

[bookmark: _GoBack][image:]

Erstellung der Einkommensteuererklärung 2017

1.	Mantelbogen	2
1.1	Sonderausgaben	2
1.2	Außergewöhnliche Belastungen	3
1.3	Andere Außergewöhnliche Belastungen	3
1.4	Haushaltsnahe Beschäftigungsverhältnisse, Dienst-/ Handwerkerleistungen	3
1.5	Sonstiges: Spendenvortrag/Verlustvortrag/Einkommensersatzleistungen	4
2.	Anlagen WA – U – Unterhalt	4
2.1	Anlage WA bei Auslandsbezug	4
2.2	Anlage U – Unterhalt an Geschiedene – Versorgungsausgleich	4
2.3	Anlage Unterhalt – Unterstützung bedürftiger Personen	4
3.	Anlage Vorsorgeaufwand	5
3.1	Altersvorsorgebeiträge	5
3.2	Übrige Versicherungsbeiträge	5
3.3	Anlage AV	6
4.	Anlage Kind	6
4.1	Persönliche Daten/Schulgeld/Kinderbetreuungskosten	6
4.2	Berücksichtigung volljähriges Kind	6
5.	Anlagen G – S – EÜR – § 34a – Zinsschranke	7
6.	Anlage N + N-AUS	8
7.	Anlage KAP	10
8.	Anlage V	11
9.	Anlage R	12
9.1	Gesetzliche Leibrenten	12
9.2	Andere Leibrenten	13
9.3	Leistungen aus Altersvorsorgeverträgen und aus der betrieblichen Altersversorgung	13
10.	Anlage SO	13
11.	Anlage AUS	14

[bookmark: _Toc515619463][bookmark: A0922938.00001]Mantelbogen
	[bookmark: A0922938.00002]Elektronische Abgabe erforderlich?
	Bei Einkunftsarten §§ 13, 15 und 18 EStG Pflicht zur elektronischen Übermittlung gem. § 25 Abs. 4 EStG; einschließlich EÜR Übermittlung gem. § 25 Abs. 4 EStG; einschließlich EÜR
	☐
	Vorausgefüllte Steuererklärung abrufen oder Vollmachten anfordern
	Die Daten der vorausgefüllten Steuererklärung sind beim Finanzamt abzurufen, wenn der Mandant in der Vollmachtsdatenbank gespeichert ist. Abgerufene Daten auf Plausibilität prüfen!
Pflicht zur Identifizierung des Mandanten § 87d Abs. 2 AO! Kopie Personalausweis, etc.
Weiterer Wohnsitz im Ausland und Unternehmen mit Konzernabschluss in der neuen Anlage WA erfassen
	☐
	Allgemeine Daten abstimmen
	StNr. – ID Nr. – Adresse – Bankkonto – Familienstand – Religion – Kinder – Behinderung (für Freibetrag) – Förderung Wohneigentum? – letzte Einkommensteuererklärung – Beteiligungseinkünfte – Zinsen aus Darlehen (Gesellschafter)
	☐
	Letzter Einkommensteuerbescheid
	Offene Fragen – Einspruch – Vorbehalt? – Besonderheiten/Anmerkungen des Finanzamts? – Vorauszahlungen – Erstattungszinsen? – erstattete Kirchensteuer?
	☐
	Belege an das Finanzamt übermitteln?
	Belegvorhaltepflicht beachten. Bei unklaren Sachverhalten dennoch beifügen.
	☐

[bookmark: _Toc515619464]Sonderausgaben
	Sachverhalt
	Unterlagen/Änderung/Ergänzung
	Geprüft

	Wurden Rentenzahlungen (auch schuldrechtliche nach Scheidung) geleistet oder Unterhaltsleistungen erbracht?
	Vertrag, Höhe der Zahlung einschließlich Basiskrankenversicherungsbeiträge. Ab 2015 auch Einmalzahlungen möglich.
	☐
	Anlage U ID-Nr. und Ausgleichszahlungen Versorgungsausgleich
	Notarielle Vereinbarung beifügen
	☐
	Kirchensteuer: Zahlungen/Erstattungen/Austritt?
Immer ohne KiSt auf Abgeltungsteuer!
	Bescheinigung der
Kirche/Steuerbescheid/Austritt
Erstattungsüberhang wird besteuert
	☐
	Ausgaben für Ihre eigene Berufsausbildung (Erstausbildung/-studium)? Keine Werbungskosten? BFH hat BVerfG vorgelegt.
	Belege für Arbeitsmittel, Fachliteratur etc. Entfernungspauschale – § 9 Abs. 6 EStG beachten. Kein Einspruch erforderlich. Vorläufigkeitskatalog wurde erweitert
BVerfG entscheidet Ende 2018
	☐
	Steuerberatungsgebühren sind keine Sonderausgaben. Betriebsausgaben/Werbungskosten/
Haushaltsnahe Dienstleistungen?
	Rechnungen – Zahlungsnachweise – Quittungen
Zuordnung/Aufteilung je Einkunftsart
	☐
	Spenden oder Parteibeiträge?
Erleichterter Nachweis bis 200 €
	Kein Ansatz ohne Nachweis!
Belegvorhaltepflicht § 50 Abs. 8 EStDV
	☐

[bookmark: _Toc515619465]Außergewöhnliche Belastungen
	Sachverhalt
	Unterlagen/Änderung/Ergänzung
	Geprüft

