

ΤΕΧΝΟΛΟΓΙΚΟ ΕΚΠΑΙΔΕΥΤΙΚΟ ΙΔΡΥΜΑ ΚΑΛΑΜΑΤΑΣ
ΣΧΟΛΗ: ΔΙΟΙΚΗΣΗΣ ΚΑΙ ΟΙΚΟΝΟΜΙΑΣ
ΤΜΗΜΑ: ΧΡΗΜΑΤΟΟΙΚΟΝΟΜΙΚΗΣ ΚΑΙ ΕΛΕΓΚΤΙΚΗΣ

ΠΤΥΧΙΑΚΗ ΕΡΓΑΣΙΑ

Η ΚΑΤΑΡΤΙΣΗ ΤΗΣ ΦΟΡΟΛΟΓΙΚΗΣ ΔΗΛΩΣΕΩΣ ΣΤΑ
ΠΛΑΙΣΙΑ ΤΟΥ ΝΕΟΥ ΦΟΡΟΛΟΓΙΚΟΥ ΝΟΜΟΥ (Νοέμβριος
2004)

ΕΠΟΠΤΗΣ ΚΑΘΗΓΗΤΗΣ: ΛΥΓΓΙΤΣΟΣ ΑΛΕΞΑΝΔΡΟΣ
ΣΠΟΥΔΑΣΤΡΙΑ: ΚΑΜΠΟΥΡΑΚΗ ΧΡΥΣΑΥΓΗ

ΚΑΛΑΜΑΤΑ ΜΑΙΟΣ 2005

ΠΙΝΑΚΑΣ ΠΕΡΙΕΧΟΜΕΝΩΝ

ΠΡΟΛΟΓΟΣ.....	2
ΕΙΣΑΓΩΓΗ ΣΤΗ ΦΟΡΟΛΟΓΙΑ ΕΙΣΟΔΗΜΑΤΟΣ-ΓΕΝΙΚΑ.....	3
ΚΕΦΑΛΑΙΟ 1	5
ΤΑ ΕΝΤΥΠΑ ΤΗΣ ΦΟΡΟΛΟΓΙΚΗΣ ΔΗΛΩΣΗΣ.....	5
ΠΟΙΟΙ ΕΧΟΥΝ ΥΠΟΧΡΕΩΣΗ ΝΑ ΥΠΟΒΑΛΟΥΝ ΦΟΡΟΛΟΓΙΚΗ ΔΗΛΩΣΗ ΤΟ 2005	6
ΠΟΙΟΣ ΠΡΕΠΕΙ ΝΑ ΥΠΟΒΑΛΕΙ ΤΗΝ ΦΟΡΟΛΟΓΙΚΗ ΔΗΛΩΣΗ	10
ΠΟΤΕ ΥΠΟΒΑΛΛΕΤΑΙ Η ΦΟΡΟΛΟΓΙΚΗ ΔΗΛΩΣΗ ΤΟΥ 2005 ...	12
ΠΟΥ ΥΠΟΒΑΛΛΕΤΑΙ Η ΦΟΡΟΛΟΓΙΚΗ ΔΗΛΩΣΗ :	15
ΠΩΣ ΥΠΟΒΑΛΛΕΤΑΙ Η ΦΟΡΟΛΟΓΙΚΗ ΔΗΛΩΣΗ:	18
ΥΠΟΒΟΛΗ ΦΟΡΟΛΟΓΙΚΩΝ ΔΗΛΩΣΕΩΝ ΜΕΣΩ INTERNET	20
ΟΙ ΑΛΛΑΓΕΣ ΣΤΗ ΦΟΡΟΛΟΓΙΚΗ ΔΗΛΩΣΗ	25
ΠΩΣ ΦΟΡΟΛΟΓΟΥΝΤΑΙ ΤΑ ΕΙΣΟΔΗΜΑΤΑ	27
ΥΠΟΛΟΓΙΣΜΟΣ ΦΟΡΟΥ ΚΑΙ ΠΟΤΕ ΠΛΗΡΩΝΕΤΑΙ	32
ΠΟΣΑ ΠΟΥ ΑΦΑΙΡΟΥΝΤΑΙ ΑΠΟ ΤΟ ΕΙΣΟΔΗΜΑ Ή ΑΠΟ ΤΟ ΦΟΡΟ ΓΙΑ ΤΟ 2005	36
ΚΕΦΑΛΑΙΟ 2	39
Η ΣΥΜΠΛΗΡΩΣΗ ΤΗΣ ΔΗΛΩΣΗΣ ΓΙΑ ΤΟ 2005 ΒΗΜΑ - ΒΗΜΑ,	39
ΠΙΝΑΚΑΣ 1: ΣΤΟΙΧΕΙΑ ΦΟΡΟΛΟΓΟΥΜΕΝΟΥ	39
ΠΙΝΑΚΑΣ 2: ΠΛΗΡΟΦΟΡΙΑΚΑ ΣΤΟΙΧΕΙΑ	41
ΠΙΝΑΚΑΣ 3: ΑΦΑΙΡΕΣΗ ΠΟΣΟΥ ΛΟΓΩ ΑΝΑΠΗΡΙΑΣ κ.λ.π. ΚΑΙ ΜΕΙΩΣΗ ΦΟΡΟΥ	45
ΠΙΝΑΚΑΣ 4: ΦΟΡΟΛΟΓΟΥΜΕΝΑ ΕΙΣΟΔΗΜΑΤΑ	46
4Α: ΕΙΣΟΔΗΜΑ ΑΠΟ ΜΙΣΘΩΤΕΣ ΥΠΗΡΕΣΙΕΣ	46
4Β: ΕΙΣΟΔΗΜΑΤΑ ΑΠΟ ΓΕΩΡΓΙΚΕΣ ΕΠΙΧΕΙΡΗΣΕΙΣ	51
4Γ: ΕΙΣΟΔΗΜΑ ΑΠΟ ΕΜΠΟΡΙΚΕΣ ΕΠΙΧΕΙΡΗΣΕΙΣ	55
4Δ: ΕΙΣΟΔΗΜΑ ΑΠΟ ΕΛΕΥΘΕΡΑ ΕΠΑΓΓΕΛΜΑΤΑ	57
4Ε: ΕΙΣΟΔΗΜΑ ΑΠΟ ΑΚΙΝΗΤΑ	58
4ΣΤ: ΕΙΣΟΔΗΜΑ ΑΠΟ ΚΙΝΗΤΕΣ ΑΞΙΕΣ	66
ΠΙΝΑΚΑΣ 5. ΠΡΟΣΔΙΟΡΙΣΜΟΣ ΕΤΗΣΙΑΣ ΤΕΚΜΑΡΤΗΣ ΔΑΠΑΝΗΣ.....	67
ΠΙΝΑΚΑΣ 6: ΠΡΟΣΘΕΤΑ ΠΛΗΡΟΦΟΡΙΑΚΑ ΣΤΟΙΧΕΙΑ - ΠΟΣΑ ΠΟΥ ΜΕΙΩΝΟΥΝ ΤΗΝ ΕΤΗΣΙΑ ΔΑΠΑΝΗ	75
ΠΙΝΑΚΑΣ 7: ΠΟΣΑ ΔΑΠΑΝΩΝ ΠΟΥ ΑΦΑΙΡΟΥΝΤΑΙ ΑΠΟ ΤΟ ΣΥΝΟΛΙΚΟ ΕΙΣΟΔΗΜΑ Η ΑΠΟ ΤΟΝ ΦΟΡΟ	82
ΠΙΝΑΚΑΣ 8: ΠΡΟΚΑΤΑΒΛΗΘΕΝΤΕΣ ΠΑΡΑΚΡΑΤΗΘΕΝΤΕΣ ΦΟΡΟΙ.....	93
ΠΙΝΑΚΑΣ 9: ΣΤΟΙΧΕΙΑ ΠΡΟΣΩΠΩΝ ΠΟΥ ΣΥΝΟΙΚΟΥΝ ΜΕ ΤΟΥΣ ΦΟΡΟΛΟΓΟΥΜΕΝΟΥΣ ΚΑΙ ΤΟΥΣ ΕΠΙΒΑΡΥΝΟΥΝ	97
ΠΙΝΑΚΑΣ 10: ΣΤΟΙΧΕΙΑ ΑΠΟ ΤΟ ΦΑΚΕΛΟ ΤΟΥ ΦΟΡΟΛΟΓΟΥΜΕΝΟΥ.....	98
ΠΙΝΑΚΑΣ 11: ΣΤΟΙΧΕΙΑ ΓΙΑ ΕΠΙΣΤΡΟΦΗ ΦΟΡΟΥ	99
ΚΕΦΑΛΑΙΟ 3	100
ΤΟ ΕΝΤΥΠΟ Ε9 - ΓΕΝΙΚΑ	100
ΠΙΝΑΚΕΣ ΤΟΥ ΕΝΤΥΠΟΥ Ε9	105
ΒΙΒΛΙΟΓΡΑΦΙΑ	112

ΠΡΟΛΟΓΟΣ

Η συμπλήρωση και η υποβολή της φορολογικής δήλωσης είναι μια δύσκολη και πολύπλοκη διαδικασία που είναι υποχρεωμένοι όλοι οι φορολογούμενοι να περάσουν κάθε χρόνο.

Αναμφισβήτητα, για την ολοκλήρωση και παρουσίαση κάθε πτυχιακής εργασίας απαιτείται σκληρή δουλειά για ένα σωστό αποτέλεσμα. Χρειάζεται πολύ χρόνο και μπορώ να πω ότι υπάρχουν αρκετές δυσκολίες αλλά με την συμπαράσταση και σωστή επιτήρηση του επιβλέποντος καθηγητή θεωρώ ότι η ολοκλήρωση της εργασίας ήταν επιτυχής.

Η εργασία αυτή αναφέρεται στην κατάρτιση της φορολογικής δήλωσης σύμφωνα με το νέο νόμο. Το θέμα της φορολογίας στην Ελλάδα είναι τεράστιο. Με τα έσοδα από τους φόρους η χώρα μας καλύπτει το 95% περίπου του προϋπολογισμού της, τα οποία δαπανούνται για τις κρατικές ανάγκες της.

Η εργασία έχει χωριστεί σε τρία κεφάλαια.

Στην εισαγωγή γίνεται αναφορά για το θέμα της φορολογίας εισοδήματος και για την έννοια του φόρου.

Στο πρώτο κεφάλαιο αναλύεται το ποιος, πότε, που έχει υποχρέωση υποβολής φορολογικής δήλωσης καθώς και τον τρόπο υποβολής της. Επίσης, αναλύεται ο τρόπος υποβολής της φορολογικής δήλωσης μέσω internet και οι σημαντικότερες αλλαγές φέτος. Τέλος αναφέρεται πώς φορολογούνται τα εισοδήματα, πώς υπολογίζεται και πότε πληρώνεται ο φόρος.

Στην συνέχεια, στο δεύτερο κεφάλαιο αναλύονται όλοι οι πίνακες και οι κωδικοί αυτών του εντύπου E1.

Τέλος, στο τρίτο κεφάλαιο αναλύεται το έντυπο E9, όπου αναφέρεται ποιος έχει υποχρέωση υποβολής της δήλωσης στοιχείων ακινήτων και αναλύουμε τους πίνακες που υπάρχουν στο έντυπο αυτό.-

ΕΙΣΑΓΩΓΗ ΣΤΗ ΦΟΡΟΛΟΓΙΑ ΕΙΣΟΔΗΜΑΤΟΣ

ΓΕΝΙΚΑ

Η φορολογία εισοδήματος είναι το σύνολο των οικονομικών αγαθών που αποκτά κάθε φυσικό ή νομικό πρόσωπο, μέσα σε ένα χρονικό διάστημα. Τα οικονομικά αυτά αγαθά αποκτώνται από διάφορες πηγές και μπορούν να καταναλωθούν χωρίς να μειωθεί η περιουσία του προσώπου που τα απέκτησε. Τα αγαθά αυτά αποκτούνται στην Ελλάδα ή στο εξωτερικό μέσα σε ένα ημερολογιακό ή διαχειριστικό ή γεωργικό έτος και αποτιμούνται στο εθνικό νόμισμα (Ευρώ).

Από τα έσοδα αυτά το κράτος επιβάλλει φόρους σε κάθε πολίτη ξεχωριστά μια φορά το χρόνο. Η έννοια του φόρου είναι απόλυτα δεμένη με το κράτος, το οποίο επιβάλλει φόρους στους πολίτες και τους οργανισμούς για να καλύψει τις ανάγκες του.

Για αυτό όλα τα φυσικά και νομικά πρόσωπα ενός κράτους είναι υποχρεωμένα ανάλογα με τις οικονομικές τους δυνατότητες να καταβάλουν φόρους, οι οποίοι είναι χρηματικοί.

Φόρος είναι η αναγκαστική παροχή που επιβάλλει το κράτος στον πολίτη για την εκπλήρωση των κρατικών αναγκών, χωρίς αυτό να υποχρεώνεται σε συγκεκριμένη αντιπαροχή προσωπικά και για κάθε πολίτη ξεχωριστά. Το κράτος όμως προσφέρει υπηρεσίες για όλους τους πολίτες όπως το κτίσιμο, η συντήρηση και η λειτουργία ενός σχολείου ή ενός νοσοκομείου.

Οι Έλληνες είναι ίσοι ενώπιον του νόμου. Απαγορεύεται η άνιση μεταχείριση, εκεί όπου θα έπρεπε να υφίσταται όμοια μεταχείριση και ο νομοθέτης οφείλει να νομοθετεί χωρίς διακρίσεις. Ο νομοθέτης δεν μπορεί να προβαίνει αδικαιολογηώς σε διακρίσεις ούτε να επιβαρύνει δυσανάλογα και πλέον του μέτρου πολίτες ή κατηγορίες πολιτών.

Η άγνοια είναι ο χειρότερος σύμβουλος για τους φορολογούμενους, εν όψει της κατάρτισης και της υποβολής των φορολογικών δηλώσεων για εισοδήματα που αποκτήθηκαν το 2004. Κάτι ανάλογο ισχύει και για την απραξία, την οποία μπορεί οι φορολογούμενοι να πληρώσουν ακριβά.

Οι συχνές αλλαγές στην φορολογική νομοθεσία και τα ειδικότερα προβλήματα που συναντώνται κατά την συμπλήρωση των φορολογικών δηλώσεων από μισθωτούς και συνταξιούχους απαιτούν καλή ενημέρωση και μεγάλη προσοχή.

ΚΕΦΑΛΑΙΟ 1

ΤΑ ΕΝΤΥΠΑ ΤΗΣ ΦΟΡΟΛΟΓΙΚΗΣ ΔΗΛΩΣΗΣ

ΕΝΤΥΠΟ Ε1) Είναι το κύριο τετρασέλιδο έντυπο. Υποβάλλεται από όλους τους φορολογούμενους και από μισθωτούς και συνταξιούχους.

ΕΝΤΥΠΟ Ε2) Είναι το έντυπο για την αναλυτική κατάσταση για το μίσθωμα ακινήτου. Υποβάλλεται για τα εισοδήματα από την είσπραξη ενοικίων από ακίνητα, ημιτελή ακίνητα, απόκτηση ή μετάβαση ακινήτων μέσα στο 2004.

ΕΝΤΥΠΟ Ε3) Είναι το μηχανογραφικό δελτίο οικονομικών στοιχείων επιχειρήσεων και επιτηδευματιών. Υποβάλλεται και συνοδεύει τη Δήλωση Φορολογίας Εισοδήματος των επιχειρήσεων και ελευθέρων επαγγελματιών.

ΕΝΤΥΠΟ Ε9) Είναι το έντυπο για τη δήλωση των στοιχείων των ακινήτων. Υποβάλλεται από όσους έχουν πλήρη κυριότητα, επικαρπία, ψιλή κυριότητα ή δικαίωμα οίκησης σε ακίνητα που βρίσκονται στην Ελλάδα την 1-1-2005.

ΕΝΤΥΠΟ Ε6) Είναι το έντυπο για την δήλωση της κατοχής των μηχανημάτων έργων. Υποβάλλεται από όσους έχουν μηχανήματα έργων.

ΕΝΤΥΠΟ Φ -01.042) Είναι η βεβαίωση αποδοχών ή συντάξεων. Υποβάλλεται από τους μισθωτούς και τους συνταξιούχους και εκδίδεται από τον εργοδότη ή από τον συνταξιοδοτικό φορέα.

ΠΟΙΟΙ ΕΧΟΥΝ ΥΠΟΧΡΕΩΣΗ ΝΑ ΥΠΟΒΑΛΟΥΝ ΦΟΡΟΛΟΓΙΚΗ ΔΗΛΩΣΗ ΤΟ 2005

Για το έτος 2004 έχει την υποχρέωση να υποβάλει φορολογική δήλωση κάθε φυσικό πρόσωπο, το οποίο έχει πραγματικό ή τεκμαρτό εισόδημα άνω των 3.000 Ευρώ είτε το έχει ο ίδιος είτε το έχει η σύζυγός του. Επίσης, αν ο ίδιος ή η σύζυγός του έχει εισόδημα που εμπεριέχει ζημιά από εμπορική ή γεωργική επιχείρηση ανεξάρτητα εάν αυτό υπερβαίνει ή όχι τα 3.000 Ευρώ.

Οι μισθωτοί και οι συνταξιούχοι που κατοικούν στην Ελλάδα πρέπει να υποβάλουν Φορολογική Δήλωση εφόσον οι ίδιοι ή σύζυγός τους έχουν ετήσιο εισόδημα πάνω από 6.000 Ευρώ. Την δήλωση πάντα την υποβάλει ο σύζυγος ανεξάρτητα αν έχει η όχι εισόδημα.

