyplývajúce z Koncepcie rozvoja
finančnej správy na roky 2014 – 2020 aktualizovanej na roky 2019 – 2020, v ktorej boli definované nasledovné
strategické ciele FS:

1. Zabezpečovať plnenie príjmov do ŠR a rozpočtu EÚ

2. Zvyšovať úroveň služieb poskytovaných FS

3. Zefektívniť externú komunikáciu

4. Uľahčiť medzinárodný obchod

5. Zvyšovať efektivitu hlavných procesov FS

6. Zvyšovať úroveň boja proti daňovej a colnej kriminalite

7. Prijímať účinné opatrenia na zvyšovanie bezpečnosti

8. Efektívne využívať zdroje financovania a majetok v správe organizácie

9. Zefektívniť internú komunikáciu

10. Zvyšovať profesionalitu a integritu zamestnancov FS

11. Zvyšovať úroveň IT podpory FS

12. Modernizovať colné priechody

13. Pokračovať v transformácii FS.

K prioritným zámerom FS patrilo v roku 2020 pokračovanie v zlepšovaní procesov organizácie, zvyšovaní
kvality a výkonnosti vo všetkých oblastiach činnosti organizácie, v príprave na realizáciu ďalších reformných zmien
súvisiacich so zámermi v oblasti zjednotenia výberu daní a cla, cieľovo s výberom poistných odvodov.

Plnenie strategických cieľov a úloh FS schválených na rok 2020 v Koncepcii rozvoja finančnej správy na roky
2014 – 2020 aktualizovanej na roky 2019 – 2020 bude zhodnotené v rámci Vyhodnotenia Koncepcie rozvoja
finančnej správy za rok 2020.

Niektoré z definovaných zámerov a úloh FS sa ročne transformujú prostredníctvom Systému riadenia
výkonnosti FS do merateľných cieľov. Systém riadenia výkonnosti FS je založený na definovaní ukazovateľov
výkonov pre jednotlivé orgány, resp. útvary FS, ktoré sú v stanovených intervaloch monitorované a hodnotené.
Meranie výkonnosti DÚ bolo zamerané na kľúčové oblasti výkonu DÚ, t. j. na správu daní, kontrolu daní, daňovú
exekúciu, oblasť vydávania povolení SHS, oblasť colného monitorovania a monitorovania správy spotrebných daní
a na spoločné ukazovatele. Meranie výkonnosti CÚ bolo zamerané na kľúčové oblasti výkonu CÚ, t. j. na výber
cla, daní a iných platieb, výkon kontrol, colného dohľadu a daňového dozoru, na kvalitu rozhodovacej činnosti CÚ
a na uľahčenie medzinárodného obchodu. Na KÚ FS bolo meranie výkonnosti zamerané na kvalitu a efektivitu
výkonu činností KÚ FS a na spoluprácu v oblasti odhaľovania porušení colných a daňových predpisov a na sekcii
inšpekcie a vnútornej kontroly bolo meranie výkonnosti zamerané na výkon kontrol v oblasti vnútornej kontroly,
vybavovanie interných a externých podnetov a sťažností a na oblasť zintenzívnenia inšpekčnej činnosti.
Monitorovanie a hodnotenie ukazovateľov výkonnosti poskytuje vedeniu organizácie v priebehu kalendárneho roka
prehľad o plnení ukazovateľov jednotlivými zložkami FS, o dosahovaní cieľových hodnôt, o prijímaných
opatreniach zameraných na dosahovanie požadovanej výkonnosti.

Z monitorovania a hodnotenia dosiahnutých výsledkov a výkonov v jednotlivých oblastiach činnosti FS za rok
2020 vyplýva, že plnenie niektorých z nich bolo v roku 2020 negatívne ovplyvnené mimoriadnou situáciou
súvisiacou s ohrozením verejného zdravia z dôvodu ochorenia Covid-19. Činnosti FS boli však realizované
v súlade s opatreniami prijatými zákonom Lex korona.

Na dosiahnutie zlepšovania procesov, zmeny legislatívy, metodických postupov a pod. využívala FS v roku
2020 naďalej iniciatívu príslušníkov FS prispievajúcich do Databázy podnetov, ktorá je jedným z nástrojov
strategického a koncepčného riadenia vo FS. Získavanie podnetov a návrhov v jednotlivých oblastiach činnosti FS
je veľmi dôležité a poukazuje na to, že príslušníkom FS ide o zlepšovanie chodu organizácie. Databáza podnetov
je zároveň potrebným zdrojom získavania spätnej väzby od príslušníkov FS na už zrealizované zmeny
vo FS. Každý príslušník má na intranete FS umožnený prístup k aplikácii Databáza podnetov - priestor pre návrhy
inovácií FS, prostredníctvom ktorej bolo za obdobie roka 2020 zaslaných 37 námetov, ktoré sa týkali oblasti
informačných technológií, oblasti spotrebných daní, vydaných IRA, metodických pokynov, dane z pridanej hodnoty,

131

oblasti manažmentu ľudských zdrojov a hnuteľného majetku. Na základe niektorých podnetov boli definované
požiadavky na zmeny, ktoré boli, resp. sú následne implementované v praxi.