	Behinderten-/Hinterbliebenenpauschbetrag?
Neue Pflegegrade 1-5
Merkzeichen „H“ = Pflegegrad 4 + 5
	Nachweis Versorgungsamt oder Behindertenausweis. Laufzeit prüfen. § 65 Abs. 3a EStDV elektronisch übermittelt?
	☐
	Wurden Unterhaltszahlungen an Großeltern, Eltern oder Kinder, für die Sie keinen Anspruch auf Kindergeld hatten, geleistet? Kinder älter als 25 Lebensjahre: voller Freibetrag ohne Nachweis, wenn im Elternhaushalt
	Zahlungsnachweise, ID-Nummer, eigene Einkünfte und Bezüge der Unterhaltsberechtigten nachweisen. Zweisprachige Unterhaltsbescheinigung unter
http://www.formulare-bfinv.de
Erwerbsobliegenheit erfüllt?
	☐
	Unterhaltszahlungen an Personen mit Aufenthaltserlaubnis nach § 23 AufenthG
	Vorsicht! Verpflichtungserklärung zur Bestreitung sämtlicher Kosten erforderlich BMF vom 27.05.2015 (BStBl I 2015, 474)
	☐

[bookmark: _Toc515619466]Andere Außergewöhnliche Belastungen
	Sachverhalt
	Unterlagen/Änderung/Ergänzung
	Geprüft

	Eigenanteil Krankheitskosten/Kuren Beerdigungskosten
(durch Stufenberechnung verminderte zumutbare Belastung)
keine Prozesskosten, künstliche Befruchtung begünstigt
	Krankenkassen-/Beihilfeabrechnungen auch in den Folgejahren beachten – Nachweis im § 64 EStDV – Sterbeurkunden –
Pauschalen für Fahrtkosten Behinderter beachten. Immer den Erstattungsanspruch durch die Krankenkasse erklären!
	☐

[bookmark: _Toc515619467]Haushaltsnahe Beschäftigungsverhältnisse, Dienst-/ Handwerkerleistungen
	Sachverhalt
	Unterlagen/Änderung/Ergänzung
	Geprüft

	Haben Sie eine Haushaltshilfe beschäftigt?
	Bescheinigung Deutschen Rentenversicherung Knappschaft-Bahn-See – Barzahlungen möglich
	☐
	Aufwendungen für Pflege-/Betreuungsleistungen haushaltsnahe Dienstleistungen? Auch Haus- und Katzen- und Hundesitter sind begünstigt.

	Rechnungen/Kontoauszüge z.B. Schornsteinfeger, Gärtner voll berücksichtigen, BFH vom 06.11.2014, VI R 1/13 und BMF Schreiben vom 09.11.2016, IV C 8 - S 2296 - b/07/10003 :008, Betriebs-/Heizkostenabrechnung
	☐
	Wurden Handwerkerleistungen, in Ihrem Haushalt durchgeführt? Auch vor dem Grundstück.
Hausanschlusskosten
	Rechnungen und Kontoauszüge für jegliche handwerkliche Tätigkeit. Auch Herstellungskosten
Revisionsverfahren BFH. Beantragen und ruhen lassen
	☐

[bookmark: _Toc515619468]Sonstiges: Spendenvortrag/Verlustvortrag/Einkommensersatzleistungen
	Sachverhalt
	Unterlagen/Änderung/Ergänzung
	Geprüft

	Spenden- und/oder Verlustvortrag für Vorjahre festgestellt?
	Feststellungsbescheide prüfen
	☐
	Einkommensersatzleistungen bezogen?
	Belege/Bescheide über Arbeitslosengeld, Krankengeld, Elterngeld etc. Hier oder in Anlage N einzutragen.
	☐
	Erstmalig elektronisches Freitextfeld für von der Verwaltungsmeinung abweichende Ansätze nutzen
	Die Mitteilung ist Pflicht! Dann erfolgt keine elektronische, sondern eine personelle Bearbeitung
	☐

[bookmark: _Toc515619469]Anlagen WA – U – Unterhalt
[bookmark: _Toc515619470]Anlage WA bei Auslandsbezug
	Sachverhalt
	Unterlagen/Änderung/Ergänzung
	Geprüft

	Zeitweise unbeschränkte Steuerpflicht
	An- und Abmeldebestätigungen erforderlich
	☐
	Auf Antrag unbeschränkte Steuerpflicht
	Auslandseinkünfte nachweisen
	☐
	Weiterer Wohnsitz im Ausland
	Auslandseinkünfte oder Negativnachweis erbringen
	☐
	Länderbezogener Bericht nach § 138a AO („Country-by-Country-Reportings" CbCR)
	Vertrags-/Zahlungsunterlagen. Elektronische Datenübermittlung
	☐

[bookmark: _Toc515619471]Anlage U – Unterhalt an Geschiedene – Versorgungsausgleich
	Sachverhalt
	Unterlagen/Änderung/Ergänzung
	Geprüft

	Bindung an die unterschriebene Anlage U. Rücknahme erst für das Folgejahr möglich.
	Steuerliche Auswirkung und Sinnhaftigkeit prüfen
	☐

[bookmark: _Toc515619472]Anlage Unterhalt – Unterstützung bedürftiger Personen
	Sachverhalt
	Unterlagen/Änderung/Ergänzung
	Geprüft