Υποχρέωση υποβολής φορολογικής δήλωσης έχουν:

- Όσοι την 1-1-2005 έχουν πλήρη κυριότητα, ψιλή κυριότητα, επικαρπία ή δικαίωμα οίκησης σε ακίνητα, ανεξαρτήτως του ύψους του εισοδήματός τους. Αυτό βέβαια σημαίνει ότι και όσοι Έλληνες κατοικούν στο εξωτερικό και έχουν ακίνητα (σπίτια, χωράφια κτλ στην Ελλάδα έχουν υποχρέωση να υποβάλουν δήλωση φορολογίας εισοδήματος και το έντυπο Ε9, για το οποίο θα αναφερθούμε εκτενέστερα παρακάτω, ανεξάρτητα αν έχουν ή όχι εισόδημα από αυτά.
- Όσοι ασκούν ατομική επιχείρηση ή ελεύθερο επάγγελμα.
- Όσοι συμμετέχουν σε Ο.Ε , Ε.Ε., Ε.Π.Ε. κοινοπραξία, κοινωνία ή αστική εταιρία.
- Όσοι έχουν ετήσιο ακαθάριστο εισόδημα από εκμίσθωση ακινήτων πάνω από 600 Ευρώ.
- Όσοι αγοράζουν ακίνητα ή χτίζουν οικοδομή.
- Όσοι διατηρούν μια ή περισσότερες δευτερεύουσες κατοικίες πάνω από 150 τετραγωνικά μέτρα ή κατοικούν σε οικοδομή πάνω από 200 τετραγωνικά μέτρα.

- Όσοι έχουν άδεια να πουλάνε ως πλανόδιοι ή στις λαϊκές αγορές εμπορεύματα.
- Όσοι έχουν γεωργικό εισόδημα και δεν είναι κατά κύριο επάγγελμα αγρότες, ανεξαρτήτως του ύψους του γεωργικού εισοδήματος ή του ύψους των επιδοτήσεων ή του επιστρεφόμενου Φ.Π.Α που εισέπραξαν.
- Όσοι προσκληθούν εγγράφως από τον προϊστάμενο της Δημόσιας Οικονομικής Υπηρεσίας (Δ.Ο.Υ.). Σε αυτή την περίπτωση ο καλούμενος υποχρεούνται να υποβάλει τις δηλώσεις μέσα σε διάστημα 30 ημερών από την ημερομηνία που έλαβε την πρόσκληση.

Στη συνέχεια θα εξετάσουμε τη συμβαίνει με το εισόδημα από γεωργικές επιχειρήσεις.

- Υποχρέωση υποβολής φορολογικής δήλωσης έχουν τα φυσικά πρόσωπα τα οποία είναι κατά κύριο λόγο αγρότες είτε τα ίδια είτε η σύζυγος τους, κατοικούν στην Ελλάδα και έχουν καθαρό γεωργικό εισόδημα για το έτος 2004 πάνω από 3.000 Ευρώ.
- Εάν τα ίδια τα φυσικά πρόσωπα ή η σύζυγος τους είναι κατά κύριο επάγγελμα αγρότες και λαμβάνουν επιδοτήσεις πάνω από 1.500 Ευρώ για προϊόντα φυτικής παραγωγής ή πάνω από 2.250 Ευρώ για προϊόντα ζωικής παραγωγής.
- Εάν τα ίδια τα φυσικά πρόσωπα ή η σύζυγος τους δεν είναι κατά κύριο επάγγελμα:
- αγρότες αλλά έχουν αποκτήσει γεωργικό εισόδημα, ανεξαρτήτως ποσού από επιδοτήσεις ή επιστροφές φόρου προστιθέμενης αξίας.
- Όσοι αγρότες οι ίδιοι ή η σύζυγος τους παίρνουν καλλιεργητικό δάνειο πάνω από 5.900 Ευρώ ή όταν έχουν χρεωστικό υπόλοιπο στην τράπεζα στον λογαριασμό αυτής της κατηγορίας την 31 Δεκεμβρίου και είναι πάνω από 5.900 Ευρώ.
- Όσοι αγρότες οι ίδιοι ή η σύζυγος τους είναι κύριοι επικαρπωτές ή νομείς ή κάτοχοι γεωργικής γης και τη

καλλιεργούν υπό μορφή θερμοκηπίων σε έκταση από δύο στρέμματα και πάνω.

- Όσοι αγρότες οι ίδιοι ή η σύζυγος τους εισέπραξαν μέσα στο 2004 επιστρεφόμενο ποσό Φ.Π.Α από 881 Ευρώ και πάνω.
- Όσοι έχουν ακίνητο (χωράφια, σπίτια κλπ) οι οποίοι θα πρέπει να υποβάλουν και το έντυπο Ε9.

Θα πρέπει να αναφέρουμε τις περιπτώσεις που κάποιος έχει υποχρέωση υποβολής φορολογικής δήλωσης ανεξάρτητα από το ύψος του εισοδήματός του. Όσοι έχουν στην κατοχή τους επιβατικό Ι.Χ. αυτοκίνητο ή ημιφορτηγό ή αυτοκίνητο μικτής χρήσης ή αυτοκίνητο τύπου Jeep, εφόσον αυτό δεν απαλλάσσεται από το τεκμήριο διαβίωσης.

Τα αυτοκίνητα που απαλλάσσονται από το τεκμήριο διαβίωσης είναι :

- Αυτά που έχουν αποκτηθεί μέχρι 31-12-1992 δεν έχουν τεκμήριο συντήρησης και κυκλοφορίας, ανεξαρτήτως από την αξία ή του κυβισμού τους.
- Αυτά που αποκτήθηκαν από 1-1-1993 μέχρι 31-12-2003 εάν είναι μέχρι 14 φορολογήσιμους ίππους. Για πάνω από 14 φορολογήσιμους ίππους δεν υπάρχει τεκμήριο αν η εργοστασιακή του αξία κατά το πρώτο έτος κυκλοφορίας, μειωμένη λόγω παλαιότητας είναι κάτω από 50.000 Ευρώ. Στην περίπτωση που είναι πάνω από 14 φορολογήσιμους ίππους και πάνω από 50.000 Ευρώ υπάρχει τεκμήριο.
- Αυτά που αποκτήθηκαν από 1-1-2004 και μετά και η εργοστασιακή τους αξία κατά το πρώτο έτος κυκλοφορίας μειωμένη λόγω παλαιότητας είναι κάτω από 50.000 Ευρώ. Αν είναι πάνω από 50.000 Ευρώ υπάρχει τεκμήριο θα πρέπει να αναφέρουμε ότι όλα τα αυτοκίνητα έχουν και τεκμήριο αγοράς για τα χρήματα που καταβλήθηκαν για την απόκτηση τους μέσα στο 2004.

Όσοι έχουν στην κατοχή τους αγροτικό αυτοκίνητο δεν έχουν υποχρέωση υποβολής φορολογικής δήλωσης. Υποχρέωση φορολογικής δήλωσης ανεξαρτήτως εισοδήματος έχουν, επίσης όσοι κατέχουν κότερο, θαλαμηγό, σκάφος αναψυχής και αεροσκάφος. Αυτό όμως δεν ισχύει για όσους έχουν ένα μόνο σκάφος που το ολικό μήκος του είναι μέχρι 10 μέτρα και το σκάφος δεν έχει πλήρωμα για ολόκληρο το έτος ή μικρότερο χρονικό διάστημα.

Την ίδια υποχρέωση έχει όταν τα πιο πάνω περιουσιακά στοιχεία ανήκουν στην σύζυγο ή τα προστατευόμενα μέλη του ή σε εταιρεία στην οποία μετέχει ως έτερος, διαχειριστής έτερος ή πρόεδρος, διοικητής, διευθύνων ή εντεταλμένος σύμβουλος ανωνύμου εταιρίας.

ΤΕΚΜΗΡΙΑ ΓΙΑ ΑΥΤΟΚΙΝΗΤΑ ΚΑΙ ΜΗΧΑΝΑΚΙΑ

Χρόνος απόκτησης	Χαρακτηριστικά	Με ή χωρίς τεκμήριο
Έως 31-12-1992	Ανεξάρτητα από αξία και κυβισμός	Χωρίς τεκμήριο
Από 1-1-1993 έως 31-12-2003	Κυβισμός κάτω από 14 φορολ. ίππους ανεξαρτήτως αξίας	Χωρίς τεκμήριο
Από 1-1-1993 έως 31-12-2003	Κυβισμός πάνω από 14 φορολ. Ίππους και εργοστασιακή αξία πρώτης κυκλοφορίας μείων την παλαιότητα κάτω από 50.000 €	Χωρίς τεκμήριο
Από 1-1-1993 έως 31-12-2003	Κυβισμός πάνω από 14 φορολ. Ίππους και εργοστασιακή αξία πρώτης κυκλοφορίας μείων την παλαιότητα πάνω από 50.000 €	Με τεκμήριο συντήρησης και κυκλοφορίας
Από 1-1-1993 έως 31-12-2003	Εργοστασιακή αξία πρώτης κυκλοφορίας μείων την παλαιότητα πάνω από 50.000 €, και κυβισμό κάτω από 14 φορολ. ίππους	Χωρίς τεκμήριο
Από 1-1-2004 έως 31-12-2004	Εργοστασιακή αξία πρώτης κυκλοφορίας μείων την παλαιότητα κάτω από 50.000 €, ανεξαρτήτως κυβισμού	Χωρίς τεκμήριο
Από 1-1-2004 έως 31-12-2004	Εργοστασιακή αξία πρώτης κυκλοφορίας μείων την παλαιότητα πάνω από 50.000 €,	Με τεκμήριο συντήρησης και κυκλοφορίας

	ανεξαρτήτως κυβισμού	
Από 1-1-2004 έως 31-12-2004	Ποσό που πληρώθηκε για την αγορά αυτοκινήτου ανεξαρτήτως κυβισμού	Με τεκμήριο αγοράς
Από 1-1-2004 έως 31-12-2004	Δόσεις που πληρώθηκαν για την αγορά αυτοκινήτου ανεξαρτήτως κυβισμού	Με τεκμήριο αγοράς
	ΜΗΧΑΝΑΚΙΑ	
Οποτεδήποτε	Ανεξάρτητα από αξία και κυβισμό	Χωρίς τεκμήριο συντήρησης και κυκλοφορίας
Από 1-1-2004 έως 31-12-2004	Ποσό που πληρώθηκε για την αγορά μετρητοίς ή με δόσεις δίτροχου ή τρίτροχου ανεξαρτήτως κυβισμού	Με τεκμήριο αγοράς

ΠΟΙΟΣ ΠΡΕΠΕΙ ΝΑ ΥΠΟΒΑΛΕΙ ΤΗΝ ΦΟΡΟΛΟΓΙΚΗ ΔΗΛΩΣΗ :

Αναφερθήκαμε παραπάνω στο ποιος έχει υποχρέωση υποβολής φορολογικής δήλωσης. Εδώ θα αναπτύξουμε ποιος πρέπει να υποβάλει τη δήλωση σε περίπτωση γάμου, αποβιώσαντος κλπ.

Στην περίπτωση γάμου οι σύζυγοι έχουν την υποχρέωση υποβολής κοινής δήλωσης, αλλά τα εισοδήματα τους φορολογούνται ξεχωριστά. Ο σύζυγος έχει την υποχρέωση υποβολής κοινής δήλωσης αλλά στην τελευταία σελίδα πρέπει να έχει την υπογραφή και των δύο. Υποχρέωση κοινής φορολογικής δήλωσης για το 2005 έχουν όσοι παντρεύτηκαν οποτεδήποτε μέσα στο 2004. Οι σύζυγοι που μπορούν να μην υποβάλουν κοινή φορολογική δήλωση είναι όταν δεν μένουν μαζί κατά το χρόνο υποβολής της δήλωσης επειδή είναι σε διάσταση και αυτό μπορεί να αποδειχθεί με αντίγραφο της αγωγής διαζυγίου που έχει καταθέσει ο ένας από τους δύο ή όταν ένας από τους δύο βρίσκεται σε κατάσταση πτώχευσης ή βρίσκεται σε δικαστική ή νομική απαγόρευση ή τελεί υπό δικαστική αντίληψη.

Στην περίπτωση που κάποιο ανήλικο παιδί αποκτά ξεχωριστό εισόδημα, υποχρέωση υποβολής φορολογικής δήλωσης έχει ο πατέρας του ή η μητέρα του εάν αυτός έχει χάσει την γονική μέριμνα.

Τα εισοδήματα του ανήλικου που προέρχονται από περιουσιακό στοιχείο που έγινε δωρεά από τους γονείς ή γονική παροχή, δεν φορολογούνται στο όνομα του ανήλικου, αλλά προστίθεται για να φορολογηθούν στα εισοδήματα του γονέα. Ό ανήλικος υποβάλει χωριστά δήλωση μόνο εάν ο γονέας δεν βρίσκεται στη ζωή.

Ο πατέρας ή η μητέρα πρέπει να υποβάλουν ξεχωριστή φορολογική δήλωση για τον ανήλικο στις εξής περιπτώσεις :

- Στην περίπτωση που ο ανήλικος έχει εισόδημα από την προσωπική του εργασία (εξαρτημένη ή ανεξάρτητη).
- Αν έχει εισόδημα από περιουσιακά στοιχεία που αποκτήθηκαν από κληρονομιά ή δωρεά.
- Αν έχει εισόδημα από περιουσιακά στοιχεία από γονικές παροχές και δωρεές του γονέα, ο οποίος δεν βρίσκεται στη ζωή.
- Από συντάξεις που παίρνει λόγω απώλειας ή ενός ή και των δύο γονέων.
- Από περιουσιακά στοιχεία που απέκτησε ο ανήλικος βάση δικαστικής απόφασης.

Αν δεν υπάρχει στη ζωή κανείς από τους γονείς του παιδιού, υποχρέωση υποβολής φορολογικής δήλωσης έχει ο κηδεμόνας. Στην περίπτωση σχολάζουσας κληρονομιάς, επιδικίας ή μεσεγγύησης τη φορολογική δήλωση την υποβάλει ο κηδεμόνας, ο προσωρινός διαχειριστής ή ο μεσεγγυούχος αντίστοιχα. Για τα άτομα που βρίσκονται υπό δικαστική συμπαράσταση υπόχρεος για την υποβολή της φορολογικής δήλωσης είναι ο επίτροπος ή ο κηδεμόνας ή ο δικαστικός συμπαραστάτης.

Τέλος πρέπει να αναφέρουμε ποιος θα υποβάλει τη δήλωση ενός αποβιώσαντος για το εισόδημα που απέκτησε αυτός μέχρι την ημέρα που ζούσε. Αυτή, λοιπόν, την υποχρέωση την έχουν οι κληρονόμοι του. Αν η προθεσμία υποβολής της δήλωσης από τους κληρονόμους λήξει πριν την περίοδο εξαμήνου από την ημέρα του συμβάντος, η προθεσμία αυτή παρατείνεται μέχρι να συμπληρωθούν 6 μήνες από το συμβάν.

Η δήλωση θα υποβληθεί στη Δ.Ο.Υ. κατοικίας του θανόντος ή της έδρας της επιχείρησής του. Στο Τμήμα Μητρώου της αρμόδιας Δ.Ο.Υ. πρέπει να δηλωθεί ο θάνατος, ώστε να διαγραφεί το Α.Φ.Μ. του από το μηχανογραφικό σύστημα και να οριστεί ένας εκπρόσωπος – κληρονόμος για την τελευταία φορολογική δήλωση.

Αυτή η δήλωση γίνεται με την συμπλήρωση των εντύπων Μ1 και Μ7 και την προσκόμιση της ληξιαρχικής πράξης θανάτου, το πιστοποιητικό εγγυτέρων συγγενών, πιστοποιητικό του γραμματέα πρωτοδικών ότι δεν έχει δημοσιευθεί διαθήκη ή αντίγραφο της διαθήκης και πιστοποιητικό ότι δεν έχει δημοσιευθεί νεότερη.

Πρέπει να τονίσουμε ότι αν ο φορολογούμενος απεβίωσε μέχρι 31-12-2004 δεν θα υποβληθεί με τη δήλωση φορολογίας εισοδήματος το έντυπο Ε9, ακόμα κι αν ο αποβιώσας όταν ζούσε είχε ακίνητα στην κατοχή του. Αυτά τα ακίνητα θα πρέπει να συμπληρωθούν στο Ε9, που θα υποβληθεί από τους κληρονόμους κατά το ποσοστό τους.

ΠΟΤΕ ΥΠΟΒΑΛΛΕΤΑΙ Η ΦΟΡΟΛΟΓΙΚΗ ΔΗΛΩΣΗ ΤΟΥ 2005

Η φορολογική δήλωση υποβάλλεται το αργότερο μέχρι τις ημερομηνίες που ορίζονται κάθε χρόνο από το υπουργείο οικονομικών και είναι καταληκτικές που σημαίνει ότι αν θέλουμε μπορούμε να την υποβάλουμε νωρίτερα από αυτές τις ημερομηνίες αλλά όχι αργότερα. Η ακριβής ημερομηνία που καταθέτουμε τη δήλωση προσδιορίζεται σύμφωνα με το τελευταίο ψηφίο του Αριθμού Φορολογικού Μητρώου. Συνήθως συνιστάται η υποβολή των δηλώσεων να γίνεται νωρίτερα από τις καταληκτικές ημερομηνίες έτσι ώστε να αποφεύγεται ο συνωστισμός και η ταλαιπωρία στη Δ.Ο.Υ.

Θα πρέπει να τονίσουμε ότι αν κάποια δηλώσει εισόδημα από δύο ή περισσότερες περιπτώσεις που λήγουν σε διαφορετική

ημερομηνία έχει το δικαίωμα η κατάθεση της δήλωσης του να γίνει στη μεταγενέστερη ημερομηνία. Το ίδιο ισχύει σε περίπτωση που έχουν εισοδήματα και οι δύο σύζυγοι και για το εισοδήματα τους αν οι προθεσμίες είναι διαφορετικές.

Η δήλωση μπορεί να κατατεθεί στη μεταγενέστερη προθεσμία της κατηγορίας των εισοδημάτων της συζύγου αλλά με βάση το Α.Φ.Μ. του συζύγου επειδή τη δήλωση την καταθέτει πάντα ο σύζυγος ακόμα και όταν δεν έχει εισόδημα, πάντοτε λαμβάνεται υπόψη το τελευταίο ψηφίο του Α.Φ.Μ. του συζύγου.

Όπως αναφερθήκαμε παραπάνω οι προθεσμίες υποβολής της δήλωσης είναι καταληκτικές και πρέπει να τηρούνται αυστηρά. Εάν ο φορολογούμενος από πρόθεση ή όχι δεν υποβάλλει τη δήλωση του στις σωστές ημερομηνίες υπόκειται σε πρόσθετο φόρο επί του οφειλόμενου φόρου 1,5% για κάθε μήνα καθυστέρησης.