132

8. HLAVNÉ SKUPINY POUŽÍVATEĽOV VÝSTUPOV ORGANIZÁCIE

Medzi hlavné skupiny používateľov výstupov patria:

 Agentúra pre núdzové zásoby ropy a ropných výrobkov,

 EÚ,

 MF SR,

 DataCentrum,

 Štátna pokladnica,

 Slovenská banková asociácia,

 Slovenská pošta a. s.,

 Štatistický úrad SR,

 Sociálna poisťovňa,

 zdravotné poisťovne,

 Notárska komora,

 banky,

 MV SR - Živnostenský register (CEZIR) a JKM,

 Ministerstvo spravodlivosti SR - Obchodný register,

 Ministerstvo pôdohospodárstva a rozvoja vidieka SR,

 Úrad geodézie, kartografie a katastra SR - Kataster nehnuteľností,

 Policajné prezídium SR - Register vozidiel,

 Úrad pre reguláciu sieťových odvetví SR,

 Správa štátnych hmotných rezerv,

 Úrad pre normalizáciu, metrológiu a skúšobníctvo SR,

 verejnosť,

 Slovenská asociácia petrolejárskeho priemyslu a obchodu,

 Združenie výrobcov liehu a liehovín na Slovensku,

 Slovenské združenie výrobcov piva a sladu.

 Ing. Jiří Žežulka

 prezident finančnej správy

ZOZNAM POUŽITÝCH SKRATIEK

ADR Európska dohoda o medzinárodnej cestnej preprave nebezpečných vecí
AM správy Allert Messages - výstražné správy
AVI automatická výmena informácií
BOZP bezpečnosť a ochrana zdravia pri práci
BTV spotrebiteľské balenie bezdymového tabakového výrobku
CC call centrum
CCE zabezpečený mail
CDF Spoločný ohlasovací formulár jednotný pre všetky štáty Únie
CE označenie výrobku, ktorý vyhovuje právnym predpisom EÚ
CEMT multilaterálne povolenie na prepravu tovaru
CEP Centrálny elektronický priečinok
CITES Convention on International Trade in Endangered Species of Wild Fauna and Flora -

Dohovor o medzinárodnom obchode s ohrozenými druhmi voľne žijúcich živočíchov
a rastlín

CL colné laboratórium
COPIS systém zabezpečenia spolupráce v rámci práv duševného vlastníctva medzi členskými

štátmi EÚ
CTL ČR colné laboratórium Českej republiky

CÚ colný úrad
ČŠ členský štát
daňový poriadok zákon č. 563/2009 Z. z. o správe daní (daňový poriadok) a o zmene a doplnení

niektorých zákonov v znení neskorších predpisov
DC BB dátové centrum Banská Bystrica
DDP dodatočné daňové priznanie
DEK daňové exekučné konanie
DG AGRI Directorate General for Agriculture – Generálne riaditeľstvo pre spoločnú

poľnohospodársku politiku
DG TRADE Directorate General for Trade – Generálne riaditeľstvo pre obchod
DK daňová kontrola
DP daňové priznanie
DPFO daň z príjmu fyzických osôb
DPH daň z pridanej hodnoty
DPPO daň z príjmu právnických osôb
DPZČ daň z príjmov zo závislej činnosti
DS deklaračný systém
DŠS dočasná štátna služba
DTČ daňové trestné činy
DÚ daňový úrad
DÚ VDS daňový úrad pre vybrané daňové subjekty
DzMV daň z motorových vozidiel
ECS export control system
ECSA Európska colná športová asociácia
EDB (The Enforcement Database) databáza využívaná v prípade odhalenia porušovania

práv duševného vlastníctva
eDovoz elektronická forma spracovania údajov pri dovoze z tretích krajín na územie EÚ
EK Európska komisia
EKR elektronické komunikačné rozhranie
EMCS Excise Movement and Control System - elektronický systém na kontrolu pohybu tovarov

podliehajúcich spotrebným daniam v pozastavení dane
EORI Economic Operators Registration and Identification system
ERP elektronické registračné pokladnice
ES CEP Elektronické služby centrálneho elektronického priečinka
ESF Európsky sociálny fond