	Wurde Unterhalt an Eltern, Großeltern oder Kinder außerhalb von Kinderfreibeträgen (älter 25 Jahre) geleistet?
	Zahlungsnachweise, wenn nicht im gemeinsamen Haushalt. ID der unterstützten Person. Deren Einkünfte, Bezüge, Vermögen. Zweisprachige Unterhaltsbescheinigung für Auslandssachverhalte erforderlich
	☐
	Unterhaltszahlungen an Personen mit Aufenthaltserlaubnis nach § 23 AufenthG
	Vorsicht. Verpflichtungserklärung zur Bestreitung sämtlicher Kosten erforderlich. BMF vom 27.05.2015 (BStBl I 2015, 474)
	☐

[bookmark: _Toc515619473]Anlage Vorsorgeaufwand
[bookmark: _Toc515619474]Altersvorsorgebeiträge
	Sachverhalt
	Unterlagen/Änderung/Ergänzung
	Geprüft

	Beitragsrückerstattungen
	Abrechnungen beifügen
	☐
	Beiträge zur landwirtschaftlichen Alterskasse oder an berufsständische Versorgungswerke geleistet?
	Zahlungsnachweise und für neue Verträge die entsprechenden Vertragsunterlagen
Häufig nicht elektronisch übermittelt
	☐
	Doppelerfassung für Arbeitnehmer ausschließen, die zusätzlich freiwillige Beiträge entrichten
	Bescheinigung Versorgungswerk inklusive Arbeitnehmeranteil + Arbeitgeberanteil laut Lohnsteuerkarte!
	☐
	Beiträge an sogenannten „Rürup-Vertrag“?
	Vertrags-/Zahlungsunterlagen. Elektronische Datenübermittlung
	☐

[bookmark: _Toc515619475]Übrige Versicherungsbeiträge
	Sachverhalt
	Unterlagen/Änderung/Ergänzung
	Geprüft

	Gesetzliche und private Kranken- und Pflegeversicherungsbeiträge in jedem Fall erfragen!
	Nur Basisbeiträge sind voll abzugsfähig! Ansatz auch für Unterhaltsberechtigte und Kinder möglich.
	☐
	Beitragsrückerstattungen können nicht um selbst getragene Krankheitskosten gemindert werden; FG Baden-Württemberg vom 25.01.2016, 6 K 864/15, Rev. BFH Az: X R 3/16
	Beitragsrückerstattungen erfragen – auch bei Eigenanteilen an der Krankenversicherung kann keine Kürzung dieser Erstattungen erfolgen
	☐
	„Bestimmte“ Bonuszahlungen mindern die Basiskrankenversicherungsbeiträge nicht
	Bonuszahlungen mit Papierbescheinigung der jeweiligen Kasse nachweisen – siehe BMF Schreiben vom 29.03.2017, IV A 3 - S 0338/16/10004
	☐
	Kranken-, Pflege-, Unfall-, Haftpflicht-, Arbeitslosen-, Risikolebens-, Erwerbs-/Berufsunfähigkeitsversicherungsbeiträge
	Zahlungsnachweise und für neue Verträge die entsprechenden Vertragsunterlagen – wirken sich aber häufig steuerlich nicht aus! Vorwegabzug 2017 weiter gekürzt; nun nur noch 900 €/1.800 €
	☐
	Vorauszahlungen der Basis Kranken- und Pflegeversicherung im Jahr der Zahlung abzugsfähig
	Begrenzung auf das 2,5fache beachten
	☐
	Anspruch auf steuerfreie Zuschüsse zur Krankenversicherung oder zu den Krankheitskosten?
	Beamte, Gesellschafter-Geschäftsführer einer GmbH, wenn Beteiligungsverhältnis unter 50 % (mögliche Sozialversicherungspflicht !)
	☐

[bookmark: _Toc515619476]Anlage AV
	Sachverhalt
	Unterlagen/Änderung/Ergänzung
	Geprüft

	Wurde ein „Riester-Vertrag“ abgeschlossen? Anspruchsvoraussetzungen prüfen!
Nur Pflichtversicherte sind begünstigt
	Anbieterbescheinigung prüfen. Mittelbare Begünstigung nur mit eigenen Beiträgen möglich.
	☐
	Grund- und Kinderzulagen für die „Riesterverträge“ wirklich beantragt?
	Zulagenbescheinigung nach § 90 EStG auf erhaltene Zulagen der Vorjahre prüfen. Grundzulage wird erst ab 2018 erhöht (auf dann 175 €)
	☐

[bookmark: _Toc515619477]Anlage Kind
[bookmark: _Toc515619478]Persönliche Daten/Schulgeld/Kinderbetreuungskosten
	DA-KG (168 Seiten!) 2017 vom BZSt abrufen
	Familienkasse – ID-Nr ab 01.01.2016 Pflicht, sonst kein Kindergeld – Geburtsdatum – Elterngeld
	☐
	Übertragung der Freibeträge Anlage K
	Hat der andere Elternteil die Unterhaltsverpflichtung nicht erfüllt? BMF vom 28.06.2013, IV C 4 - S 2282-a/10/10002
	☐
	Entlastungsbetrag für Alleinerziehende?
Melderechtliche Anmeldung des Kindes im Haushalt des Alleinerziehenden reicht aus. BMF vom 23.10.2017, IV C 8 - S 2265-a/14/10005 beachten.
	Keine Haushaltsgemeinschaft mit einer anderen volljährigen Person?
Auf 1.908 € erhöht und für weitere Kinder je 240 € zusätzlich. Zeitanteilige Berücksichtigung
	☐
	Wurden Schulgelder geleistet? Auch innerhalb der EU/EWR.
Achtung! Freibeträge auch für Kinder, die im Ausland leben. Auch bei mehrjährigem Auslandsaufenthalt BFH vom 23.06.2015, III R 38/14
	Bescheinigung der Schulbehörde/Zahlungsnachweise für andere Leistungen als Beherbergung, Betreuung und Verpflegung – keine Studiengebühren!
	☐
	Kinderbetreuungskosten
	Für Kinder bis zum 14. Lebensjahr Vertrags-/Zahlungsnachweise erforderlich
	☐