Στην περίπτωση που ο φορολογούμενος, ανεξαρτήτως πρόθεσης ή όχι υποβάλει ανακριβή δήλωση υπόκειται σε πρόσθετο φόρο σε ποσοστό 3% για κάθε μήνα καθυστέρησης επί του φόρου την πληρωμή του οποίου θα απέφυγε.

Τέλος, αν ο φορολογούμενος, ανεξαρτήτως πρόθεσης ή όχι, δεν υποβάλει δήλωση, πρόκειται σε πρόσθετο φόρο 3,5% για κάθε μήνα καθυστέρησης του φόρου την πληρωμή του οποίου θα απέφυγε.

Πιστεύω ότι είναι σημαντικό να αναπτύξουμε την έννοια της δήλωσης με επιφύλαξη. Όταν λέμε επιφύλαξη εννοούμε ότι αναφέρω συγκεκριμένα ποσά και τους λόγους για τους οποίους διατηρώ αυτή την επιφύλαξη. Ο φορολογούμενος με τη δήλωση με επιφύλαξη θέτει ένα ερώτημα στον προϊστάμενο της Δ.Ο.Υ., ο οποίος μέσα σε τρεις μήνες διατηρεί το δικαίωμα να του απαντήσει. Πρέπει να σημειωθεί, ότι με την επιφύλαξη δεν αναιρείται η υποχρέωση της καταβολής φόρου.

Συγκεκριμένα, με την αιτιολογημένη επιφύλαξη αν κάποιος έχει αμφιβολία για το αν έχει υποχρέωση να φορολογηθεί ή αν

έσοδο υπάγεται σε μια κατηγορία εισοδήματος ή άλλη, ή αν δικαιούται έκπτωση δαπανών ή όχι, έχει το δικαίωμα να συμπεριλάβει αυτά τα στοιχεία αλλά όπως αναφέρομαι με επιφύλαξη.

Ο προϊστάμενος της Δ.Ο.Υ. μπορεί :

- Να δεχθεί την επιφύλαξη και να προβεί στη διαγραφή του ποσού για το οποίο έγινε η επιφύλαξη.
- Να μη δεχθεί την επιφύλαξη και να ενημερώσει το φορολογούμενο κοινοποιώντας του φύλλο ελέγχου ή απόδειξη για ανακρίβειες της δήλωσης.

Παρακάτω θα παρουσιάσουμε το ημερολόγιο υποβολής των δηλώσεων για το έτος 2005:

Τελευταία ψηφία Α.Φ.Μ.	Ατομικές επιχειρήσεις και ελεύθεροι επαγγελματί ες με βιβλία Α ή Β κατηγορίας ή χωρίς βιβλία, εταίροι Ε.Π.Ε. που ο ισολογισμός εγκρίθηκε μέσα στο 2004, εισόδημα από ενοίκια ακινήτων, κινητές αξίες, χωρίς εισοδήματα κλπ.	Γεωργικό εισόδημα, εισόδημα από εκμίσθωση ή δωρεάν παραχώρη- ση γεωργικής γης.	Κέρδη ή ζημιές από ατομική επιχείρηση ή από ελεύθερο επάγγελμα με βιβλία τρίτης (Γ) κατηγορίας (λήξη ισολογισμού Νοέμβριο ή Δεκέμβριο 2004)	Εισόδημα από συμμετοχή σε εταιρία (Ο.Ε, Ε.Ε) κοινοπραξία , κοινωνία με βιβλία 1 ^{ης} και 2 ^{ης} ή 3 ^{ης} κατηγορίας ή χωρίς βιβλία	Αντιπρόσωποι, πράκτορες ασφαλιστικών εταιρειών, ασφαλειομεσί- τες, συγγραφείς για τα συγγραφικά δικαιώματα, πράκτορες και αντιπρόσωποι τραπεζών	Μισθωτοί που αμείβονται με ποσοστό πάνω στα κέρδη των επιχειρή- σεων, εφημεριδο- πάλες που το εισόδημά τους εξαρτάται από βιβλίο 3 ^{ης} κατηγορίας	Μισθωτοί συνταξιούχοι. Εισοδήματα από το εξωτερικό, κάτοικοι εξωτερικού για εισοδήματα από την Ελλάδα, αξιοματικοί ή κατώτερο πλήρωμα εμπορικών πλοίων
	Προθεσμία	Προθεσμία	Προθεσμία	Προθεσμία	Προθεσμία	Προθεσμία	Προθεσμία
1	1 Μαρτίου	1 Απριλίου	18 Απριλίου	3 Μαΐου	3 Μαΐου	3 Μαΐου	4 Μαΐου
2	2 Μαρτίου	4 Απριλίου	19 Απριλίου	4 Μαΐου	4 Μαΐου	4 Μαΐου	6 Μαΐου
3	3 Μαρτίου	5 Απριλίου	20 Απριλίου	5 Μαΐου	5 Μαΐου	5 Μαΐου	10 Μαΐου
4	4 Μαρτίου	6 Απριλίου	21 Απριλίου	6 Μαΐου	6 Μαΐου	6 Μαΐου	12 Μαΐου
5	7 Μαρτίου	7 Απριλίου	22 Απριλίου	9 Μαΐου	9 Μαΐου	9 Μαΐου	16 Μαΐου
6	8 Μαρτίου	8 Απριλίου	25 Απριλίου	10 Μαΐου	10 Μαΐου	10 Μαΐου	18 Μαΐου
7	9 Μαρτίου	11 Απριλίου	26 Απριλίου	11 Μαΐου	11 Μαΐου	11 Μαΐου	20 Μαΐου
8	10 Μαρτίου	12 Απριλίου	27 Απριλίου	12 Μαΐου	12 Μαΐου	12 Μαΐου	24 Μαΐου
9	11 Μαρτίου	13 Απριλίου	28 Απριλίου	13 Μαΐου	13 Μαΐου	13 Μαΐου	26 Μαΐου
10,20,30,40,	15 Μαρτίου	14 Απριλίου	3 Μαΐου	16 Μαΐου	16 Μαΐου	16 Μαΐου	30 Μαΐου

50							
60,70,80,90	16 Μαρτίου	15 Απριλίου	4 Μαΐου	17 Μαΐου	17 Μαΐου	17 Μαΐου	1 Ιουνίου
Χωρίς Α.Φ.Μ.	16 Μαρτίου	15 Απριλίου	4 Μαΐου	17 Μαΐου	17 Μαΐου	17 Μαΐου	1 Ιουνίου

- Οι ημερομηνίες αυτές ισχύουν και όταν κάποιος υποβάλει τη δήλωση του μέσω INTERNET.
- Όσοι δεν περιλαμβάνονται σε κάποια από τις πιο πάνω περιπτώσεις πρέπει να καταθέσουν τη δήλωση τους μέχρι και την 1^η Μαρτίου 2005, ανάλογα με το Α.Φ.Μ.

ΠΟΥ ΥΠΟΒΑΛΛΕΤΑΙ Η ΦΟΡΟΛΟΓΙΚΗ ΔΗΛΩΣΗ :

Η φορολογική δήλωση υποβάλλεται στη Δ.Ο.Υ. της περιφέρειας που βρίσκεται η κατοικία του φορολογούμενου και συγκεκριμένα πρέπει να υποβληθεί στον προϊστάμενο της αρμόδιας Δ.Ο.Υ.

Τα φυσικά πρόσωπα που αποκτούν εισόδημα από μισθωτές υπηρεσίες, ακίνητα, κινητές αξίες κλπ, αυτά που ασκούν ή συμμετέχουν σε Ο.Ε, Ε.Ε, Ε.Π.Ε, κοινωνίας, κοινοπραξίας κλπ. Καθώς και οι συνταξιούχοι έχουν την υποχρέωση να υποβάλλουν την φορολογική δήλωση στην Δ.Ο.Υ. της περιφέρειας κατοικίας τους και όχι στη Δ.Ο.Υ. της περιφέρειας της έδρας της επιχείρησης.

Το φυσικό πρόσωπο, όμως, που ασκεί ατομικά επιχείρηση ή ελεύθερο επάγγελμα υποχρεούνται να υποβάλει τη δήλωση του στη Δ.Ο.Υ. της περιφέρειας που έχει την έδρα της η επιχείρηση ή όπου είναι η έδρα του επαγγέλματος του κατά το χρόνο υποβολής της δήλωσης. Σε περίπτωση που ασκεί περισσότερες στη από μια δραστηριότητες ή δήλωση υποβάλλεται στη Δ.Ο.Υ. της έδρας της κύριας επιχείρησης ή του κύριου επαγγέλματος του.

Η υποχρέωση για την υποβολή των δηλώσεων φορολογίας εισοδήματος των κατοίκων εξωτερικού που αποκτούν εισόδημα στην Ελλάδα προσδιορίζεται από τον τόπο κατοικίας του εκπροσώπου.

Ο εκπρόσωπος του φορολογούμενου ορίζεται με την αναγραφεί των στοιχείων του (εκπροσώπου) στον πίνακα 1 της φορολογικής δήλωσης. Ο εκπρόσωπος μπορεί να υποβάλλει τη δήλωση φορολογίας εισοδήματος για τον κάτοικο του εξωτερικού που εκπροσωπεί εφόσον διαθέτει τη σχετική εξουσιοδότηση γι' αυτό. Οι κάτοικοι του εξωτερικού που ο εκπρόσωπος τους κατοικεί στον νομό Αττικής πρέπει να υποβάλλουν τη δήλωση στη Δ.Ο.Υ. κατοίκων εξωτερικού. Αν ο εκπρόσωπος κατοικεί στο νομό Θεσσαλονίκης αρμόδια Δ.Ο.Υ. είναι η Θ' Θεσσαλονίκης. Για αυτόν που κατοικεί στην υπόλοιπη Ελλάδα αρμόδια Δ.Ο.Υ. είναι η πρώτη Δ.Ο.Υ. της πρωτεύουσας του νομού που κατοικούν. Για τα νησιά του νομού Αττικής, Δωδεκανήσου, Λέσβου, Μαγνησίας, καβάλας, Κέρκυρας, Κεφαλονιάς, Κυκλάδων και Σάμου αρμόδια είναι η Δ.Ο.Υ. κάθε νησιού και υπάγεται ο εκπρόσωπος σε αυτήν.

Οι δημόσιοι υπάλληλοι που είναι στο εξωτερικό πρέπει να καταθέσουν τη δήλωση είτε στη Δ.Ο.Υ. της περιφέρειας κατοικίας τους στην Ελλάδα και όχι στη Δ.Ο.Υ. κατοίκων εξωτερικού) είτε στην προξενική αρχή του τόπου που διαμένουν στο εξωτερικό. Η προξενική αρχή έχει την υποχρέωση να την στείλει στην Ελλάδα στον αρμόδιο προϊστάμενο της Δ.Ο.Υ.

Στην συνέχεια θα αναφερθούμε τι θα συμβεί αν έχουμε αλλάξει διεύθυνση ή αν έχουμε στείλει σε άλλη Δ.Ο.Υ. τη δήλωση ή έχουμε λάθη σε αυτή.

Στην περίπτωση αλλαγής διεύθυνσης εάν ο φορολογούμενος έχει ήδη δηλώσει την αλλαγή θα υποβάλλει απευθείας τη δήλωση του στη Δ.Ο.Υ. της νέας κατοικίας του. Εάν, όμως τα προεκτυπωμένα έντυπα της δήλωσης έχουν σταλεί στην παλιά διεύθυνση τότε μόνο κατά το χρονικό διάστημα υποβολής της

φορολογικής δήλωσης μπορεί να διορθώσει πάνω στο έντυπο Ε1 τη νέα διεύθυνση και να σβήσει την παλιά, χωρίς να χρειάζεται άλλη γραπτή ενημέρωση στο Δ.Ο.Υ. Το ίδιο ισχύει και εάν έχουμε αλλαγή ταυτότητας ή οικογενειακής κατάστασης. Εδώ, όμως, θα πρέπει να επισυνάψουμε φωτοτυπία της νέας ταυτότητας ή ληξιαρχική πράξη γάμου ή διαζευκτήριο.

Για τους ελεύθερους επαγγελματίες και όσους έχουν ατομικές επιχειρήσεις όταν αλλάζει η διεύθυνση επαγγέλματος σημαίνει ότι έχουμε μεταφορά της έδρας της επιχείρησης γι' αυτό πρέπει να απευθυνθούν στο τμήμα της Δ.Ο.Υ. που υπαγόταν μέχρι τώρα και να συμπληρώσουν το έντυπο Μ2 προσκομίζοντας και το αποδεικτικό της νέας έδρας (μισθωτήριο, συμβόλαιο, τίτλος ιδιοκτησίας κλπ).

Στην περίπτωση που κάποιος έχει καταθέσει ή ταχυδρομήσει σε λάθος Δ.Ο.Υ. από αυτή που υποχρεούνται από το νόμο, δεν έχει κυρώσεις ο φορολογούμενος εάν ή κατάθεση ή ταχυδρόμηση έγινε εμπρόθεσμα. Η Δ.Ο.Υ. που θα παραλάβει τη δήλωση έχει υποχρέωση να τη στείλει στην αρμόδια Δ.Ο.Υ.

Τέλος στην περίπτωση που διαπιστωθούν από τη φορολογική αρχή λάθη ή παραλείψεις πάνω στην φορολογική δήλωση θα πρέπει να διορθωθούν από τον ίδιο το φορολογούμενο μετά από έγγραφη ή τηλεφωνική πρόσκληση. Γι' αυτό το λόγο πρέπει στη φορολογική δήλωση του φορολογούμενου να αναφέρεται με καθαρά γράμματα ένα σταθερό τηλέφωνο όπου θα βρίσκεται ο φορολογούμενος τις εργάσιμες για τη ΔΟΥ ημέρες και ώρες, έτσι ώστε να μπορεί ο εφοριακός να επικοινωνήσει μαζί του. Η εφορία μπορεί να διορθώσει λάθη στις αθροίσεις, τις μεταφορές ποσών από τα δικαιολογητικά πάνω στη δήλωση και αναριθμητισμούς.

ΠΩΣ ΥΠΟΒΑΛΛΕΤΑΙ Η ΦΟΡΟΛΟΓΙΚΗ ΔΗΛΩΣΗ:

Το υπουργείο οικονομικών και συγκεκριμένα η Γενική Γραμματεία Πληροφοριακών Συστημάτων, για τη φορολογική δήλωση του 2005, θα αποστείλει στους φορολογούμενους τρία έντυπα της φορολογικής δήλωσης (Ε1) τα οποία θα έχουν εκτυπωμένα πάνω τα στοιχεία ακινήτων (Ε9).

Σε περίπτωση που τα εκτυπωμένα έντυπα που στέλνονται στους φορολογούμενους κάθε χρόνο, χαθούν μπορούν να πάνε στην εφορία και να πάρουν τρία έντυπα της φορολογικής δήλωσης ή ότι άλλο χρειαστούν.

Πρέπει όμως να προσέξουν στη χειρόγραφη αναγραφή των στοιχείων, που πρέπει να γίνει με κεφαλαία καθαρά γράμματα, και ιδιαίτερα του Α.Φ.Μ.

Η φορολογική δήλωση και η δήλωση στοιχείων ακινήτων υποβάλλεται σε δύο αντίτυπα στον προϊστάμενο της αρμόδιας Δ.Ο.Υ. Το τρίτο έντυπο πρέπει να φυλαχτεί ως αρχείο.

Ο φορολογούμενος μπορεί να επιλέξει έναν από τους παρακάτω τρόπους υποβολής των δηλώσεων :

- Να πάει στην Δ.Ο.Υ. και να καταθέσει ο ίδιος την δήλωση. Αν η δήλωση κατατεθεί από τον ίδιο ή από εξουσιοδοτημένο άτομο θα πρέπει να έχει μαζί του και το τρίτο έντυπο έτσι ώστε να υπογραφεί από τον υπάλληλο που θα την παραλάβει κι έτσι έχει απόδειξη ότι η φορολογική δήλωση έχει κατατεθεί.

- Να πάει στην Δ.Ο.Υ. κάποιο άλλο εξουσιοδοτημένο πρόσωπο.

- Να σταλεί ταχυδρομικά με συστημένη επιστολή.

Αν σταλεί ταχυδρομικά με συστημένη επιστολή θα πρέπει να κρατηθεί το ένα έντυπο. Η απόδειξη κατάθεσης είναι η απόδειξη του ταχυδρομείου.

- Να σταλεί ταχυδρομικά με τη χρήση της υπηρεσίας TAXISPOST των Ελληνικών ταχυδρομείων. Είναι ένας

φάκελος κατάθεσης φορολογικής δήλωσης με προπληρωμένο τέλος.

Να σταλεί με αυτόν τον τρόπο με την παραλαβή του φακέλου από τα Ε.Λ.Τ.Α. σφραγίζεται η απόδειξη κατάθεσης της φορολογικής δήλωσης και αυτή αποτελεί την επίσημη απόδειξη κατάθεσης.

- Να υποβληθεί ηλεκτρονικά μέσω INTERNET.

Στην περίπτωση που η δήλωση υποβληθεί μέσω INTERNET μπορεί να πατήσει «Εκτύπωση απόδειξης παραλαβής». Εμφανίζεται μία σελίδα, η οποία περιέχει μόνο την Απόδειξη Υποβολής με την πληροφορία για την ημερομηνία υποβολής και τον αριθμό πρωτοκόλλου. Μπορεί να εκτυπώσει την απόδειξη χρησιμοποιώντας την επιλογή Print από το μενού File του internet Explorer. Παρακάτω θα αναφερθούμε εκτενέστερα στην υποβολή δηλώσεων μέσω INTERNET.

- Να υποβληθεί ηλεκτρονικά μέσω των κέντρων εξυπηρέτησης πολιτών.
- Να υποβληθεί μέσω των λογιστικών γραφείων.