EURAT spoločnosť dodávajúca komplexné elektronické práce
EÚ Európska únia
EZS elektronický zabezpečovací systém
EX export
FATCA Foreign Account Tax Compliance Act
FB facebook
FI finančné inštitúcie
FLEGT licenčný systém na dovoz dreva z Indonézie
FO fyzická osoba
FP funkčné požitky
FS finančná správa
FR SR Finančné riaditeľstvo Slovenskej republiky
GMS.DS aplikačné programové vybavenie na sledovanie zabezpečenia dovoznej platby vo

všetkých režimoch, okrem režimu Tranzit
ICE Immigration customs enforcement
ICS import control system
IM import
INFCIRC/193 Dohoda medzi členskými štátmi Spoločenstva, ktoré nevlastnia jadrové zbrane,

Európskym spoločenstvom pre atómovú energiu a Medzinárodnou agentúrou pre
atómovú energiu

INTRASTAT systém štatistického zisťovania údajov o tovare prechádzajúcom z jedného členského
štátu do druhého

IOTA Európska organizácia daňových správ
IRA interný riadiaci akt
IS informačný systém
IS FS-SD Integrovaný systém finančnej správy - správa daní
IS KZ informačný systém na odber kontrolných známok a na oznamovanie údajov

odberateľom kontrolných známok
IS RDS Informačný systém reformy daňovej správy
ISST Integrovaný systém správy taríf
IT informačné technológie
KA kontrolná akcia
KM DÚ kontaktné miesto daňového úradu
KN kombinovaná nomenklatúra
KÚ FS Kriminálny úrad finančnej správy
KZ kontrolná známka
la objem liehu v litroch alkoholu pri teplote 20 0C
LA aplikácia Live Agent
MAAE Medzinárodná agentúra pre atómovú energiu
MF SR Ministerstvo financií Slovenskej republiky
MLK multilaterálna kontrola
MO SR Ministerstvo obrany Slovenskej republiky
MOSS Mini One Stop Shop - Osobitná úprava uplatňovania dane pre telekomunikačné služby,

služby rozhlasového vysielania a televízneho vysielania a elektronické služby
MVS systém kontroly pohybu tovarov
MV SR Ministerstvo vnútra Slovenskej republiky
NCTS informačný systém pre evidenciu režimu Tranzit
NFP nenávratný finančný príspevok
NIP Národný inšpektorát práce
NPR SR Národný program reforiem Slovenskej republiky
NR SR Národná rada Slovenskej republiky
NSAR Národný systém analýzy rizík
NO nadmerný odpočet
NTO zoskupenie 9 medzinárodných daňových organizácií https://www.nto.tax/nto-members

https://www.nto.tax/nto-members

OCK odborný colný kurz
OČTK orgány činné v trestnom konaní
OECD Organizácia pre hospodársku spoluprácu a rozvoj
OIOH odbor inšpekcie odpadového hospodárstva
OKPP oddelenie kontrol po prepustení tovaru
OLAF Európsky úrad pre boj proti podvodom
OOPP osobné ochranné pracovné prostriedky
OP II Operačný program Integrovaná infraštruktúra 2014-2020
OPIS operačný program Informatizácia spoločnosti
OPL omamné a psychotropné látky
OPP ochrana pred požiarmi
OSN organizácia spojených národov
OS SR ozbrojené sily Slovenskej republiky
OOV ostatné osobné vyrovnania
OVK odbor vnútornej kontroly
OWNRES elektronická aplikácia pre evidenciu prípadov nezrovnalostí zistených v oblasti TVZ
PCÚ pobočka colného úradu
PDÚ pobočka daňového úradu
PDV práva duševného vlastníctva
PFS portál finančnej správy
PO právnická osoba
PŠS prípravná štátna služba
PTV priemyselná televízia
PZS pracovná zdravotná služba
PZ SR Policajný zbor SR
RAMAN ručný spektrometer na identifikáciu omamných, toxických, chemických a výbušných

látok
REM-REC vrátenie, odpustenie
REX systém registrovaných vývozcov
RDS informačný systém po reforme daňovej správy
RDV rozdiel dane vyrubený colným úradom
ROČ registračné odberné čísla na odber kontrolných známok
RTG röntgen
RÚVZ Regionálny úrad verejného zdravotníctva
RÚZ register účtovných závierok
SBL spotrebiteľské balenie liehu
SBTV spotrebiteľské balenie tabakových výrobkov
SFK Správa finančnej kontroly
SCÚ stanica colného úradu
SEED automatická výmena informácií v rámci EÚ pri správe spotrebných daní
SHS schválený hospodársky subjekt
SIŽP Slovenská inšpekcia životného prostredia
SKV systém kontroly vstupov
SD spotrebné dane
SOI Slovenská obchodná inšpekcia
SOPK Slovenská obchodná a priemyselná komora
SR Slovenská republika
SŠS stála štátna služba
SSTL Secure and Smart Trade Lane Project
SysNeD Systém správy nepriamych daní
ŠR štátny rozpočet
ŠS štátna služba
ŠVPS Štátna veterinárna a potravinová správa
TALON systémová aplikácia na kontrolu prepravných povolení