[bookmark: _Toc515619479]Berücksichtigung volljähriges Kind
	Sachverhalt
	Unterlagen/Änderung/Ergänzung
	Geprüft

	Nachweis der Berufsausbildung
Kindergeld bis Vorlage der Prüfungsergebnisse FG Sachsen vom 17.06.2015, 4 K 357/11
	Bescheinigung der Schul- oder sonstigen Behörde, eigene Steuererklärung für das Kind abgeben
	☐
	Erfolgt eine vom Elternhaus auswärtige Ausbildung?
	Mietvertrag – Nachweis des Internats/der Uni etc.
	☐
	Bis zum 21. Lebensjahr
	Nachweis durch Agentur für Arbeit – Arbeitssuchender
	☐
	Übergangszeit zwischen Berufsausbildungen, Studienbeginn, freiwillige soziale Jahre
	Arbeitsverträge, Studienbescheinigungen oder sonstige Nachweise – siehe DA-KG
	☐
	Hat das Kind den Grundwehrdienst oder Vergleichbares geleistet?
	Wann und wie lange?
Verlängert den Berücksichtigungszeitraum
	☐
	Körperbehinderung des Kindes?
	Nachweis Versorgungsamt oder Behindertenausweis.
	☐
	Hat das volljährige Kind die erste Berufsausbildung/Studium abgeschlossen und länger als 20 Stunden die Woche gearbeitet?
	Achtung! Hier werden auch die Stunden des Minijobs mitgerechnet!
Steuererklärung für das Kind abgeben und Verlustvorträge sichern!
	☐
	Kindergeld auch für Kinder eingetragener Lebenspartner
	Je Partner = 2 Kinder = insgesamt 4 Kinder; Höheres Kindergeld für 3. + 4. Kind
	☐

[bookmark: _Toc515619480]Anlagen G – S – EÜR – § 34a – Zinsschranke
	Sachverhalt
	Unterlagen/Änderung/Ergänzung
	Geprüft

	Gewinnermittlungen, getrennt je Betrieb
Schwellenwerte zur Bilanzierungspflicht erst ab 2016 auf 60.000 € Gewinn/600.000 € Umsatz angehoben.
	Bilanzen – Einnahmeüberschussrechnung elektronisch übermitteln
	☐
	Gewerbliche oder freiberufliche Tätigkeit?
Abfärbetheorie: BFH vom 27.08.2014, VIII R 6/12 bis 3 % der Gesamtnettoumsätze und 24.500 € unschädlich.
	Eindeutig abgrenzen! Tätigkeit aus dem Katalog des § 18 EStG erforderlich.
	☐
	Liegen Darlehens-/Arbeitsverträge mit Angehörigen vor? Drittvergleich!
	Erhöhte Nachweisvorsorge! Verträge prüfen. Zahlungsnachweise. Arbeitsnachweise erstellen. Mindestlohn beachten!
	☐
	Für alle nicht Bilanzierenden ist das Zufluss- /
Abfluss System des § 11 EStG strikt einzuhalten
	Umsatzsteuer November und Dezember richtig zuordnen. BFH vom 11.11.2014, VIII R 34/12. Verwaltung reagiert noch immer uneinheitlich!
	☐
	Lagen Einkünfte aus einer Fotovoltaikanlage vor?
	Merkblatt LfSt Bayern vom August 2015
	☐
	Geschenke und § 37b EStG – Abzugsfähigkeit prüfen – nicht immer pauschalieren, aber begrenzen – rückwirkende Änderung möglich
	BMF vom 19.05.2015, BStBl I 2015, 468.
Abweichende Urteile des BFH vom 15.06.2016, VI R 54/15 beachten
	☒
	Bewirtung bei Geburtstag/Feierlichkeiten abgrenzbar als Betriebsausgaben/ Werbungskosten absetzbar
	BFH vom 08.07.2015, VI R 46/15 und BFH vom 10.11.2016, VI R 7/16
	☐
	Beteiligungseinkünfte? Verluste aus Steuerstundungsmodell?
	Feststellungsbescheide/-erklärungen – § 15b EStG + BMF vom 17.07.2007, IV B 2 - S 2241 - b/07/0001
	☐
	Strukturwandel – Übergang zur Liebhaberei BFH vom 11.05.2016, X R 61/14
	Abweichende Betriebsaufgabe erst mit Erklärung!
	☐
	Gewerbesteuermessbetrag/-zahlungen getrennt je Betrieb
	Steuermessbescheid/-erklärung Gewerbesteuerbescheid/-erklärung neue Berechnung, BMF vom 03.11.2016, IV C 6 - S 2296 - a/08/10002 :003
	☐
	Thesaurierung nach § 34a EStG?
	Besteuerung mit 28,25 %
	☐
	Wurde ein Betrieb/Teilbetrieb veräußert?
Hoher Gewinn – hohe stille Reserven – § 6b EStG möglich?
	§§ 16 Abs. 4 EStG und 34 Abs. 3 EStG?
Zuordnung des Freibetrages bei Berechnung mit Teileinkünfteverfahren.
	☐
	Antrag nach § 6b Abs. 2a EStG für 5-jährige Stundung. Muss im Jahr der Aufdeckung der stillen Reserven (Verkauf) beantragt werden
	Investition in den nächsten 5 Jahren in der EU/EWR geplant?
	☐
	Wurden Anteile an Kapitalgesellschaften veräußert, mit Beteiligung von mindestens 1 %?
	Bei Verlusten den Ansatz des Teileinkünfteverfahrens prüfen; ggf. keine Kürzung. BFH vom 25.06.2009, IX R 42/08 (BStBl II 2010, S. 220)
	☐
	Investitionsabzugsbeträge 2017 nach § 7g EStG zu berücksichtigen? Aufstockung auf bis zu 40 % auch in Folgejahren zulässig!