Μια άλλη δυνατότητα υποβολής φορολογικής δήλωσης είναι η κατάθεση της να γίνει αντί στη Δ.Ο.Υ. σε λογιστή ή λογιστικό γραφείο. Ο φορολογούμενος μπορεί να παραδώσει τη δήλωση του το αργότερο μέχρι την προθεσμία υποβολής της ανάλογα με τη πηγή των εισόδων του. Ο λογιστής κατά την παραλαβή της δηλώσεως, υπογράφει στην τελευταία σελίδα της και αναγράφει την ημερομηνία παραλαβής και την ένδειξη «ΠΑΡΑΛΗΦΘΗΚΕ». Ο φορολογούμενος θα πάρει μια βεβαίωση που θα αναγράφει ότι παραλήφθηκε και την ημερομηνία παραλαβής που θα είναι μια απόδειξη της κατάθεσης της. Μετά ο λογιστής καταρτίζει μία κατάσταση που περιέχει τα στοιχεία του και τα στοιχεία κάθε φορολογούμενου ανά Δ.Ο.Υ. και ανά κατηγορία φορολογούμενου. Αυτή την κατάσταση ο λογιστής θα την κατάθεση στη Δ.Ο.Υ. στην καταληκτική ημερομηνία υποβολής των δηλώσεων για κάθε κατηγορία φορολογούμενου και το αργότερο τρεις εργάσιμες μέρες μετά.

Η φορολογική δήλωση υπογράφεται υποχρεωτικά από λογιστή στην περίπτωση που τηρούνται τα βιβλία δεύτερης και τρίτης κατηγορίας και κατά την προηγούμενη διαχειριστική περίοδο έχουν πραγματοποιηθεί ακαθάριστα έσοδα πάνω από 300.000 Ευρώ εάν είναι εμπορική ή μικτή επιχείρηση, ενώ αν είναι εμπορική επιχείρηση παροχής υπηρεσιών ή ελεύθερος επαγγελματίας θα πρέπει τα έσοδα του να είναι πάνω από 150.000.

ΥΠΟΒΟΛΗ ΦΟΡΟΛΟΓΙΚΩΝ ΔΗΛΩΣΕΩΝ ΜΕΣΩ INTERNET

Η υποβολή φορολογικών δηλώσεων μέσω internet έχει σχεδιαστεί για την άμεση και ποιοτική εξυπηρέτηση όλων των φορολογούμενων. Αυτός ο τρόπος υποβολής έχει πλεονεκτήματα αλλά και μειονεκτήματα τα οποία θα αναπτύξουμε παρακάτω.

Η ηλεκτρονική υποβολή των δηλώσεων γίνεται σε εικοσιτετράωρη βάση και η διεύθυνση είναι: www.taxisnet.gr . προς το παρών, όμως, δεν μπορούν να υποβληθούν εκπρόθεσμες, συμπληρωματικές, τροποποιητικές ή ανακλητικές δηλώσεις. Μέσω του internet, λοιπόν, μπορούμε να υποβάλουμε τις αρχικές δηλώσεις, εφόσον υποβάλλονται εμπρόθεσμα. Σε αντίθετη περίπτωση οι δηλώσεις θα πρέπει να υποβληθούν μόνο στη Δ.Ο.Υ.

Μέσω του TAXISNET (διεύθυνση: www.taxisnet.gr) μπορούμε να υποβάλουμε τις περιοδικές δηλώσεις Φ.Π.Α., τη δήλωση εισοδήματος αν έχουμε πάρει κωδικούς ή να κάνουμε εγγραφή για να μας σταλούν οι κωδικοί. Αν μπούμε στην διεύθυνση www.taxisnet.gr μπορούμε να πάρουμε διάφορες πληροφορίες από τη Γενική Γραμματεία Πληροφοριακών Συστημάτων.

Η διαδικασία για την υποβολή των φορολογικών δηλώσεων, μέσω internet είναι απλή και έχει πέντε βήματα τα οποία είναι τα εξής:

- Υποβολή αίτησης εγγραφής από τον φορολογούμενο.
- Αποστολή κωδικών από το TAXISNET.
- Ο φορολογούμενος, μέσω του internet, κάνει χρήση των κωδικών για εισαγωγή στο TAXISNET.
- Ο φορολογούμενος πρέπει να συμπληρώσει και να στείλει ηλεκτρονικά τη δήλωση.
- Εκκαθάριση και αποστολή των δηλώσεων με ενημέρωση των Δ.Ο.Υ. από το TAXISNET.

Παρακάτω θα αναλύσουμε τα βήματα της διαδικασίας υποβολής των δηλώσεων μέσω internet.

Το πρώτο βήμα είναι η υποβολή αίτησης εγγραφής. Για να εγγραφεί κάποιος θα πρέπει να έχει Αριθμό Φορολογικού Μητρώου και να έχει υποχρέωση υποβολής φορολογίας εισοδήματος. Ο φορολογούμενος δεν έχει κανένα κόστος εγγραφής ή τη μετέπειτα χρήση των προγραμμάτων, σύμφωνα με το Υπουργείο Οικονομικών. Το μόνο κόστος είναι τα τέλη προς το internet και του Ο.Τ.Ε. Ο ενδιαφερόμενος μπαίνει στο internet στη διεύθυνση που προαναφέραμε (www.taxisnet.gr), επιλέγει το κουμπί "Εγγραφή" και συμπληρώνει τις φόρμες εγγραφής με τα ατομικά στοιχεία στην εφαρμογή «e-εισόδημα». Όταν τις συμπληρώσει επιλέγει το κουμπί "τέλος" και η αίτηση ολοκληρώθηκε. Η αίτηση πρέπει να γίνει τουλάχιστον πέντε μέρες πριν από την προθεσμία υποβολής της δήλωσης για να αποσταλούν οι κωδικοί.

Το δεύτερο βήμα είναι η αποστολή κωδικού από το TAXISNET προς τον φορολογούμενο, οι οποίοι αποστέλλονται στο χρήστη με e-mail, οπότε πρέπει να διαθέτει ηλεκτρονική διεύθυνση. Τα στοιχεία που υποβάλλονται στη φόρμα ελέγχονται αυτόματα και εφόσον πιστοποιηθεί ότι είναι τα σωστά εκδίδεται ένας κωδικός

χρήστη (user name) και μια συνθηματική λέξη (password). Εάν κάποιος φορολογούμενος υπέβαλλε πέρυσι τη φορολογική του δήλωση μέσω internet δεν σημαίνει ότι πρέπει να την υποβάλλει και φέτος με αυτόν τον τρόπο. Σε περίπτωση που επιβληθεί και φέτος μέσω Internet ο φορολογούμενος μπορεί να χρησιμοποιήσει τους ίδιου κωδικούς πρόσβασης με τον προηγούμενο χρόνο.

Το τρίτο βήμα είναι η χρήση των κωδικών για εισαγωγή στο TAXISNET. Συγκεκριμένα, μέσω internet μπαίνουμε στο TAXISNET και επιλέγουμε το κουμπι (Taxisnet Ηλεκτρονικές Υπηρεσίες), την ενότητα " χρήστες " και συμπληρώνουμε τους κωδικούς. Εάν είναι σωστά, επιλέγουμε "Νέα δήλωση" (από το μενού επιλογών).

Το τέταρτο βήμα είναι η συμπλήρωση και υποβολή της δήλωσης. Αφού επιλέξουμε το "Νέα δήλωση", μετά επιλέγουμε τον τύπο της δήλωσης "Εισόδημα φυσικών προσώπων" και τέλος επιλέγουμε το έντυπο που θέλουμε, E1, E2, E3, E9. αφού επιλέξουμε το έντυπο συμπληρώνουμε τους πίνακες. Ανάλογα με τον του πίνακα που θέλουμε να συμπληρώσουμε κάνουμε κλικ και τον επιλέγουμε. Ανάλογα με την περίπτωση και τα εισοδήματά μας συμπληρώνουμε τον κάθε πίνακα όπως θα τον συμπληρώναμε και χειρόγραφα. Οι προθεσμίες υποβολής των δηλώσεων ηλεκτρονικά είναι ίδιες με αυτές που θα υποβληθούν από τον ίδιο το φορολογούμενο ή εκπρόσωπο του ή ταχυδρομικά. Για το internet ο φορολογούμενος θα συμπληρώσει τα στοιχεία του στη δήλωση και θα πατήσει το κουμπι "Υποβολή δήλωσης". Αυτές οι δηλώσεις μπορούν να υποβληθούν μέχρι την έναρξη του ωραρίου λειτουργίας των δημόσιων υπηρεσιών της επόμενης μέρας από την ημέρα λήξης της προθεσμίας. Όταν επιλέγουμε το κουμπι "Υποβολή δήλωσης" και η δήλωση είναι σωστή, το TAXISNET απαντά με το μήνυμα: "Η υποβολή του εντύπου E1 ολοκληρώθηκε επιτυχώς" όπου αναφέρεται ο Α.Φ.Μ., η

ημερομηνία υποβολής και ο Α/Α πρωτοκόλλου. Η ημερομηνία υποβολής είναι η ημερομηνία καταχώρισης της δήλωσης στο TAXISNET. Αν θέλουμε μπορούμε να επιστρέψουμε στο κεντρικό μενού, να επιλέξουμε "Υποβληθείσες δηλώσεις", να επιβεβαιώσουμε το είδος της δήλωσης και αφού κάνουμε κλικ στον Α/Α πρωτοκόλλου που θέλουμε, μπορούμε να δούμε και να εκτυπώσουμε την δήλωση που υποβλήθηκε, δεν μπορούμε όμως να την τροποποιήσουμε.

Το πέμπτο και τελευταίο βήμα είναι η αποστολή των δηλώσεων από το TAXISNET στο Δ.Ο.Υ, αφού εμείς έχουμε υποβάλει τη δήλωση μας ηλεκτρονικά και έχει καταχωρηθεί. Όταν η δήλωση υποβάλλεται μέσω internet το έντυπο Ε2, Ε3, Ε9 υποβάλλονται και αυτά μέσω Internet χωριστά από το κυρίως έντυπο. Αν θέλουμε αντίγραφο των εντύπων Ε1, Ε2, Ε3, Ε9 πρέπει να εκτυπώσουμε, τα έντυπα που έχουμε υποβάλλει, από το www.taxisnet.gr και με υπεύθυνη δήλωση του Ν. 1599/1986 3^Ε βεβαιώνουμε ότι αυτά τα έντυπα είναι ακριβή αντίγραφα αυτών που έχουν υποβληθεί.

Πρέπει να αναφέρουμε ότι η δήλωση που υποβάλλεται ηλεκτρονικά είναι το ίδιο έγκυρη με αυτή κατατίθεται στην εφορία και δεν χρειάζεται να πάμε και στη Δ.Ο.Υ. αρκεί να την υποβάλλουμε μέσω internet. Στην περίπτωση, όμως που έχουν αλλάξει τα ατομικά μας στοιχεία (π.χ. γάμος, αλλαγή διεύθυνσεως) πρέπει να μεταβούμε στη Δ.Ο.Υ. για τη διόρθωση τους, γιατί δεν υπάρχει η δυνατότητα να τα αλλάξουμε ηλεκτρονικά.

Τα δικαιολογητικά των δηλώσεων που υποβάλλονται μέσω internet δεν θα υποβληθούν στη εφορία αλλά πρέπει να φυλαχτούν για πέντε χρόνια επειδή σε πιθανό μελλοντικό έλεγχο είναι βέβαιο ότι θα ζητηθούν και σε περίπτωση που δεν το έχουμε δεν θα αναγνωριστούν οι δαπάνες που γράφτηκαν στη δήλωση. Στην περίπτωση που η δήλωση υποβλήθηκε μέσω internet και το

ποσό της επιστροφής του φόρου είναι πάνω από 1.500 Ευρώ πρέπει να κατατεθούν στη εφορία τα δικαιολογητικά της δήλωσης. Καλό είναι να υποβληθεί μαζί και ένα αντίγραφο της δήλωσης που υποβλήθηκε ηλεκτρονικά.

Με την υποβολή της δήλωσης ηλεκτρονικά εξοικονομείται χρόνος και αποφεύγεται η ταλαιπωρία στην Εφορία. Η εκκαθάριση θα είναι η ίδια ανεξάρτητα με τον τρόπο υποβολής της δήλωσης. Εάν υπάρχει ποσό για πληρωμή θα μας γίνει έκπτωση 1,5% και μέχρι 118 Ευρώ, τα οφειλόμενα όμως θα πληρωθούν γρηγορότερα.

Στο σημείο αυτό θα πρέπει να αναφέρουμε τα πλεονεκτήματα και τα μειονεκτήματα που προκύπτουν από την υποβολή της φορολογικής δήλωσης μέσω του διαδικτύου.

Τα πλεονεκτήματα είναι:

- Δεν χρειάζεται να περιμένουμε στην ούρα της Εφορίας ή του ταχυδρομείου.
- Μπορούμε να υποβάλουμε την φορολογική μας δήλωση 24 ώρες το εικοσιτετράωρο ανεξάρτητα αν είναι εργάσιμη ή μη εργάσιμη μέρα.
- Η υποβολή της δήλωσης μπορεί να γίνει από οπουδήποτε αρκεί να υπάρχει internet.
- Η εκκαθάριση θα γίνει πολλή σύντομα.
- Αν έχουμε επιστροφή φόρου θα πάρουμε πιο γρήγορα τα χρήματα.
- Έχουμε έκπτωση 1,5 % του φόρου και μέχρι 118 Ευρώ.
- Δεν θα πληροφορηθεί κανένας αναρμόδιος για το περιεχόμενο της δήλωσης μας.

Τα μειονεκτήματα είναι:

- Η εκκαθάριση θα γίνει πολύ σύντομα οπότε αν έχουμε να πληρώσουμε θα πρέπει να πληρώσουμε μάλλον νωρίτερα ενώ αν έχουμε ταχυδρομήσει τη δήλωση πιθανόν η εκκαθάριση να καθυστερήσει.
- Πρέπει να φυλάξουμε τα δικαιολογητικά για πέντε χρόνια στο σπίτι μας.

ΟΙ ΑΛΛΑΓΕΣ ΣΤΗ ΦΟΡΟΛΟΓΙΚΗ ΔΗΛΩΣΗ

Η φορολογία εισοδήματος (στην Ελλάδα) είναι ένα τεράστιο και πολύπλοκο θέμα. Όπως κάθε χρόνο έτσι και φέτος έχουν γίνει κάποιες αλλαγές στη φορολογική δήλωση που υποχρεούνται να υποβάλουν και φέτος, όπως και κάθε χρόνο οι φορολογούμενοι.

Η σημαντικότερη αλλαγή στην φετινή φορολογική δήλωση είναι ότι όλοι οι φορολογούμενοι που κατέχουν ακίνητα πρέπει να συμπληρώσουν το έντυπο Ε9 με τα στοιχεία των ακινήτων τους. Υποχρέωση στο έντυπο Ε9 έχουν όσοι έχουν πλήρη κυριότητα, ψιλή κυριότητα, επικαρπία ή δικαίωμα οίκησης σε ακίνητα (σπίτια, χωράφια, κλπ) ανεξάρτητα από το ύψος του εισοδήματος τους. Με την αλλαγή αυτή όσοι φορολογούμενοι έχουν στην κατοχή τους ακίνητο, ακόμα και αν δεν έχουν εισόδημα, πρέπει να υποβάλουν φορολογική δήλωση καθώς και το έντυπο Ε9. τα προηγούμενα χρόνια αυτό δεν ίσχυε, δηλαδή αν είχαν στην κατοχή τους ακίνητο και αλλά δεν είχαν εισόδημα δεν είχαν υποχρέωση να υποβάλλουν φορολογική δήλωση. Εδώ θα πρέπει να διευκρινίσουμε ότι όσοι φορολογούμενοι δεν κατέχουν ακίνητα δεν υποχρεούνται να συμπληρώσουν το έντυπο Ε9 και μπορούν να το αφήσουν καινού ή να αναφέρουν ότι δεν έχουν κανένα ακίνητο.

Όλοι οι φορολογούμενοι πρέπει να υποβάλουν το τετρασέλιδο έντυπο της φορολογικής δήλωσης. Φέτος καταργήθηκε το

δισέλιδο έντυπο Ε 1Α που υπέβαλλαν οι μισθωτοί και συνταξιούχοι. Φέτος καταργήθηκε η υποχρέωση για υποβολή δήλωσης από όσους έχουν στην προσωπική τους υπηρεσία ένα ή περισσότερα άτομα έμμισθο προσωπικό.

Για τα προστατευόμενα μέλη, γράφεται ο Αριθμός Φορολογικού Μητρώου των συγγενικών προσώπων, εξαίρεση υπάρχει για τα παιδιά.

Όταν λέμε συγγενικά πρόσωπα εννοούμε:

- Τους γονείς, παππούδες, γιαγιάδες κλπ, των δύο συζύγων.
- Τους ανήλικους συγγενείς μέχρι 3^{ου} βαθμού και των δύο συζύγων, οι οποίοι είναι ορφανοί από πατέρα και μητέρα.
- Οι αδελφοί και οι αδελφές και των δύο συζύγων που είναι ανύπαντροι ή διαζευγμένοι ή χήροι με αναπηρία από 67% και πάνω από διανοητική καθυστέρηση ή φυσική αναπηρία. Για την απόδειξη της αναπηρίας πρέπει μαζί με την δήλωση να υποβληθεί και η γνωμάτευση της υγειονομικής επιτροπής.

Μια άλλη αλλαγή είναι ότι σε εφάπαξ πληρωμή φόρου γίνεται έκπτωση 1,5 % αντί 2,5 % από πέρυσι. Για να γίνει η έκπτωση ο φόρος πρέπει να πληρωθεί εφάπαξ και εμπρόθεσμα μέσα στην προθεσμία της πρώτης δόσης ανεξάρτητα αν είναι μία, δύο ή τρεις δόσεις. Επίσης, σε περίπτωση υποβολής της δήλωσης μέσω internet γίνεται έκπτωση 1,5 % αντί 2,5 % που ήταν πέρυσι και μέχρι 118 Ευρώ.

Φέτος στην Τρίτη σελίδα της δήλωσης υπάρχει η ένδειξη «Μισθωμένη κατοικία» και αυτό συμπληρώνεται μόνο όταν μισθώνεται κύρια κατοικία πάνω από 200 τ.μ. ή μισθώνεται δευτερεύουσα κατοικία εξοχική ή μη πάνω από 150 τ.μ. Αυτή η νέα ένδειξη δεν θα συμπληρωθεί όταν πρόκειται για ιδιοκτήτες και όχι μισθωμένες κατοικίες, ανεξαρτήτως τετραγωνικών.