TARIC Integrovaná tarifa Únie - súhrn tarifnej a obchodnej legislatívy uplatňovanej na
vonkajších hraniciach EÚ s tretími krajinami

TKD názov oddelenia - skratka systémov „Tarik“ „Kvóta“ „Dohľad“
TVZ tradičné vlastné zdroje
UA Ukrajina
UCC „Union customs code“ spoločný colný kódex
UDPP určenie dane podľa pomôcok
UVFO1 Výkaz o príjmoch a výdavkoch v jednoduchom účtovníctve
UVFO2 Výkaz o majetku a záväzkoch v jednoduchom účtovníctve
UVPOD1 Súvaha
UVPOD2 Výkaz ziskov a strát
UVPOD3 Poznámky
UZFO Účtovná závierka v jednoduchom účtovníctve (účinná od 31.12.2014)
UZPOD Účtovná závierka podnikateľov v PÚ - malá a veľká účtovná jednotka (účinná od

31.12.2014)
ÚKSÚP Ústredný kontrolný a skúšobný ústav poľnohospodársky
ÚPVS Ústredný portál verejných služieb
ÚV účtovný výkaz
Ú VHS úrad pre vybrané hospodárske subjekty
VDP vlastná daňová povinnosť
VPS všeobecná pokladničná správa
VRP Virtuálna registračná pokladnica
VT výpočtová technika
VÚC Vyšší územný celok
V4 krajiny Vyšehradskej skupiny - Česká republika, Maďarská republika, Poľská republika

a Slovenská republika
V6 krajiny Vyšehradskej skupiny a Rakúsko a Slovinsko
VO colný režim „voľný obeh“
VSSK Výcvikové stredisko služobnej kynológie Gajary
WCO Svetová colná organizácia
XRF prenosný analyzátor kovov
zákon č. 106/2004 zákon č. 106/2004 Z. z. o spotrebnej dani z tabakových výrobkov
zákon č. 217/2020 o ŠR zákon č. 468/2019 Z. z. o ŠR na rok 2020 v znení zákona č. 217/2020, ktorým sa mení

 a dopĺňa zákon č. 468/2019 Z. z. o štátnom rozpočte na rok 2020
zákon č. 218/2013 Z. z. zákon č. 218/2013 Z. z. o núdzových zásobách ropy a ropných výrobkov a o riešení

stavu ropnej núdze a o zmene a doplnení niektorých zákonov, ktorý bol menený
zákonom č. 239/2019 Z. z., ktorým sa mení a dopĺňa zákon č. 218/2013 Z. z. o
núdzových zásobách ropy a ropných výrobkov a o riešení stavu ropnej núdze a o zmene
a doplnení niektorých zákonov

zákon č. 289/2008 Z.z. zákon č.289/2008 Z. z. o používaní elektronickej registračnej pokladne a o zmene
a doplnení zákona Slovenskej národnej rady č. 511/1992 Zb. o správe daní a poplatkov
a o zmenách v sústave územných finančných orgánov v znení neskorších predpisov

zákon č. 328/2002 Z. z. zákon č. 328/2002 Z. z. o sociálnom zabezpečení policajtov a vojakov a o zmene
a doplnení niektorých zákonov v znení neskorších predpisov

zákon č. 370/2018 Z.z. zákon č. 370/2018 Z. z. o ŠR na rok 2019
zákon č. 530/2011 Z.z. zákon o spotrebnej dani z alkoholických nápojov
zákon č. 595/2003 Z.z. zákon č. 595/2003 Z. z. o dani z príjmov v znení neskorších predpisov
zákon o FS zákon č. 35/2019 Z. z. o finančnej správe a o zmene a doplnení niektorých zákonov
zákon Lex korona zákonom č. 67/2020 Z.z. o niektorých mimoriadnych opatreniach vo finančnej oblasti v

súvislosti so šírením nebezpečnej nákazlivej ľudskej choroby Covid-19
ZIN záväzná informácia o nomenklatúrnom zatriedení tovaru
ZIP záväzná informácia o pôvode tovaru
ZČ závislá činnosť