	Nachweis der Investitionsabsicht vorsorglich aufbewahren. Funktionsbenennung ist ab 2016 entfallen. Dennoch Plan über die vorzunehmenden Investitionen erstellen
	☐
	Investitionsabzugsbeträge in 2017 aufzulösen/hinzuzurechnen?
	BMF vom 20.03.2017, IV C 6 - S 2139-b/07/10002-02 beachten
	☐
	Wert der Überentnahmen nach § 4 Abs. 4a EStG aus dem Jahr 2016?
	Können die privaten Schuldzinsen klar abgegrenzt und herausgerechnet werden?
	☐
	Einnahmen aus nebenberuflicher Tätigkeit
Betriebsausgaben oder Werbungskosten nur mit dem Pauschbetrag übersteigenden Wert
	2.400 € und 720 € – § 3 Nr. 26, 26a + 26b EStG
In dieser Höhe sind keine Werbungskosten/Betriebsausgaben möglich!
Verfügung betreffend Steuerbefreiungen für nebenberufliche Tätigkeiten nach § 3 Nr. 26 EStG vom 15.11.2016 (StEd 2017, 47 (nur Leitsatz))
(OFD Frankfurt vom 12.08.2014, S 2245 A-2-St 213)
	☐

[bookmark: _Toc515619481]Anlage N + N-AUS
	Sachverhalt
	Unterlagen/Änderung/Ergänzung
	Geprüft

	Sämtliche Lohnsteuerbescheinigungen für 2017?
	Arbeitslohn für mehrere Kalenderjahre?
	☐
	Beschäftigungsdauer 01.01.–31.12.2017
Anzahl der Arbeits-, Urlaubs- und Krankheitstage
	Nachweise für Zeit der Nichtbeschäftigung Wege zur Arbeitsstätte/erste Tätigkeitsstatte
	☐
	Zuzahlungen des Arbeitnehmers mindern den geldwerten Vorteil für überlassene Kfz
	Nutzungsvereinbarung, Abrechnung Arbeitgeber und Nachweis der selbst getragenen Kosten
	☐
	Versorgungsbezüge? Ab wann?
	Wichtig für die Höhe des Versorgungsfreibetrages
	☐
	Aufmerksamkeiten – keine Einnahmen bis 60 €
	R 19.3 Abs. 2 Nr. 3 LStR und BMF vom 19.05.2015, BStBl I 2015, 468
	☐
	Steuerfreie Aufwandsentschädigungen erhalten?
	Wofür? Gesetzliche Grundlagen ermitteln (§ 3… EStG?)
	☐
	Entgeltersatzleistungen – Arbeitslosen-/Mutterschaftsgeld, Kurzarbeiter, Aufstocker, Elterngeld,
	Jeweilige Bescheinigung der Behörde
Nicht zusätzlich im Mantelbogen eintragen!
	☐
	Entfernung zur ersten Tätigkeitsstätte? Adresse, Anzahl der Arbeitstage, genutztes Verkehrsmittel.
In Kombination mit Dienstreisen
	Schreiben betreffend Entfernungspauschale BMF vom 31.10.2013, BStBl I 2013, 1376
Siehe auch BFH vom 19.05.2015, VIII R 12/13
	☐
	Es gibt nur eine erste Tätigkeitsstätte!
	Alle weiteren Orte sind wie Dienstreisen zu behandeln! Siehe Reisekostenerlass vom 24.10.2014, BStBl I 2014, 1412
	☐
	Lag eine Behinderung von mehr als 70 % oder Merkmal „G“ vor?
	Behindertenausweis - Ansatz der tatsächlichen Fahrtkosten
	☐
	Beiträge an Berufsverbände oder berufliche Einrichtungen
	Zahlungsbelege
	☐
	Arbeitsmittel, Telefonkosten, Aktentasche, Laptop/PC, Bewerbungsfotos, Fahrten zur Bewerbung, Reinigungskosten, Bewirtungskosten, wenn mit Arbeitgeber abgestimmt …
	Zahlungsbelege: Mögliche ermittelte Pauschalen für Reinigung der Berufskleidung durch die Berufsverbände erfragen/beachten (Polizisten, Pfarrer, …)
	☐
	Dienstreisen – Entfernung – Unterkunft – Einzelkosten – BMF vom 24.10.2014, BStBl I 2014, 1412
	Zahlungsbelege: Nachweis des beruflichen Zusammenhangs (Erstattungen durch Arbeitgeber?) BMF „Knabbererlass“ vom 19.05.2015; siehe Internetseite BMF
	☐
	Aufwendungen für ein häusliches Arbeitszimmer?
	Ausschließlich berufliche Nutzung erforderlich. Keine Aufteilung möglich. BMF vom 06.10.2017, IV C 6 - S 2145/07/10002 :019 setzt die neue BFH Rechtsprechung um
	☐
	Aufwendungen für Bücher und Zeitschriften können von Lehrern als Werbungskosten berücksichtigt werden
	Nachweis der erworbenen Bücher und Zeitschriften sowie Einzelaufstellung nach dem BFH Urteil vom 20.05.2010, BFH/NV 2010, 2316
	☐
	Doppelte Haushaltsführung – wohnt mindestens 1h vom Arbeitsort entfernt – seit 2014 bis 1.000 € monatlich – Heimfahrten nachweisen!
	Mietverträge beider Haushalte, Kostennachweise; Lebensmittelpunkt am ersten Haushalt
Einrichtungskosten nicht in 1.000 € Grenze einbeziehen; FG Düsseldorf vom 14.03.2017, 13 K 1216/16
	☐
	Lagen beruflich veranlasste Umzugskosten vor? Ab wann beruflich veranlasst? BFH vom 07.05.2015, VI R 73/13; BMF, Schreiben vom 18.10.2016 (koordinierter Ländererlass), IV C 5 - S-2353 / 16 / 10005
	Zahlungsbelege – Nachweis des beruflichen Zusammenhangs – Pauschalierte Werte beachten. Rückwirkende Änderung ab 01.03.2016 beachten
	☐