Είναι σημαντικό να αναφέρουμε, ότι φέτος είναι η τελευταία χρονιά που ισχύει η ελάφρυνση με βάση τις οικογενειακές δαπάνες (ρούχα, παπούτσια, κλπ). Το ποσό που αφαιρείται από το φόρο για τις οικογενειακές δαπάνες είναι μέχρι 70 Ευρώ και ισχύει μόνο για μισθωτούς και συνταξιούχους. Από του χρόνου όμως αυτό καταργείται οπότε δεν χρειάζεται να φυλάσσονται οι αποδείξεις για τα έξοδα που θα γίνουν από την 1-1-2005.

Τέλος θα αναφέρουμε τις κύριες αλλαγές που θα ισχύσουν από το επόμενο χρόνο:

- Αυξάνεται κατά 10 % το αφορολόγητο ποσό της κλίμακας.
- Για την επόμενη φορολογική δήλωση θα ισχύει η νέα φορολογική κλίμακα που αύξησε το αφορολόγητο από 10.000 σε 11.000 Ευρώ και από 8.400 σε 9.500 Ευρώ.
- Από του χρόνου θα έχουμε αύξηση από 15 σε 20 % του ποσοστού μείωσης του φόρου με βάση τις δαπάνες ιατρικής και νοσοκομειακής περίθαλψης, φροντιστηρίων, ενοικίων κύριας κατοικίας, κατοικίας παιδιών που σπουδάζουν και τόκων δανείων που συνάφθηκαν από 1-1-2003 και μετά.

ΠΩΣ ΦΟΡΟΛΟΓΟΥΝΤΑΙ ΤΑ ΕΙΣΟΔΗΜΑΤΑ

Όπως αναπτύξαμε παραπάνω οι παντρεμένοι και για όσο διαρκεί ο γάμος τους έχουν υποχρέωση να κάνουν κοινή φορολογική δήλωση για τα εισοδήματά τους. Συγκεκριμένα τη δήλωση πρέπει να την υποβάλλει πάντοτε ο σύζυγος ανεξάρτητα αν έχει ή όχι εισόδημα, αλλά υπογράφεται και από τους δύο.

Ο γάμος πρέπει να δηλωθεί στην εφορία στο τμήμα μητρώου, όπου πρέπει να προσκομίσουμε μια ληξιαρχική πράξη γάμου και να συμπληρώσουμε τα έντυπα Μ1 και Μ7. αν την 1-1-2005 έχει ήδη γίνει ο γάμος έχουν υποχρέωση να υποβάλουν κοινή δήλωση

για τα εισοδήματα που απέκτησαν το 2004 ανεξάρτητα αν ο γάμος έγινε στην αρχή ή το τέλος του 2004.

Στην περίπτωση που το εισόδημα του ενός συζύγου βγαίνει αρνητικό (ζημιά) δεν μπορεί να συμψηφιστεί και να μειώσει τα εισοδήματα του άλλου. Τα εισοδήματα των συζύγων φορολογούνται χωριστά παρόλο που κάνουν κοινή δήλωση, οπότε υπολογίζεται χωριστά και ο φόρος που αναλογεί για καταβολή ή επιστροφή. Εάν το εισόδημα του ενός προέρχεται από επιχείρηση που εξαρτάτε οικονομικά από τον άλλο σύζυγο, προστίθεται στα εισοδήματα του άλλου συζύγου και φορολογείται στο όνομα του. Στην περίπτωση που οι σύζυγοι υποβάλλουν κοινή δήλωση και στον ένα από τους δύο δεν προκύπτει ποσό φόρου ή αν προκύπτει από το σύνολο των μειώσεων που προκύπτουν από τα ποσά φόρου για ιατρική και νοσοκομειακή περίθαλψη, για ενοίκια κύριας κατοικίας και ενοίκια παιδιών που σπουδάζουν, για ιδιαίτερα μαθήματα και φροντιστήρια, για οικογενειακές δαπάνες και για μείωση των παραμεθόριο περιοχών ολόκληρο το ποσό αυτών των μειώσεων ή η διαφορά που προκύπτει μειώνει τον φόρο του άλλου συζύγου. Οι τόκοι για την απόκτηση της πρώτης κατοικίας δεν υπολογίζονται για τις μειώσεις φόρου. Εκτός από τα πιο πάνω ποσά που μειώνουν τα ποσά του οφειλόμενου φόρου αν υπάρχουν ένα ή περισσότερα πρόσωπα που λόγω αναπηρίας πάνω από 67 % δικαιούνται έκπτωση από το εισόδημα χωρίς δικαιολογητικά 1.900 Ευρώ και δεν υπάρχει εισόδημα φορολογούμενο ή αυτό που υπάρχει είναι κατώτερο από το ποσό της δαπάνης ολόκληρο το ποσό ή η διαφορά του μεταφέρεται και προστίθεται στις δαπάνες του άλλου συζύγου για να αφαιρεθεί από το φορολογητέο εισόδημα του.

Υπάρχει η πιθανότητα στην εκκαθάριση της κοινής δήλωσης να προκύψει φόρος για καταβολή για τον ένα σύζυγο ενώ για τον άλλο να προκύψει φόρος για επιστροφή. Τότε θα γίνει

συμψηφισμός και ολόκληρο το ποσό του φόρου προς επιστροφή θα μειώσει το ποσό του φόρου για καταβολή για τον άλλο σύζυγο.

Ανάλογα με τον αριθμό των παιδιών που βαρύνουν ένα φορολογούμενο αυξάνεται το αφορολόγητο ποσό του πρώτου κλιμακίου της φορολογικής κλίμακας. Το ποσό της αύξησης είναι 1.000 Ευρώ για ένα παιδί, 2.000 για δύο παιδιά, 10.000 για τρία και 1.000 επιπλέον Ευρώ για κάθε ένα παιδί πάνω από το τρίτο. Αν ο ένας σύζυγος δεν έχει εισόδημα, το αφορολόγητο ποσό που δικαιούται για τα παιδιά μεταφέρεται στον άλλο σύζυγο κι έτσι αυξάνεται το αφορολόγητο ποσό του. Αυτή η μεταφορά του αφορολόγητου ποσού γίνεται και όταν το εισόδημα που έχει καλύπτει ένα μέρος αυτό το αφορολόγητο ποσό, αλλά στην περίπτωση αυτή μεταφέρεται μόνο η διαφορά που δεν καλύφθηκε.

Τα εισοδήματα των ανήλικων παιδιών προστίθενται και φορολογούνται στο όνομα του γονέα με το μεγαλύτερο εισόδημα, αν οι γονείς έχουν το ίδιο εισόδημα προστίθεται στα εισοδήματα του πατέρα. Για τη δήλωση του 2005 ανήλικα είναι τα παιδιά που γεννήθηκαν από 1-1-1986 μέχρι 31-1-2004.

Τα ποσά που καταβάλλονται στο ανήλικο παιδί για διατροφή μετά από δικαστική απόφαση ή συμβολαιογραφική πράξη δεν θεωρούνται εισόδημα για το ανήλικο παιδί κι έτσι δεν υπάρχει υποχρέωση υποβολής φορολογικής δήλωσης.

Τέλος αν κάποιος απεβίωσε υποχρέωση υποβολής φορολογικής δήλωσης για τα εισοδήματα που απέκτησε ο αποβιώσας μέχρι την ημέρα που ζούσε έχουν οι κληρονόμοι. Αν η προθεσμία υποβολής της δήλωσης από τους κληρονόμους λήξει πριν την πάροδο εξαμήνου, από την ημέρα που απεβίωσε, ή προθεσμία αυτή παρατείνεται μέχρι να συμπληρωθούν έξι μήνες. Η δήλωση θα υποβληθεί στη Δ.Ο.Υ. κατοικίας του θανόντος ή της έδρας της επιχείρησής του.

**ΚΛΙΜΑΚΑ ΥΠΟΛΟΓΙΣΜΟΥ ΦΟΡΟΥ ΕΙΣΟΔΗΜΑΤΟΣ ΦΥΣΙΚΩΝ
ΠΡΟΣΩΠΩΝ ΓΙΑ ΜΙΣΘΟΥΣ ΚΑΙ ΣΥΝΤΑΞΕΙΣ ΟΙΚΟΝΟΜΙΚΟΥ
ΕΤΟΥΣ 2005**

Α) ΚΛΙΜΑΚΑ ΜΙΣΘΩΤΩΝ - ΣΥΝΤΑΞΙΟΥΧΩΝ ΧΩΡΙΣ ΠΑΙΔΙΑ

Κλιμάκιο εισοδήματος	Φορολογικός συντελεστής	Φόρος κλιμακίου	Σύνολο εισοδήματος	Σύνολο φόρου
10.000	0%	0	10.000	0
3.400	15%	510	13.400	510
10.000	30%	3.000	23.400	3.510
Υπερβάλλον	40%			

Β) ΚΛΙΜΑΚΑ ΜΙΣΘΩΤΩΝ - ΣΥΝΤΑΞΙΟΥΧΩΝ ΜΕ ΕΝΑ ΠΑΙΔΙ

Κλιμάκιο εισοδήματος	Φορολογικός συντελεστής	Φόρος κλιμακίου	Σύνολο εισοδήματος	Σύνολο φόρου
11.000	0%	0	11.000	0
2.400	15%	360	13.400	360
10.000	30%	3.000	23.400	3.360
Υπερβάλλον	40%			

Γ) ΚΛΙΜΑΚΑ ΜΙΣΘΩΤΩΝ - ΣΥΝΤΑΞΙΟΥΧΩΝ ΜΕ ΔΥΟ ΠΑΙΔΙΑ

Κλιμάκιο εισοδήματος	Φορολογικός συντελεστής	Φόρος κλιμακίου	Σύνολο εισοδήματος	Σύνολο φόρου
12.000	0%	0	12.000	0
1.400	15%	210	13.400	210
10.000	30%	3.000	23.400	3.210
Υπερβάλλον	40%			

Δ) ΚΛΙΜΑΚΑ ΜΙΣΘΩΤΩΝ - ΣΥΝΤΑΞΙΟΥΧΩΝ ΜΕ ΤΡΙΑ ΠΑΙΔΙΑ

Κλιμάκιο εισοδήματος	Φορολογικός συντελεστής	Φόρος κλιμακίου	Σύνολο εισοδήματος	Σύνολο φόρου
20.000	0%	0	20.000	0
3.400	30%	1.020	23.400	1.020
Υπερβάλλον	40%			

Ε) ΚΛΙΜΑΚΑ ΜΙΣΘΩΤΩΝ - ΣΥΝΤΑΞΙΟΥΧΩΝ ΜΕ ΤΕΣΣΕΡΑ ΠΑΙΔΙΑ

Κλιμάκιο εισοδήματος	Φορολογικός συντελεστής	Φόρος κλιμακίου	Σύνολο εισοδήματος	Σύνολο φόρου
21.000	0%	0	21.000	0
2.400	30%	720	23.400	720
Υπερβάλλον	40%			

**ΚΛΙΜΑΚΕΣ ΦΟΡΟΛΟΓΙΑΣ ΕΙΣΟΔΗΜΑΤΟΣ ΕΠΙΧΕΙΡΗΜΑΤΙΩΝ –
ΕΛΕΥΘΕΡΩΝ ΕΠΑΓΓΕΛΜΑΤΙΩΝ**

**Α) ΚΛΙΜΑΚΑ ΕΠΙΧΕΙΡΗΜΑΤΙΩΝ – ΕΛΕΥΘΕΡΩΝ ΕΠΑΓΓΕΛΜΑΤΙΩΝ
ΧΩΡΙΣ ΠΑΙΔΙΑ**

Κλιμάκιο εισοδήματος	Φορολογικός συντελεστής	Φόρος κλιμακίου	Σύνολο εισοδήματος	Σύνολο φόρου
8.400	0%	0	8.400	0
5.000	15%	750	13.400	750
10.000	30%	3.000	23.400	3.750
Υπερβάλλον	40%			

**Β) ΚΛΙΜΑΚΑ ΕΠΙΧΕΙΡΗΜΑΤΙΩΝ – ΕΛΕΥΘΕΡΩΝ ΕΠΑΓΓΕΛΜΑΤΙΩΝ ΜΕ
ΕΝΑ ΠΑΙΔΙ**

Κλιμάκιο εισοδήματος	Φορολογικός συντελεστής	Φόρος κλιμακίου	Σύνολο εισοδήματος	Σύνολο φόρου
9.400	0%	0	9.400	0
4.000	15%	600	13.400	600
10.000	30%	3.000	23.400	3.600
Υπερβάλλον	40%			

**Γ) ΚΛΙΜΑΚΑ ΕΠΙΧΕΙΡΗΜΑΤΙΩΝ – ΕΛΕΥΘΕΡΩΝ ΕΠΑΓΓΕΛΜΑΤΙΩΝ ΜΕ
ΔΥΟ ΠΑΙΔΙΑ**

Κλιμάκιο εισοδήματος	Φορολογικός συντελεστής	Φόρος κλιμακίου	Σύνολο εισοδήματος	Σύνολο φόρου
10.400	0%	0	10.400	0
3.000	15%	450	13.400	450
10.000	30%	3.000	23.400	3.450
Υπερβάλλον	40%			

**Δ) ΚΛΙΜΑΚΑ ΕΠΙΧΕΙΡΗΜΑΤΙΩΝ – ΕΛΕΥΘΕΡΩΝ ΕΠΑΓΓΕΛΜΑΤΙΩΝ ΜΕ
ΤΡΙΑ ΠΑΙΔΙΑ**

Κλιμάκιο εισοδήματος	Φορολογικός συντελεστής	Φόρος κλιμακίου	Σύνολο εισοδήματος	Σύνολο φόρου
18.400	0%	0	18.400	0
5.000	30%	1.500	23.400	1.500
Υπερβάλλον	40%			

Ε) ΚΛΙΜΑΚΑ ΕΠΙΧΕΙΡΗΜΑΤΙΩΝ – ΕΛΕΥΘΕΡΩΝ ΕΠΑΓΓΕΛΜΑΤΙΩΝ ΜΕ ΤΕΣΣΕΡΑ ΠΑΙΔΙΑ

Κλιμάκιο εισοδήματος	Φορολογικός συντελεστής	Φόρος κλιμακίου	Σύνολο εισοδήματος	Σύνολο φόρου
19.400	0%	0	19.400	0
4.000	30%	1.200	23.400	2.200
Υπερβάλλον	40%			

ΚΛΙΜΑΚΑ ΚΑΤΟΙΚΩΝ ΜΙΚΡΩΝ ΝΗΣΙΩΝ (εισόδημα που αποκτήθηκε το 2004 και δηλώνεται το 2005)

Κλιμάκιο εισοδήματος	Φορολογικός συντελεστής	Φόρος κλιμακίου	Σύνολο εισοδήματος	Σύνολο φόρου
13.206	0%	0	13.206	0
5.000	15%	750	18.206	750
10.000	30%	3.000	28.206	3.750
Υπερβάλλον	40%			

ΥΠΟΛΟΓΙΣΜΟΣ ΦΟΡΟΥ ΚΑΙ ΠΟΤΕ ΠΛΗΡΩΝΕΤΑΙ

Φόρος είναι το βάρος των δημόσιων δαπανών που αναλογεί σε κάθε πολίτη. Κάθε άνθρωπος από την ενηλικίωση του συνηθίζει να ζει μαζί με το φόρο, που τον ακολουθεί πιστά σε όλη του την ζωή. Μετά την υποβολή της δήλωσης στην αρμόδια Δ.Ο.Υ., αφού ελέγχει από τους υπαλλήλους της εφορίας για την ορθότητα των στοιχείων της μετά θα σταλεί από την εφορία στο μηχανογραφικό κέντρο του Υπουργείου Οικονομικών, όπου θα γίνει η εκκαθάριση και ο υπολογισμός του φόρου. Όλες οι δηλώσεις ελέγχονται υποχρεωτικά από την εφορία πριν σταλούν στο μηχανογραφικό κέντρο. Το εκκαθαριστικό θα σταλεί ταχυδρομικά στον φορολογούμενο. Αυτή η διαδικασία δεν ισχύει για τις δηλώσεις μέσω internet.

Η εκκαθάριση μπορεί να έχει χρεωστικό υπόλοιπο οπότε έχουμε καταβολή του φόρου, πιστωτικό υπόλοιπο οπότε έχουμε επιστροφή του φόρου ή να είναι μηδενική.

Στην περίπτωση που από την εκκαθάριση έχουμε χρεωστικό υπόλοιπο, η καταβολή του φόρου πρέπει να πληρωθεί εφάπαξ ή σε δόσεις.

Η εφάπαξ πληρωμή έχει έκπτωση 1,5 %. Αυτή η έκπτωση γίνεται εάν ο φόρος πληρωθεί εφάπαξ ενώ μπορεί να πληρωθεί σε τρεις ισόποσες δόσεις και αν πληρωθεί εμπρόθεσμα μέσα στην προθεσμία της πρώτης δόσεις.

Οι δόσεις εξαρτώνται από το χρόνο της βεβαίωσης του ποσού που πρέπει να καταβληθεί. Συγκεκριμένα:

- Εάν η βεβαίωση γίνει μέχρι τον Ιούλιο ο φόρος πληρώνεται σε τρεις ίσες δόσεις. Από αυτές η πρώτη πληρώνεται μέχρι την τελευταία εργάσιμη ημέρα του επόμενου μήνα από την βεβαίωση του φόρου, η δεύτερη δόση πληρώνεται μέχρι την τελευταία εργάσιμη μέρα του τρίτου μήνα από τη βεβαίωση του φόρου και η τρίτη δόση την τελευταία εργάσιμη μέρα του πέμπτου μήνα από τη βεβαίωση του φόρου.
- Εάν η βεβαίωση γίνει μέχρι τον Αύγουστο ή Σεπτέμβριο ο φόρος θα πληρωθεί σε δύο δόσεις. Από αυτές η πρώτη πληρώνεται μέχρι την τελευταία εργάσιμη μέρα του επομένου μήνα από την βεβαίωση του φόρου και η δεύτερη δόση πληρώνεται μέχρι την τελευταία εργάσιμη ημέρα του τρίτου μήνα από την βεβαίωση του φόρου.
- Εάν η βεβαίωση γίνει από τον Οκτώβριο και μετά θα πληρωθεί εφάπαξ την τελευταία εργάσιμη ημέρα του μεθεπόμενου μήνα από τη βεβαίωση του φόρου, με έκπτωση 1,5%.
- Εάν ο φόρος είναι μέχρι 90 Ευρώ για το φορολογούμενο και τη σύζυγο του αθροιστικά θα πληρωθεί εφάπαξ μέχρι την τελευταία εργάσιμη ημέρα του μεθεπόμενου μήνα από την βεβαίωση.

Αν η δήλωση υποβληθεί μέσω internet γίνεται έκπτωση 1.5 % και μέχρι 118 Ευρώ, ανεξάρτητα από τον αριθμό των δόσεων.

Στο εκκαθαριστικό σημείωμα που θα σταλεί ταχυδρομικά στο φορολογούμενο αναγράφεται πάνω και η ημερομηνία που έχει γίνει η βεβαίωση. Συγκεκριμένα, κάτω από την ένδειξη ΧΡΗΜ.ΚΑΤΑΛ. δηλαδή (χρηματικός κατάλογος) γράφεται ένα νούμερο και η ημερομηνία. π.χ. 4/02/05 που σημαίνει ότι η βεβαίωση έγινε στις 2 Μαΐου. Στο εκκαθαριστικό γράφεται και η ημερομηνία μέχρι την οποία πρέπει να πληρωθεί η πρώτη δόση.

Στην περίπτωση που από την εκκαθάριση το ποσό του φόρου για τον φορολογούμενο και τη σύζυγο δεν ξεπερνά αθροιστικά τα 27 Ευρώ δεν έχει ο φορολογούμενος τη υποχρέωση να τα καταβάλλει. Αυτό ισχύει ανεξάρτητα αν πρόκειται για αρχική, συμπληρωματική ή ανακλητική δήλωση. Αντίθετα αν κατά την εκκαθάριση αρχικής ή συμπληρωματικής δήλωσης το ποσό για επιστροφή είναι μέχρι 3 Ευρώ, αυτό το ποσό δεν θα επιστραφεί στον φορολογούμενο. Αν το ποσό για επιστροφή, κατά την εκκαθάριση της αρχικής δήλωσης είναι πάνω από 3 Ευρώ, κατά την εκκαθάριση της συμπληρωματικής δήλωσης το ποσό για επιστροφή είναι μέχρι 15 Ευρώ, αυτό το ποσό δεν επιστρέφεται στον φορολογούμενο.

Στη περίπτωση που στη εκκαθάριση έχουμε πιστωτικό υπόλοιπο, εάν η επιστροφή του φόρου είναι μέχρι 1.500 Ευρώ αυτή θα γίνει μέσω τράπεζας είτε με καταβολή μετρητών στο δικαιούχο είτε με απευθείας κατάθεση στο λογαριασμό του. Για να κατατεθεί όμως η επιστροφή του φόρου στο λογαριασμό του θα πρέπει στον πίνακα 11 της φορολογικής δήλωσης να αναγραφεί η επωνυμία της τράπεζας, ο κωδικός του υποκαταστήματος και ο αριθμός του λογαριασμού στον οποίο επιθυμεί ο φορολογούμενος να κατατεθεί το ποσό.

Οι τράπεζες από τις οποίες μπορεί ο φορολογούμενος να πάρει την επιστροφή και ο κωδικός αριθμός τους είναι :

ΕΠΩΝΥΜΙΑ ΤΡΑΠΕΖΑΣ	ΚΩΔΙΚΟΣ ΑΡΙΘΜΟΣ		
ΕΘΝΙΚΗ	0	1	1
ΕΜΠΟΡΙΚΗ	0	1	2
ALPHA BANK	0	1	4
ΓΕΝΙΚΗ	0	1	5
ΑΤΤΙΚΗΣ	0	1	6
ΠΕΙΡΑΙΩΣ	0	1	7
EFG EUROBANK ΕΡΓΑΣΙΑΣ	0	2	6
ΕΓΝΑΤΙΑ	0	2	8
ΛΑΪΚΗ ΤΡΑΠΕΖΑ	0	3	1
ΕΛΛΗΝΙΚΗ ΤΡΑΠΕΖΑ	0	3	2
OMEGA BANK	0	3	7
NOVA BANK	0	3	8
ΑΓΡΟΤΙΚΗ	0	4	3
ASPIS BANK	0	4	7
PROBANK	0	5	4
ΤΡΑΠΕΖΑ ΚΥΠΡΟΥ	0	7	3

Οι φορολογούμενοι πρέπει να επιλέξουν μια από αυτές τις τράπεζες.

Υπάρχουν περιπτώσεις που η επιστροφή φόρου δεν γίνεται άμεσα και αυτές είναι:

- Όταν το επιστρεφόμενο ποσό είναι πάνω από 1.500 Ευρώ πρέπει να γίνει πρώτα έλεγχος από τη Δ.Ο.Υ.
- Όταν υπάρχει προκαταβολή από προηγούμενο οικονομικό έτος και δεν πληρώθηκε.
- Όταν υπάρχει προκαταβολή από προηγούμενο οικονομικό έτος και δεν είναι γνωστό αν πληρώθηκε εφάπαξ ή σε δόσεις.
- Όταν οφείλονται ληξιπρόθεσμα χρέη προς το δημόσιο. Εάν υπάρχει οφειλή στην εφορία θα γίνει πρώτα συμψηφισμός και μετά αν μείνει ποσό για επιστροφή, θα γίνει επιστροφή στο όνομα του δικαιούχου.

ΠΟΣΑ ΠΟΥ ΑΦΑΙΡΟΥΝΤΑΙ ΑΠΟ ΤΟ ΕΙΣΟΔΗΜΑ Ή ΑΠΟ ΤΟ ΦΟΡΟ ΓΙΑ ΤΟ 2005

Η εφορία στήνει παγίδες στους φορολογούμενους για να μαζέψει περισσότερους φόρους. Σε αρκετές, όμως περιπτώσεις οι φορολογούμενοι μπορούν να αξιοποιήσουν κάποια «παράθυρα» που υπάρχουν στη νομοθεσία για να μειώσουν τους φόρους τους με τις αλλαγές στη φορολογία εισοδήματος που ισχύουν από 1-1-2003 οι περισσότερες δαπάνες δεν αφαιρούνται πλέον από το εισόδημα αλλά από τον φόρο.

Οι φορολογούμενοι για τη δήλωση του 2005 πρέπει να λάβουν υπόψη κάποιες δαπάνες που πιθανόν να έχουν κάνει κι έτσι θα έχουν φορολογικές ελαφρύνσεις. Μερικές από αυτές τις δαπάνες αφαιρούνται από το εισόδημα και για μερικές άλλες ένα ποσοστό τους αφαιρείται από το φόρο. Εκτός από τις δαπάνες αφαιρούνται και κάποια ποσά, ανάλογα με την περίπτωση, από το εισόδημα ή από το φόρο. Στους παρακάτω πίνακες φαίνεται ποιες είναι οι δαπάνες, ποια τα ποσά και σε ποιο κωδικό πρέπει να συμπληρωθούν πάνω στο έντυπο Ε1.

ΠΟΣΑ ΠΟΥ ΑΦΑΙΡΟΥΝΤΑΙ ΑΠΟ ΤΟ ΕΙΣΟΔΗΜΑ

Περίπτωση που αφορά	Ποσό που αφαιρείται	Κωδικός στη δήλωση
Αναπηρία 67% και πάνω	1.900 €	Κωδικοί 001 - 002
Αναπηρία 67% και πάνω προστατευόμενων μελών	1.900 €	Κωδικοί 005 - 006
Ανάπηροι αξιωματικοί, θύματα πολέμου	1.900 €	Κωδικοί 001 - 002
Ασφαλιστικές εισφορές (ΤΑΕ, ΤΕΒΕ κλπ)	Ολόκληρο το ποσό	Κωδικοί 053 - 054
Ασφάλιστρα ζωής, ασθένειας κλπ	Ολόκληρο το ποσό μέχρι 1.000 €	Κωδικοί 073 - 074

Δωρεές ακινήτων στον «Αθήνα 2004»	Ολόκληρο το ποσό	Κωδικοί 057 - 058
Δωρεές ασθενοφόρων, ιατρικών μηχανημάτων	Ολόκληρο το ποσό	Κωδικοί 057 - 058
Δωρεές χρηματικών ποσών σε αθλητικά σωματεία	Ολόκληρο το ποσό	Κωδικοί 061 - 062
Δωρεές χρηματικών ποσών στο Δημόσιο κλπ	Ολόκληρο το ποσό (μέχρι 10% του εισοδήματος που φορολογείται με τα τεκμήρια)	Κωδικοί 061 - 062
Κάτοικος νησιού κάτω από 3.100 κατοίκων	Το πρώτο κλιμάκιο της κλίμακας με μηδενικό συντελεστή στα 13.206 €	Κωδικοί 007 - 008
Μετοχικά και μεικτά αμοιβαία κεφάλαια που αγοράστηκαν μέσα στο 2001	Το 25% και μέχρι 3.650 €	Κωδικοί 067 - 068
Παιδιά προστατευόμενα μέλη	Αύξηση αφορολόγητου ποσού πρώτου κλιμακίου 1.000 € για ένα παιδί, 2000 για δύο παιδιά, 10.000 για τρία παιδιά, 1.000 για κάθε παιδί πάνω από το τρίτο. Αντίστοιχη είναι η μείωση του δευτέρου ή και του τρίτου κλιμακίου της φορολογικής κλίμακας.	Πίνακας 9 και κωδικοί 003 - 004
Παιδιά που υπηρετούν την θητεία τους ανεξαρτήτως ηλικίας	Το ίδιο όπως η προηγούμενη περίπτωση	Πίνακας 9 και κωδικοί 003 - 004
Τόκοι δανείων για δάνεια έως 31-12-1999	Ολόκληρο το ποσό	Κωδικοί 063 - 064
Τόκοι δανείων για δάνεια από 1-1-2000 έως 21-12-2002	Ολόκληρο το ποσό μέχρι 120 τ.μ., αναλογικά εκεί και σπάνω	Κωδικοί 065 - 066 & 071
Τυφλός, νεφροπαθής, μεσογειακή αναιμία	1.900 €	Κωδικοί 001 - 002
Χορηγίες σε μη κερδοσκοπικά Ν.Π.	Ολόκληρο το ποσό (μέχρι 10% του εισοδήματος)	Κωδικοί 061 - 062

ΠΟΣΑ ΠΟΥ ΑΦΑΙΡΟΥΝΤΑΙ ΑΠΟ ΤΟ ΦΟΡΟ

Δίδακτρα για φροντιστήρια κλπ	Για κάθε πρόσωπο το 15% της δαπάνης και μέχρι 150 € φόρου	Κωδικοί 079 - 085
Ενοίκιο κύριας κατοικίας	Το 15% της δαπάνης μέχρι 150 € φόρου	Κωδικοί 811 - 816
Ενοίκιο παιδιών που σπουδάζουν	Το 15 % της δαπάνης μέχρι 150 € φόρου	Κωδικοί 811 - 827
Ιατροφαρμακευτική περίθαλψη (νοσήλια, γυαλιά οράσεως κλπ)	Το 15% της δαπάνης και μέχρι 6.000 € φόρου	Κωδικοί 051 - 052
Κάτοικος παραμεθόριων περιοχών (μισθωτός, συνταξιούχος)	Μείωση για κάθε προστατευόμενο παιδί κατά 30 € φόρου	Κωδικοί 015 - 016
Οικογενειακές δαπάνες μισθωτών, συνταξιούχων	Το 15% της δαπάνης μέχρι 75 € φόρου	Κωδικός 075
Περίθαλψη ηλικιωμένων	Το 15% της δαπάνης και μέχρι 6.000 € φόρου (για το 50% του ποσού)	Κωδικοί 051 -052
Τόκοι δανείων για δάνεια από 1-1-2003 και μετά	Το 15 % των τόκων για ολόκληρο το ποσό μέχρι 120 τ.μ. και μέχρι 200.000 € δάνειο, αναλογικά από εκεί και πάνω	Κωδικοί 055 - 056

ΚΕΦΑΛΑΙΟ 2

Η ΣΥΜΠΛΗΡΩΣΗ ΤΗΣ ΔΗΛΩΣΗΣ ΓΙΑ ΤΟ 2005 ΒΗΜΑ - ΒΗΜΑ

Μέχρι τώρα αναφερθήκαμε γενικά για την φορολογική δήλωση. Συγκεκριμένα, αναφέραμε τι είναι η φορολογική δήλωση, ποιος – πότε – πού – πώς υποβάλλεται η δήλωση τις αλλαγές που έγιναν (φέτος) από τον προηγούμενο χρόνο, πώς φορολογούνται τα εισοδήματα επίσης, αναφέραμε την έννοια του φόρου, πως υπολογίζεται και πότε πληρώνεται καθώς και τα ποσά που πιθανόν αφαιρούνται από το εισόδημα ή από το φόρο. Στη συνέχεια της εργασίας μας θα προσπαθήσουμε να αναλύσουμε τους πίνακες και τους κωδικούς μιας φορολογικής δήλωσης. Για την όσο γίνεται καλύτερη κατανόηση τους βέβαια θα προσπαθήσουμε να αναφέρουμε και διάφορα παραδείγματα.

Αρχικά θα πρέπει να τονίσουμε ότι τα κουτάκια με αστερίσκο δεν συμπληρώνονται από τους φορολογούμενος αλλά από τους υπαλλήλους της εφορίας, άλλοτε πρέπει να αγνοηθούν από τους υπαλλήλους της εφορίας, οπότε πρέπει να αγνοηθούν από αυτούς που συμπληρώνουν τη φορολογική δήλωση.

ΠΙΝΑΚΑΣ 1: ΣΤΟΙΧΕΙΑ ΦΟΡΟΛΟΓΟΥΜΕΝΟΥ

Η συμπλήρωση του πίνακα 1 είναι απλή και χωρίς δυσκολίες. Στη περίπτωση που έχει κατατεθεί και πέρυσι φορολογική δήλωση θα σταλούν στο φορολογούμενο ταχυδρομικά τα έντυπα της φορολογικής δήλωσης από την εφορία στη διεύθυνση που έχει δηλωθεί με την περσινή δήλωση. Στην περίπτωση που κάποιος φορολογούμενος δεν πάρει ταχυδρομικά τα έντυπα θα πρέπει να τα παραλάβει από τη Δ.Ο.Υ. στην οποία υπάγεται. Τα στοιχεία του φορολογούμενου θα είναι εκτυπωμένα πάνω στα έντυπα που θα του σταλούν ταχυδρομικός. Δεν θα είναι όμως εκτυπωμένα τα στοιχεία

της συζύγου στην περίπτωση που παντρεύτηκε μέσα στο 2004 και στην περίπτωση αυτή θα πρέπει οπωσδήποτε να συμπληρωθούν με κεφαλαία και καθαρά γράμματα.

Στην περίπτωση που κάποια από τα εκτυπωμένα στοιχεία έχουν αλλάξει (όπως η διεύθυνση ή η ταυτότητα κλπ) θα πρέπει να διορθωθούν από πάνω ή δίπλα από τα εκτυπωμένα στοιχεία, με κεφαλαία γράμματα. Αυτό μπορεί να γίνει κατά το χρόνο υποβολής των δηλώσεων φορολογίας εισοδήματος αν δεν έχει δηλωθεί προηγουμένως στο Τμήμα Μητρώου της Δ.Ο.Υ. Το μόνο στοιχείο που δεν μπορεί να αλλαχθεί είναι το επώνυμο και το όνομα του φορολογούμενου.

Οι γυναίκες φορολογούμενοι που βρίσκονται σε διάσταση ή είναι διαζευγμένες ή χήρες δεν πρέπει να γράψουν πάνω στην δήλωση το όνομα του συζύγου αλλά του πατέρα τους. Αν είναι εκτυπωμένο το όνομα του συζύγου θα πρέπει να το διαγράψουν και να γράψουν το όνομα του πατέρα τους. Όσον αφορά το επώνυμο, όμως, πρέπει να γράψουν το επώνυμο που γράφει η ταυτότητα.

Είναι χρήσιμο πάνω στην δήλωση να αναγραφεί ο αριθμός σταθερού τηλεφώνου που βρίσκεται ο φορολογούμενος τις εργάσιμες ώρες για την Δ.Ο.Υ. Η διεύθυνση επαγγέλματος συμπληρώνεται μόνο από τους ελεύθερους επαγγελματίες ή αυτούς που έχουν εισόδημα από εμπορικές επιχειρήσεις. Ενώ η διεύθυνση κατοικίας συμπληρώνεται υποχρεωτικά από όλους. Επίσης πρέπει οπωσδήποτε να είναι γραμμένος ο Αριθμός Φορολογικού Μητρώου, που είναι εννιάψηφιος, ο αριθμός ταυτότητας, πλήρης δηλαδή και τα γράμματα και οι αριθμοί, ο ταχυδρομικός κώδικας καθώς και στοιχεία της συζύγου, σε περίπτωση που ο φορολογούμενος είναι παντρεμένος, πρέπει να είναι σωστά με καθαρά και κεφαλαία γράμματα. Οι παντρεμένοι θα πρέπει να συμπληρώσουν πάνω στη λέξη «ΕΓΓΑΜΟΣ» ένα "X".

Τέλος, στον πίνακα 1 θα πρέπει να συμπληρώσουμε υποχρεωτικά τα στοιχεία του εκπροσώπου (κηδεμόνα, αντιπροσώπου,

προσωρινού διαχειριστή κ.τ.λ.) εφόσον η υποβολή της δήλωσης γίνεται μέσω αυτού.