[bookmark: _Toc515619482]Anlage KAP
	Sachverhalt
	Unterlagen/Änderung/Ergänzung
	Geprüft

	Kapitalerträge 2017? Kirchensteuer nachzuerheben?
	Sämtliche Steuerbescheinigungen
	☐
	Ist der persönliche Steuersatz günstiger als 25 %?.
	Sämtliche Steuerbescheinigungen.
Günstigerprüfung
Ggf. zusätzlicher Altersentlastungsbetrag
	☐
	Sind die versteuerten Einnahmen zu korrigieren? Bausparerträge, Veräußerungsnebenkosten (immer, wenn Zeile 9 erfüllt ist), ausländische Investmentfonds ...
	Steuerbescheinigung und Nachweis der Aufwendungen.
Doppelte Besteuerung der ausländischen Investmentanteile vermeiden. 2. Seite der Steuerbescheinigung beachten!
	☐
	Lag in den Vorjahren eine Depotübertragung vor und ist jetzt die Ersatzbemessungsgrundlage angesetzt worden?
	Steuerbescheinigung und Nachweis der ursprünglichen Anschaffungskosten der Wertpapiere
	☐
	Neue Begrenzung ab 01.01.2016 für Dividendenstripping
	Neuer § 36a EStG – BMF vom 03.04.2017, IV C 1 - S 2299/16/10002 – bei Dividenden ab 20.000 € Ansatz der Kapitalertragsteuer prüfen
	☐
	Steuererstattungszinsen
Bei Nachzahlungszinsen EINSPRUCH
	§ 20 Abs. 1 Nr. 7 S. 3 EStG – aber anfechten
BFH Rev. Verfahren Az.: I R 77/15
	☐
	Zinsen für Rentennachzahlungen sind Kapitalerträge; entgegen BMF vom 19.08.2013, BStBl I 2013, 1087 Rz. 196
	BFH Urteil vom 09.06.2015, VIII R 18/12
	☐
	Zinsen aus der Anlage für Instandhaltungsrücklagen sind Kapitalerträge
	R 21.2 Abs. 2 EStR
	☐
	Sparer-Pauschbetrag ausgeschöpft?
	Nachweis der Verwendung durch die Freistellungsaufträge
	☐
	Bisher nicht versteuerte private Kapitalerträge?
	Nachweis der Einnahmen – Steuerbescheinigung
	☐
	Ausländische Kapitalerträge
Anträge auf anteilige Erstattung im Ausland nicht vergessen
	Vermögensverwaltungsgebühren/Transaktionskosten als Werbungskosten berücksichtigen, OFD Münster vom 09.11.2010, DB 2010, 2586
	☐
	Verlustbescheinigung beachten
	Ausgleich auch mit tariflichen Kapitalerträgen möglich
	☐
	Zinsertrag nahestehender Person?
	Abhängigkeitsverhältnis ist erforderlich
	☐
	Kapitalerträge nach § 32d Abs. 2 Nr. 1 EStG prüfen Gesellschafter-Geschäftsführer Darlehen und Dividenden auch ohne Geldfluss!
	Nachweis der Beteiligung. Es wird kein Sparer-Pauschbetrag berücksichtigt! Sämtliche Aufwendungen, ab dem 1. € sind nachzuweisen!
	☐
	Werbungskosten können nur im Rahmen des § 32d Abs. 2 Nr. 1 + 3 EStG berücksichtigt werden
	Zahlungsnachweise – Zinsbescheinigung, …
Ausschlussfrist (Abgabe der Einkommensteuer-Erklärung) für diesen Antrag beachten!
	☐
	Erstmalig! Ausgezahlte Lebensversicherungen, die nach 2004 abgeschlossen wurden
	Wenn § 20 Abs. 1 Nr. 6 EStG erfüllt ist, nur 50 % Besteuerung der Erträge. Abrechnungen der Erklärung beifügen. Nur Sparer-Pauschbetrag möglich; keine Werbungskosten.
	☐
	Private Darlehensverluste aus Beteiligungen nach § 32d Abs. 2 Nr. 1b EStG
	Ansatz bei endgültigem Ausfall! Nachfolger nach "§ 17 EStG". Ausgleich dann auch mit anderen Einkünften möglich
	☐
	Antrag auf Tarifbesteuerung für Ausschüttungen – BFH vom 28.07.2015, VIII R 50/14
	Achtung! Antrag mit Abgabe der Einkommensteuererklärung
	☐
	Für Antrag nach § 32d Abs. 2 Nr. 3 EStG ist ab 2017 ein maßgeblicher Einfluss auf die Kapitalgesellschaft erforderlich
	§ 32d Abs. 2 Nr. 3b EStG
	☐