ΠΙΝΑΚΑΣ 2:ΠΛΗΡΟΦΟΡΙΑΚΑ ΣΤΟΙΧΕΙΑ

Στον πίνακα 2 είναι συγκεντρωμένες κάποιες πληροφορίες οι οποίες είναι απαραίτητες για τον σωστό υπολογισμό του φόρου εισοδήματος. Αυτός ο πίνακας συμπληρώνεται με ένα "X" πάνω στη λέξη "ΝΑΙ" μόνο εάν ο φορολογούμενος υπάγεται σε κάποια από τις προπτώσεις που αναγράφονται. Στην περίπτωση που δεν υπάγεται σε κάποια από αυτές δεν σημειώνουμε τίποτα, εκτός από τους κωδικούς 309 – 310 που σημειώνουμε "X" πάνω στην λέξη "ΟΧΙ".

Στους κωδικούς 327 – 328 συμπληρώνουμε " X" πάνω στη λέξη "ΝΑΙ" όταν ο φορολογούμενος ή η σύζυγος του ή και οι δύο υποβάλλουν δήλωση για πρώτη φορά. Στην περίπτωση που ο φορολογούμενος έχει κατάθεση δήλωση και άλλη φορά ενώ η σύζυγος του καταθέτει για πρώτη φορά θα σημειώσουμε X" μόνο στον κωδικό 328.

Στους κωδικούς 319 – 320 θα σημειώσουμε X" πάνω στη λέξη "ΝΑΙ" στην περίπτωση που ο φορολογούμενος και η σύζυγος του είναι κάτοικοι εξωτερικού και ο ένας από τους δύο ή και οι δύο αποκτούν εισόδημα στην Ελλάδα. Οι δημόσιοι υπάλληλοι που είναι στο εξωτερικό δεν θα συμπληρώσουν αυτή την ένδειξη. Συμπληρώνεται όμως όταν κάποιος έχει στην κατοχή ή στην κυριότητα του στη Ελλάδα επιβατικό αυτοκίνητο ιδιωτικής χρήσης που δεν απαλλάσσεται από το τεκμήριο διαβίωσης ή ανεγείρει οικοδομή κλπ. Χωρίς να έχει πραγματικό εισόδημα.

Στον κωδικό 329 σημειώνουμε X" πάνω στη λέξη "ΝΑΙ" όταν η δήλωση υποβάλλεται από κηδεμόνα σχολάζουσας κληρονομιάς, μεσεγγυούχο ή προσωρινό διαχειριστή.

Στον κωδικό 330 σημειώνουμε Χ" πάνω στη λέξη "ΝΑΙ" εάν ο φορολογούμενος είναι επίτροπος, κηδεμόνας ανήλικου ή δικαστικός συμπαραστάτης. Πρέπει όμως να προσκομισθεί κατά περίπτωση στο νομικό αποδεικτικό από το οποίο να αποδεικνύεται η ιδιότητα του αυτή π.χ. δικαστική απόφαση.

Στον κωδικό 331 σημειώνουμε Χ" πάνω στη λέξη "ΝΑΙ" όταν η δήλωση υποβάλλεται από τον ή την κληρονόμο του φορολογούμενου που απεβίωσε. Οι κληρονόμοι υποχρεούνται να υποβάλλουν φορολογική δήλωση για το εισόδημα που απέκτησε ο εκλιπών μέχρι την ημέρα που ζούσε. Αν η προθεσμία υποβολής της δήλωσης από τους κληρονόμους λήξει πριν την πάροδο εξαμήνου από την ημέρα του συμβάν, η προθεσμία παρατείνεται μέχρι να συμπληρωθούν 6 μήνες από το θάνατο. Η υποβολή της δήλωσης θα γίνει στη Δ.Ο.Υ. που κατοικεί ο κληρονόμος ή που βρίσκεται η έδρα της επιχείρησης του.

Στους κωδικούς 013 – 014 σημειώνουμε Χ" πάνω στη λέξη "ΝΑΙ" αν ο φορολογούμενος ή η σύζυγος του ή και οι δύο είναι συνταξιούχοι και έχουν γεννηθεί πριν από το 1940 αν η κατάθεση της δήλωσης γίνει από το φορολογούμενο απαιτείται η επίδειξη της ταυτότητας του, αν η κατάθεση γίνει με άλλο τρόπο απαιτείται να υποβληθεί και φωτοαντίγραφο της αστυνομικής του ταυτότητας.

Στους κωδικούς 015 – 016 σημειώνουμε Χ" πάνω στη λέξη "ΝΑΙ" αν ο φορολογούμενος ή η σύζυγος απέκτησαν εισόδημα από μισθωτές υπηρεσίες (μισθούς, ημερομίσθια, συντάξεις κλπ) και εργάστηκαν ή κατοικούσαν σε παραμεθόρια περιοχή τουλάχιστον για εννέα μήνες μέσα στο 2004. όταν λέμε παραμεθόριο περιοχή εννοούμε τους νομούς Ξάνθης, Ροδόπης, Έβρου, Λέσβου, Χίου, Σάμου και Δωδεκανήσου καθώς και σε περιοχές που περιλαμβάνονται σε ζώνη 20 χιλιομέτρων από τη μεθοριακή γραμμή των νομών Θεσπρωτίας, Ιωαννίνων, Καστοριάς, Φλώρινας, Πέλλας, Κιλκίς, Σερρών και Δράμας. Αυτοί οι κωδικοί συμπληρώνονται μόνο από όσους δηλώνουν παιδιά που τους βαρύνουν.

Οι κωδικοί 309 – 310 συμπληρώνονται μόνο από Βουλευτές, Υπουργούς κλπ. Εν ενεργεία ή συνταξιούχους και σημειώνουμε Χ" πάνω στη λέξη "ΝΑΙ" ή σημειώνουμε Χ" πάνω στη λέξη "ΟΧΙ" μόνο εάν ο φορολογούμενος δηλώνει εισοδήματα στους κωδικούς 307 – 308 (ΠΙΝΑΚΑΣ 4.Α) και θέλει να γίνουν οι εκπτώσεις αυτών των κωδικών από το καθαρό εισόδημα. Οι εκπτώσεις αυτές αφορούν δαπάνες του πίνακα 7 (ιατροφαρμακευτικά έξοδα, ασφάλιστρα, δίδακτρα κλπ) ή ελαφρύνσεις που προέρχονται από προστατευόμενα μέλη του πίνακα 9 της φορολογικής δήλωσης. Ο φορολογούμενος, μπορεί να ζητήσει οι εκπτώσεις να γίνουν από τα υπόλοιπα εισοδήματα που δηλώνει. Αν δεν δηλώνει άλλα εισοδήματα οι εκπτώσεις γίνονται από αυτά των κωδικών 307 – 308 .

Στους κωδικούς 011 – 012 σημειώνουμε Χ" πάνω στη λέξη "ΝΑΙ" αν ο φορολογούμενος ή η σύζυγος του ή και οι δύο πήραν στεγαστικό επίδομα ως μισθωτοί μέσα στο 2004, ανεξάρτητα του χρονικού διαστήματος λήψης του στεγαστικού επιδόματος και αν φορολογήθηκε ως εισόδημα μισθωτών υπηρεσιών ή όχι.

Στους κωδικούς 007 – 008 σημειώνουμε Χ" πάνω στη λέξη "ΝΑΙ" αν ο φορολογούμενος ή η σύζυγος του ή και οι δύο κατοικούν μόνιμα σε νησί με πληθυσμό κάτω από 3100 κατοίκους. Συνυποβάλλεται βεβαιώση του δημάρχου ή του προέδρου της κοινότητας ότι είναι γραμμένοι στα δημοτολόγια, σύμφωνα με την τελευταία απογραφή. Αν στο νησί διαμένει ένας από τους δύο συζύγους και ο άλλος λόγω εργασίας μένει σε άλλο μέρος την απαλλαγή την δικαιούται ο σύζυγος που διαμένει στο νησί. Για τους δημόσιους υπαλλήλους που υπηρετούν σε νησί κάτω από 3100 κατοίκους δεν χρειάζεται να είναι γραμμένοι στα δημοτολόγια, πρέπει όμως να έχουν κατοικήσει εκεί τουλάχιστον εννέα μήνες μέσα στο 2004.

Στους κωδικούς 017 – 018 σημειώνουμε Χ" πάνω στη λέξη "ΝΑΙ" αν ο φορολογούμενος ή η σύζυγος του ή και οι δύο ασκούν ατομική επιχείρηση σε οικισμό κάτω 1000 κατοίκων και δεν είναι

τουριστικός. Αυτές οι επιχειρήσεις έχουν ευνοϊκότερη φορολογική μεταχείριση.

Στον κωδικό 617 σημειώνουμε Χ" πάνω στη λέξη "ΝΑΙ" αν ο φορολογούμενος στην 1-1-2005 κατέχει ακίνητα οπότε είναι υποχρεωμένος να συνυποβάλλει και δήλωση στοιχείων ακινήτων (έντυπο Ε9). Αν δεν υποβάλει το Ε9 δεν σημειώνουμε τίποτα στον κωδικό αυτό. Δεν θα δηλωθούν ακίνητα που περιήλθαν στην ιδιοκτησία του φορολογούμενου μέσα στο 2004 και μέσα στο ίδιο έτος τα μεταβίβασε και γι' αυτό την 1-1-2005 δεν υπάρχουν στην ιδιοκτησία του.

Στους κωδικούς 385 – 386 σημειώνουμε Χ" πάνω στη λέξη "ΝΑΙ" αν ο φορολογούμενος ή η σύζυγος του ή και οι δύο είναι κάτοικοι χώρας – μέλους της Ευρωπαϊκής Ένωσης (εκτός Ελλάδας) και αποκτούν πάνω από το 90 % του συνολικού εισοδήματος τους στην Ελλάδα.

Στους κωδικούς 905 – 906 σημειώνουμε Χ" πάνω στη λέξη "ΝΑΙ" αν ο φορολογούμενος ή η σύζυγος του ή και οι δύο είναι ολικά τυφλοί ή παρουσιάζουν βαριά κινητική αναπηρία πάνω από 80 % και χρειάζονται επίβλεψη και περιποίηση από άλλα άτομα. Τα απαλλασσόμενα ποσά αυτών των προσώπων πρέπει να έχουν γραφτεί στους κωδικούς 313 – 316 του πίνακα 8 της δήλωσης. Οι κωδικοί 905 – 906 δεν χρειάζεται να συμπληρωθούν αν δεν έχει παρακρατηθεί φόρος για αυτά τα ποσά.

Στους κωδικούς 911 – 912 σημειώνουμε Χ" πάνω στη λέξη "ΝΑΙ" αν ο φορολογούμενος ή η σύζυγος του ή και οι δύο, είναι αξιωματικοί ή ημεδαπά πληρώματα εμπορικού πλοίου ή ιπτάμενο πρόσωπο της πολιτικής αεροπορίας. Όσοι αποκτούν εισοδήματα από τις περιπτώσεις αυτές πρέπει να συμπληρώσουν το Ειδικό Ενημερωτικό Δελτίο Φορολογία Εισοδήματος. Αυτό συντάσσεται σε δύο αντίτυπα, το ένα αποστέλλεται στη Μηχανογραφική Υπηρεσία μαζί με την δήλωση φορολογίας εισοδήματος και το άλλο παραμένει στον φάκελο του φορολογουμένου στη Δ.Ο.Υ.

ΠΙΝΑΚΑΣ 3: ΑΦΑΙΡΕΣΗ ΠΟΣΟΥ ΛΟΓΩ ΑΝΑΠΗΡΙΑΣ κ.λ.π. ΚΑΙ ΜΕΙΩΣΗ ΦΟΡΟΥ

Στους κωδικούς 001 – 002 του πίνακα 3 σημειώνουμε Χ” πάνω στη λέξη “ΝΑΙ” αν ο φορολογούμενος ή η σύζυγος του ή και οι δύο έχουν νοητική καθυστέρηση, φυσική αναπηρία ή ψυχική πάθηση σε ποσοστό 67% και πάνω. Πρέπει να συνυποβάλλεται γνωμάτευση της Πρωτοβάθμιας Υγειονομικής Επιτροπής της Νομαρχίας που βρίσκεται η κατοικία τους και προκύπτει το ποσοστό αναπηρίας πάνω από 67% καθώς και τα αίτια και η χρονική διάρκεια. Εάν είναι αόριστης διάρκειας αρκεί να υποβληθεί μια φορά στην εφορία αλλιώς θα πρέπει μετά τη λήξη της πρώτης απόφασης να υποβάλλεται νέα. Εάν ο φορολογούμενος ή η σύζυγος του είναι τυφλός, συνυποβάλλεται βεβαίωση ότι είναι γραμμένος στο μητρώο τυφλών της αρμόδιας Νομαρχίας. Η έκπτωση των 1900 Ευρώ ισχύει ακόμα εάν ο φορολογούμενος ή η σύζυγος του είναι νεφροπαθής ή έχει μεσογειακή αναιμία, πρέπει να συνυποβάλλει βεβαίωση από το νοσοκομείο όπου γίνονται οι αιμοκαθάρσεις ή μεταγγίσεις. Επίσης, το δικαίωμα της έκπτωσης των 1900 Ευρώ έχουν οι ανάπηροι αξιωματικοί, οπλίτες, θύματα πολέμου κ.λ.π., πρέπει να συνυποβάλλουν βεβαιώσεις από τις αρμόδιες υπηρεσίες που το αποδεικνύουν.

Στους κωδικούς 003 – 004 γράφουμε το συνολικό αριθμό των παιδιών, που αναφέρουμε στο πίνακα 9.1., τα οποία βαρύνουν το φορολογούμενο και τη σύζυγο του (ανεξάρτητα αν υπάρχει ή όχι δικαίωμα για επιπλέον έκπτωση ποσού 1.900 Ευρώ αν κάποιος ή κάποια από τα παιδιά είναι από προηγούμενο γάμο της συζύγου το γράφουμε στον κωδικό 004. παραδείγματος χάρη, αν κάποιος φορολογούμενος έχει τρία παιδιά και το ένα είναι της συζύγου από προηγούμενο γάμο θα γράψουμε τον κωδικό 003 τον αριθμό 2 και

στον κωδικό 004 θα γράψουμε 1. στην περίπτωση που ο φορολογούμενος δεν έχει παιδιά βάζουμε ή παύλα ή τίποτα.

Στους κωδικούς 005 – 006 συμπληρώνουμε αριθμητικά τα πρόσωπα του πίνακα 9 που έχουν αναπηρία από 67% και πάνω, είναι τυφλά, νεφροπαθής και κάνουν αιμοκάθαρση, πάσχουν από μεσογειακή, δρεπανοκυτταρική και μικροδρεπανοκυτταρική αναιμία κλπ. Μαζί με την δήλωση απαιτείται να συνυποβάλλουν και τα απαραίτητα δικαιολογητικά που θα αποδεικνύουν τα παραπάνω. Όταν τα πρόσωπα που αναφέραμε είναι συγγενής της συζύγου πρέπει να τα γράψουμε στο κωδικό 006, διαφορετικά θα τα γράψουμε στον κωδικό 005.

ΠΙΝΑΚΑΣ 4: ΦΟΡΟΛΟΓΟΥΜΕΝΑ ΕΙΣΟΔΗΜΑΤΑ

Στον πίνακα 4 θα γράψουμε τα φορολογούμενα εισοδήματα ανάλογα με την πηγή προέλευσης τους, καθώς και τα εισοδήματα αλλοδαπής προέλευσης. Οι κωδικοί αυτού του πίνακα συμπληρώνονται από τα στοιχεία των σχετικών βεβαιώσεων για τις αποδοχές ή τις συντάξεις και συνυποβάλλονται με τη φορολογική δήλωση.

Ο πίνακας 4 αποτελείται από 7 κεφάλαια από το Α μέχρι και το Ζ και περιλαμβάνει τις πηγές εισοδήματος κάθε φορολογούμενου.

4 Α: ΕΙΣΟΔΗΜΑ ΑΠΟ ΜΙΣΘΩΤΕΣ ΥΠΗΡΕΣΙΕΣ

Στο πρώτο κεφάλαιο γράφουμε το εισόδημα από μισθωτές υπηρεσίες. Όταν λέμε εισόδημα από μισθωτές υπηρεσίες εννοούμε το εισόδημα που προκύπτει από μισθούς, ημερομίσθια, επιχορηγήσεις, επιδόματα και γενικά κάθε παροχή που προκύπτει κάθε χρόνο από εξαρτημένη εργασία, καθώς και το εισόδημα από συντάξεις, μερίσματα ή βοηθήματα και γενικά κάθε παροχή που καταβάλλουν οι

ασφαλιστικοί φορείς στους συνταξιούχους τους. Επίσης εισόδημα από μισθωτές υπηρεσίες θεωρείται και το εισόδημα των δικηγόρων ως πάγια αντιμισθία καθώς και το εισόδημα που αποκτούν οι ξεναγοί οι οποίοι υπάγονται στις διατάξεις του άρθρου 37 του νόμου 1545/1985.

Το καθαρό ποσό που γράφεται πάνω στην φορολογική δήλωση είναι αυτό που απομένει μετά την αφαίρεση των εισφορών στα ασφαλιστικά ταμεία.

Στους κωδικούς 301 – 302 γράφουμε το καθαρό ποσό που εισπράχθηκε από μισθούς, ημερομίσθια επιδόματα κ.τ.λ. που πήρε ο μισθωτός. Πρέπει να τονίσουμε ότι στους κωδικούς αυτούς δε γράφονται οι συντάξει, τα βοηθήματα κ.λ.π. Για να συμπληρωθούν αυτοί οι κωδικοί απαραίτητο στοιχείο είναι ο φορολογούμενος να πάρει τη βεβαίωση αποδοχών από τον εργοδότη του (δημόσιο, Ν.Π.Δ.Δ, επιχειρήσεις οργανισμοί κ.λ.π.) πάνω στη βεβαίωση γράφεται «καθαρό ποσό», αυτό το ποσό πρέπει να γράψουμε στους κωδικούς αυτούς και το μεταφέρουμε πάνω στη δήλωση όπως ακριβώς είναι γραμμένο πάνω στη βεβαίωση.

Μαζί με τη δήλωση πρέπει να συνυποβάλλουμε τη βεβαίωση του εργοδότη, από την οποία προκύπτει το είδος των αποδοχών ή συντάξεων, το ακαθάριστο και καθαρό ποσό, οι κρατήσεις και ο φόρος που αναλογεί και παρακρατήθηκε.