[bookmark: _Toc515619483]Anlage V
	Sachverhalt
	Unterlagen/Änderung/Ergänzung
	Geprüft

	Weitere Steuererklärungen erforderlich? Berücksichtigung gezahlter Steuern.
	Zweitwohnungsteuer – Übernachtungssteuer – Steuerabzug § 50a Abs. 7 EStG bei Kauf von beschränkt Steuerpflichtigen
	☐
	Zurechnung von Einnahmen und Werbungskosten bei Grundstücksgemeinschaften
	OFD Frankfurt/M. vom 25.02.2015, S 2253 A – 84 – St 213
	☐
	Verbilligt an Angehörige vermietet oder Ferienwohnung? Sehr enger Fremdvergleich BFH vom 16.02.2016, IX R 28/15. Angehörige sollten Unterhalt besser in Geld erhalten und Miete zurücküberweisen
	Zwingender Eintrag – 66 % der ortsüblichen Miete? Mietspiegel – Ferienwohnung nie selbstgenutzt?
LfSt Bayern mit umfangreichen Unterlagen zur EEA.
	☐
	Mieteinnahmen mit Vorjahreswerten abstimmen.
	Ggf. Verwalterabrechnung
Gesamtwohnfläche und Einnahmen plausibel?
	☐
	Zuflussprinzip des § 11 EStG!
	Zahlungen für Vorjahre, nicht erstattete Kautionen, …
	☐
	Leerstandszeiten begründen
	Nachweis für Suche nach Nachmieter.
	☐
	Sonstige Vermietungseinnahmen?
	Zahlungseingang – Vertrag
	☐
	Umlagen von Mieterträgen gesondert in den Zeilen 13 und 14 erfassen!
	Verprobung mit den erklärten Werbungskosten durch die Finanzämter
	☐
	Nießbrauchsverhältnisse beachten
	BMF-Schreiben vom 30.09.2013, IV C 1 - S 2253/07/10004
	☐
	Bei Ferienwohnung ortsübliche Vermietungszeiten erfragen- „City Tax/Bettensteuer“ beachten
	Gewerblich? Umsatzsteuer? Nachweis der Vermietungsabsicht. Eigennutzung = Totalüberschuss
	☐
	AfA-Bemessungsgrundlage richtig? Bodenwertanteil im Kaufvertrag bestimmen/festlegen!
	Kaufvertrag und Nebenkosten – immer die aktuelle Arbeitshilfe des BMF beachten
	☐
	Finanzierung und Eigenkapitalanteil plausibel? Nebenkosten erfassen. Disagio auch über 5 % sofort abzugsfähig, wenn marktüblich!
	Darlehensverträge – Zins-/Tilgungsplan
„Auf-Valutierung“ = Zinsen zuordnen, für welche Einkünfte erfolgte die Aufvalutierung. BFH vom 08.03.2016, IX R 38/14 zur Marktüblichkeit
	☐
	Erhaltungsaufwendungen?
Anschaffungsnahe Herstellungskosten durch Standardhebung? BFH Urteil vom 14.06.2016, IX R 25/14 zum § 6 Abs. 1 Nr. 1a EStG!
Denkmalschutzbescheinigung erforderlich? Bescheinigung muss zum Grundbuch passen!
	Innerhalb der ersten drei Jahre nach Anschaffung sind Aufwendungen von mehr als 15 % des Gebäudewertanteils (fast) immer Herstellungskosten! Rechnungen und Zahlungsnachweise. Liegen noch auf bis zu fünf Jahre verteilte Erhaltungsaufwendungen der Vorjahre vor? Instandhaltungsrücklage: Zu- und Abgänge prüfen.
	☐
	Beseitigung der nach dem Erwerb entstandenen Schäden, zählen nicht zur § 6 Abs. 1 Nr. 1a EStG-Größe
	Nachweis über den Zeitpunkt der Schadensentstehung (Wohnungsbrand, Graffiti, ...)
	☐
	Sonstige Hauskosten, Grundsteuer, Fahrten zum Objekt
	Verwalterabrechnung: Steuerbescheid. Anpassung beantragen? Anzahl und Entfernung
	☐
	Schuldzinsen nach Verkauf der Immobilie = Werbungskosten? BMF vom 27.07.2015, IV C 1 - S 2211/11/10001 beachten.
	Nur, wenn der Verkaufspreis zur Tilgung nicht ausreicht!
	☐

[bookmark: _Toc515619484]Anlage R
[bookmark: _Toc515619485]Gesetzliche Leibrenten
	Sachverhalt
	Unterlagen/Änderung/Ergänzung
	Geprüft

	Alters-, Witwen-/Witwer- oder Erwerbsminderungsrenten? Versorgungswerk? „Rürup“
	Mütterrente ab 2014! – Rentenbescheide, Beginn der Rentenleistung, Rentenfreibetrag – Rentenanpassungsbeträge erfragen – Abzinsung für Mütterrente?
	☐
	Vorhergehende Rentenzeiten eintragen (Erwerbsminderung, etc. ...)
	Dieser Ansatz wird nicht elektronisch berücksichtigt und muss beantragt werden – Zeilen 8 + 9
	☐
	Renten/Versorgungen mit Öffnungsklausel
	Nachweise des Versorgungsträgers auch für Altfälle
	☐
	Renten aus ausländischen Versicherungen erhalten?
	Rentenbescheid, Beginn, Rentenfreibetrag, DBA beachten.
	☐

[bookmark: _Toc515619486]Andere Leibrenten
	Sachverhalt
	Unterlagen/Änderung/Ergänzung ng
	Geprüft

	Renten aus privater Lebens-/Rentenversicherung?
	Bescheinigung, Rentenbeginn/-leistung, Freibetrag
	☐
	Renten aus ausländischen Versicherungen erzielt?
	Rentenbescheid – Besteuerungsrecht bei Deutschland?
	☐
	Renten aus einer zeitlich befristeten privaten Lebens-/Rentenversicherung ?
	Bescheinigung, Beginn und Laufzeit für den Ertragsanteil nach § 55 Abs. 2 EStDV erforderlich.
	☐
	Renten z.B. aus dem Verkauf eines Betriebes mit oder ohne zeitliche Befristung erhalten?
	Vertrag – Zahlungsnachweise
	☐

[bookmark: _Toc515619487]Leistungen aus Altersvorsorgeverträgen und aus der betrieblichen Altersversorgung
	Sachverhalt
	Unterlagen/Änderung/Ergänzung
	Geprüft

	Rente z.B. aus einem „Riestervertrag“ oder einem anderen Vertrag der betrieblichen Altersversorgung?
	Anlegerbescheinigung BMF Vordruck vom 14.08.2014, S 2257-b/07/10002
	☐

[bookmark: _Toc515619488]Anlage SO
	Sachverhalt
	Unterlagen/Änderung/Ergänzung
	Geprüft

	Unterhaltsleistungen oder Versorgungsausgleich empfangen?
	Neue Anlage U – oder schuldrechtliche Scheidungsvereinbarung (ohne Anlage U)
	☐
	Lagen private Grundstücksverkäufe innerhalb von zehn Jahren vor? Abgrenzung zum gewerblichen Grundstückshandel bedenken!
	Kauf- und Verkaufsverträge, Nebenkosten
Eigennutzung ist unschädlich! Nach Entnahme aus BV beginnt neuer 10-Jahreszeitraum!
	☐
	Nicht zu versteuern nach § 23 Abs. 1 Nr. 1 EStG?
Verklammerungsurteil beachten; BFH vom 28.09.2017, IV R 50/15
	Ist der Verkaufserlös im "Gesamtplan der Gewinnerzielung" enthalten, Einkünfte nach § 15 EStG auch außerhalb der 10 Jahre.
	☐
	Andere private Wirtschaftsgüter innerhalb eines Jahres veräußert? Ausgenommen Gegenstände des täglichen Gebrauchs (z.B. Pkw)
	Kauf- und Verkaufsverträge, Nebenkosten. Innerhalb von 10 Jahren, wenn mit Wirtschaftsgütern Einkünfte erzielt wurden
	☐
	Wertpapierveräußerungsgeschäfte die vor 01.01.2009 angeschafft wurden und der Verkaufspreis nach 2010 zugeflossen ist?
	Kauf- und Verkaufsverträge, Nebenkosten
Außerhalb der Jahresfrist! Erträge sind nicht steuerbar! Nachweise!
	☐
	Bitcoin etc. und Leerverkäufe sind von § 23 Abs. 1 EStG erfasst
	Anschaffungskosten und Veräußerungspreis nachweisen
	☐
	Verluste aus 2017 nicht nach 2016 zurücktragen?
	Höhe der Begrenzung mitteilen.
	☐

[bookmark: _Toc515619489]Anlage AUS
	Sachverhalt
	Unterlagen/Änderung/Ergänzung
	Geprüft

	Ausländische Einkünfte mit Anrechnungs- oder Abzugsverfahren?
	Bereits in den Anlagen zur Einkommensteuer erfasst (L – G – S – V – R – SO) Steuerbescheinigungen
	☐
	Anrechnungsverfahren neuer § 34c EStG!
Durchschnittssteuersatz seit 2015
	§ 34c (1) 2016 beachten.
	☐
	Lagen ausländische Einkünfte vor, die nach dem jeweiligen DBA dem Progressionsvorbehalt unterliegen?
	Abgrenzung für EU/EWR beachten
NICHT in den anderen Anlagen enthalten! Z.B. dänische Renten, Schweizer Pensionskasse
	☐

2
image1.jpg
Steuerberatung
Kompetent aus erster Hand