Είναι σημαντικό να διευκρινίσουμε κάποιες περιπτώσεις στις οποίες είτε δεν μπορεί να εκδοθεί βεβαίωση είτε ο εργοδότης δεν έχει υποχρέωση για την έκδοσή της. Υπάρχουν μισθωτοί οι οποίοι δεν εισέπραξαν δεδουλευμένες αποδοχές το 2004 ή δε τους δόθηκε βεβαίωση αποδοχών λόγω οικονομικής αδυναμίας του εργοδότη τους και εφόσον έγινε επίσχεση εργασίας γι' αυτό το λόγο ή λόγω πτώχευσης του, θα υποβάλουν δήλωση φόρου εισοδήματος χωρίς να περιλάβουν σε αυτές τις αποδοχές τους αυτές αλλά θα πρέπει να συνυποβάλλουν δήλωση του Ν1599/1986 όπου θα δηλώνεται ο λόγος που δε χορηγήθηκε από τον εργοδότη ή σχετικοί βεβαίωση

αποδοχών ή δεν εισπράχθηκαν οι δεδουλευμένες αποδοχές. Επίσης, υπάρχουν μισθωτοί που εργάστηκαν ευκαιριακά σε έναν ή πολλούς εργοδότες οι οποίοι δεν έχουν υποχρέωση έκδοσης ή χορήγησης βεβαίωσης αποδοχών, πρέπει μαζί με τη δήλωση να συνυποβάλλουν υπεύθυνη δήλωση του Ν1599/1986 με όλα τα στοιχεία του κάθε εργοδότη καθώς και τα ποσά που έλαβαν από καθένα από αυτούς.

Πρέπει να τονίσουμε ότι είτε κατατεθεί η δήλωση είτε ταχυδρομηθεί θα ελεγχθούν από τους υπαλλήλους της εφορίας όλα τα νούμερα ένα προς ένα. Αυτό γίνεται υποχρεωτικά επειδή πριν σταλεί η δήλωση στη μηχανογράφηση του υπουργείου όπου θα γίνει η εκκαθάριση του φόρου πρέπει να συμπληρωθούν τα κουτάκια με τον αστερίσκο.

Τέλος στους κωδικούς αυτούς πρέπει να γράψουμε τις πραγματικές καθαρές τιμές και όχι μόνο τα ποσά που ορίζονται από τις συλλογικές συμβάσεις εργασίας που πήραν οι αξιωματικοί, το κατώτερο πλήρωμα εμπορικού πλοίου και το ιπτάμενο προσωπικό πολιτικής αεροπορίας. Εάν η αλλαγή έχει γίνει σε ξένο νόμισμα πάνω στη δήλωση γράφονται Ευρώ και η μετατροπή του νομίσματος θα γίνει με την ισοτιμία που είχε κατά το χρόνο πληρωμής.

Στους κωδικούς 303 – 304 γράφουμε το άθροισμα των καθαρών ποσών μόνο από κύριες συντάξεις, που πήρε ο φορολογούμενος- συνταξιούχος από κύρια ταμεία συντάξεων. Οι επικουρικές συντάξεις, τα μερίσματα κ.λ.π. γράφονται στους επόμενους κωδικούς. Επίσης το ΕΚΑΣ δε γράφεται εδώ αλλά στους κωδικούς 305 – 306. Τα ποσά των συντάξεων κ.λ.π. γράφονται στις βεβαιώσεις που χορηγεί το ασφαλιστικό ταμείο κάθε συνταξιούχου. Υπάρχει περίπτωση στη βεβαίωση να γράφεται εκτός από τη κύρια σύνταξη και η επικουρική, σε ξεχωριστή σειρά η κάθε μία, στους κωδικούς αυτούς θα γράψουμε μόνο το ποσό της κύριας και όχι το σύνολο τους.

Στους κωδικούς 321 -322 γράφουμε το άθροισμα των καθαρών ποσών από επικουρικές συντάξεις, μερίσματα και

βοηθήματα που πήρε ο συνταξιούχος από μετοχικά ταμεία, ταμεία αρωγής ή αλληλοβοήθειας ή από επικουρικά ταμεία. Υπάρχει περίπτωση οι βεβαιώσεις να είναι περισσότερες από μία, οπότε είναι χρήσιμο να γίνει μία κατάσταση με τα επιμέρους ποσά, η οποία μπορεί να υποβληθεί μαζί με τη δήλωση.

Στους κωδικούς 305 – 306 γράφουμε το καθαρό ποσό του ΕΚΑΣ (επίδομα κοινωνικής αλληλεγγύης). Είναι σημαντικό να τονίσουμε ότι το ΕΚΑΣ θεωρείται κανονικά εισόδημα, προστίθεται στα υπόλοιπα εισοδήματα και φορολογείται. Η ξεχωριστή αναγραφή του γίνεται για άλλους λόγους και όχι φορολογικούς. Εφόσον συμπληρωθούν οι κωδικοί 301 -302, 303 -304, 321 -322, 305 -306, του πίνακα 4^Α θα πρέπει να συμπληρώσουμε και τους κωδικούς 313 -314, 315 -316, του πίνακα 8 για τους φόρους που αναλογεί στους μισθούς, συντάξεις κ.λ.π. και το φόρο που παρακρατήθηκε για αυτά.

Στους κωδικούς 317 -318 γράφουμε τις καθαρές αμοιβές των ιατρών που προέρχονται από δύο εφημερίες το μήνα. Οι γιατροί πρέπει να είναι ενταγμένοι στο ΕΣΥ ή πανεπιστημιακοί γιατροί που δεν ασκούν ελεύθερο επάγγελμα ή ειδικευμένοι γιατροί ή γιατροί πλήρους ή αποκλειστικής απασχόλησης του ΙΚΑ. Όταν κάποιος ιατρός κάνει πάνω από δυο εφημερίες το μήνα μπορεί είτε να ζητήσει οι αμοιβές του αυτές να προστεθούν με τα υπόλοιπα εισοδήματα του και να φορολογηθούν είτε μπορεί να παρακρατηθεί φόρος με συντελεστή 20% και με αυτή την παρακράτηση εφόσον το επιθυμεί ο ιατρός μπορεί να εξαντληθεί η φορολογική του υποχρέωση και αυτές οι αμοιβές δεν θα προστεθούν στα υπόλοιπα εισοδήματα για να φορολογηθούν. Αν τα εισοδήματα του φορολογούμενου είναι πάνω από 13.400 φορολογούνται με συντελεστή 30% και άνω οπότε δεν τον συμφέρει να γράψει αυτά τα εισοδήματα σε αυτούς τους κωδικούς για να φορολογηθεί με τις γενικές διατάξεις αλλά είναι καλύτερα να τα γράψει στους κωδικούς 659 – 660 του πίνακα 6. Αν όμως τα εισοδήματα είναι κάτω από 13.400 Ευρώ (μετά την αφαίρεση των εκπτώσεων) τότε τον συμφέρει να γράψει αυτά τα

εισοδήματα σε αυτούς τους κωδικούς. Στην περίπτωση αυτή ο φόρος που παρακρατείται πρέπει να γραφτεί στους κωδικούς 609 – 610 του πίνακα 8.

Στους κωδικούς αυτούς γράφονται επίσης, τα χρηματικά ποσά που καταβάλλονται από ποδοσφαιρικές ανώνυμες εταιρίες ή αναγνωρισμένα αθλητικά σωματεία κατά την υπογραφή του συμβολαίου μεταγραφής ή την ανανέωση του συμβολαίου συνεργασίας εφόσον ο φορολογούμενος είναι ποδοσφαιριστής, καλαθοσφαιριστής, προπονητής ή άλλος αμειβόμενος αθλητής. Για τις αμοιβές αυτές παρακρατείται φόρος με συντελεστή 20%. Καθώς επίσης γράφουμε τα επιδόματα πολύτεκνης μητέρας, τα επιδόματα για την απόκτηση τρίτου παιδιού και τα επιδόματα του Ο.Α.Ε.Δ. που δίνονται στους μισθωτούς εφόσον έχασαν την εργασία τους. Για αυτές τις αμοιβές έχουμε παρακρατήσει φόρου με συντελεστή 10%. Όπως αναφέραμε παραπάνω για τους ιατρούς έτσι και οι αθλητές, οι πολύτεκνες μητέρες κ.λ.π. μπορούν αυτά τα εισοδήματα είτε να τα προσθέσουν με τα υπόλοιπα και να φορολογηθούν με τις γενικές διατάξεις όποτε γράφονται σ' αυτούς τους κωδικούς και ο φόρος γράφεται στους κωδικούς 609 – 610 του πίνακα 8 είτε να εξαντληθεί η φορολογική τους υποχρέωση με την παρακράτηση του 20% ή 10% του φόρου ανάλογα, οπότε θα πρέπει να τα γράψουμε στους κωδικούς 659 – 660 του πίνακα 6.

Στους κωδικούς 307 – 308 γράφουμε το καθαρό ποσό των εισοδημάτων των Βουλευτών, Υπουργών, Ευρωβουλευτών κ.λ.π. που προέρχονται από αυτή τους την ιδιότητα. Επίσης, γράφονται και οι συντάξεις που αποκτούν οι συνταξιούχοι βουλευτές λόγω της ιδιότητας τους αυτής. Τα ποσά που εισπράττονται φορολογούνται χωρίς εκπτώσεις αλλά στο σύνολο τους. Πρέπει να σημειώσουμε ότι με τις διατάξεις αυτές φορολογούνται οι χορηγίες και τα έξοδα παράστασης του Προέδρου της Δημοκρατίας, τα έξοδα παράστασης του Προέδρου της Βουλής, η βουλευτική αποζημίωση, οι αποζημιώσεις των Ελλήνων αντιπροσώπων στη Συνέλευση των

Ευρωπαϊκών Κοινοτήτων, οι αποζημιώσεις και τα έξοδα των μελών του Υπουργικού Συμβουλίου, τα έξοδα παράστασης του Αρχηγού της Αξιωματικής Αντιπολίτευσης κ.λ.π.

Είναι απαραίτητο να συμπληρώσουμε, εφόσον συμπληρωθούν οι κωδικοί 307 – 308, τους κωδικούς 309 – 310 του πίνακα 2 και τους κωδικούς 313 – 314, 315 – 316 και 917 – 918 του πίνακα 8 για το φόρο που παρακρατήθηκε για τα εισοδήματα αυτά.

4B: ΕΙΣΟΔΗΜΑΤΑ ΑΠΟ ΓΕΩΡΓΙΚΕΣ ΕΠΙΧΕΙΡΗΣΕΙΣ

Στον πίνακα αυτό θα ασχοληθούμε με τα γεωργικά εισοδήματα. Όταν λέμε γεωργικά εισοδήματα εννοούμε τα εισοδήματα των αγροτών. Αγρότες είναι τα φυσικά πρόσωπα τα οποία έχουν ως κύρια απασχόληση τη γεωργία, κτηνοτροφία, πτηνοτροφία, μελισσοκομία, αλιεία και δασοπονία, απασχολούν το μισό τουλάχιστον από το χρόνο τους σε αγροτικές δραστηριότητες και τους αποφέρουν το 50% του συνολικού καθαρού εισοδήματός τους.

Υπάρχει όμως άλλη μια κατηγορία φυσικών προσώπων οι οποίοι δεν είναι κατά κύριο επάγγελμα αγρότες όπως οι μισθωτοί, συνταξιούχοι, έμποροι κ.λ.π. και συγχρόνως καλλιεργούν κάποια κτήματα, μαζεύουν ελιές κ.λ.π. άρα αποκτούν κάποιο εισόδημα και πρέπει να το δηλώσουν.

Είναι σημαντικό να αναφέρουμε πως προσδιορίζεται το καθαρό εισόδημα από γεωργικές επιχειρήσεις. Υπάρχουν δυο περιπτώσεις: όταν τηρούνται λογιστικά βιβλία τρίτης κατηγορίας οπότε ο προσδιορισμός του καθαρού γεωργικού εισοδήματος γίνεται μόνο με λογιστικό τρόπο, πάνω στη δήλωση γράφουμε το αποτέλεσμα (κέρδος ή ζημιά) που προκύπτει από τα βιβλία. Όταν όμως δεν

τηρούνται βιβλία ή τηρούνται βιβλία Α' ή Β' κατηγορίας ο προσδιορισμός του καθαρού γεωργικού εισοδήματος γίνεται με το αντικειμενικό σύστημα. Ο προσδιορισμός του γεωργικού εισοδήματος με το αντικειμενικό σύστημα γίνεται με τους πίνακες που καταρτίζονται από το Υπουργείο Οικονομικών στις αρμόδιες Δ.Ο.Υ., τους οργανισμούς τοπικής αυτοδιοίκησης, αγροτικούς συλλόγους μέχρι της 10 Φεβρουαρίου κάθε χρόνο. Αυτοί οι πίνακες περιέχουν το ύψος του καθαρού εισοδήματος που πρέπει να δηλωθεί σε κάθε περίπτωση αγροτικής δραστηριότητας. Ο υπολογισμός του καθαρού εισοδήματος που πρέπει να δηλωθεί γίνεται πάνω στο έντυπο της δήλωσης αφού προηγουμένως συμπληρωθούν οι σχετικές ενδείξεις του πίνακα.

Στους κωδικούς 461 - 462 γράφουμε τα καθαρά κέρδη της Ατομικής γεωργικής επιχείρησης του φορολογούμενου όπως είναι τα βιβλία ή τα στοιχεία της.

Όσοι αγρότες δεν τηρούν βιβλία η συμπλήρωση αυτών των κωδικών είναι προαιρετική ενώ όσοι τηρούν βιβλία Β' κατηγορίας πρέπει υποχρεωτικά να συμπληρώσουν αυτούς τους κωδικούς.

Το καθαρό γεωργικό εισόδημα για την συμπλήρωση αυτών των κωδικών προσδιορίζεται με την εφαρμογή των προβλεπόμενων κατά κλάδο γεωργικής εκμετάλλευσης συντελεστών καθαρού κέρδους επί των ακαθάριστων εσόδων, στα οποία προστίθενται και οι επιδοτήσεις ή αποζημιώσεις για την παραγωγή.

Πρώτα απ' όλα όμως, πρέπει να συμπληρωθεί και να επισυναφθεί μία χειρόγραφη κατάσταση με το σύνολο των γεωργικών δραστηριοτήτων του φορολογούμενου. Παραδείγματος χάρη:

Περιοχή εκμ/σης (Δήμος ή κοινότητα)	Είδος αγροτικής παραγωγής (φυτικά ή ζωικά προϊόντα)	Ακαθάριστο εισόδημα (1)	Συντελεστής καθαρού κέρδους (2)	Καθαρά κέρδη (3) = (1)*(2)	Υπόχρεου συζύγου

Το άθροισμα των καθαρών κερδών θα το γράψουμε στους κωδικούς 461 – 462.

Στην περίπτωση που τηρούνται βιβλία τρίτης κατηγορίας στους κωδικούς αυτούς γράφουμε τα καθαρά κέρδη που προκύπτουν από τα βιβλία χωρίς να απαιτείτε η συμπλήρωση κάποιας κατάστασης. Σε περίπτωση που από τα βιβλία τρίτης κατηγορίας προκύπτει ζημιά για το 2004 αυτό το γράφουμε στους κωδικούς 465 – 466.

Στους κωδικούς 915 – 916 γράφουμε το καθαρό γεωργικό εισόδημα όπως προκύπτει από τον πίνακα που υπάρχει στην πρώτη σελίδα του εντύπου Ε1 και συμπληρώνεται από όσους φορολογούμενους αποκτούν καθαρά κέρδη που προκύπτουν από γεωργική επιχείρηση με βάση το αντικειμενικό σύστημα.

Στο σημείο αυτό θα πρέπει να αναλύσουμε τις στήλες του πίνακα .Στην πρώτη στήλη γράφουμε το δήμο ή την κοινότητα που υπάρχουν τα κτήματα, που εκτρέφονται ζώα κλπ. Στη δεύτερη στήλη γράφουμε το είδος της αγροτικής παραγωγής δηλαδή τα ελαιόδεντρα, πορτοκαλιές, πρόβατα, θερμοκήπια κλπ. Στην τρίτη στήλη γράφουμε αριθμητικά πόσα ζώα, στρέμματα κλπ, που έχει φορολογούμενος. Στην τέταρτη και πέμπτη στήλη γράφουμε αν η αγροτική γη είναι ορεινή, ημιορεινή ή πεδινή και αν είναι αρδευόμενη ή όχι αντίστοιχα. Στην έκτη στήλη γράφουμε το καθαρό εισόδημα που προσδιορίζεται από τους πίνακες που συντάσσονται κάθε χρόνο από το Υπουργείο Οικονομικών ανάλογα με το είδος της αγροτικής εκμετάλλευσης δηλαδή στρέμματα, τεμάχια κλπ.

Το συνολικό καθαρό εισόδημα προκύπτει αν πολλαπλασιάσουμε τον αριθμό στρεμμάτων, ζώων κτλ. Επί το καθαρό εισόδημα (δηλαδή την Τρίτη στήλη επί την έκτη). Αυτά τα ποσά που θα προκύψουν τα αθροίζουμε και το σύνολο τους το γράφουμε στους κωδικούς 915 – 916 ανάλογα αν το εισόδημα είναι του φορολογούμενου ή της συζύγου.

Το γεωργικό εισόδημα που προσδιορίζεται με τα αντικειμενικά κριτήρια έχει κάποιες εκπτώσεις, οι οποίες αφαιρούνται από αυτό και είναι οι εξής:

Το ενοίκιο που πληρώνεται από το φορολογούμενο για την μίσθωση γεωργικής γης σε περίπτωση που την καλλιεργεί χωρίς να είναι δικό του. Το ποσό του ενοικίου πρέπει να το γράψουμε στους κωδικούς 335 - 336 και πρέπει μαζί με τη δήλωση να υποβληθεί η φωτοτυπία του μισθωτηρίου συμβολαίου ή οι απόδειξης πληρωμής του ενοικίου.

Έκπτωση, επίσης, έχει φορολογούμενος κατά 25% για τα έξοδα που έκανε για την αγορά μέσα στο 2004 καινούριου πάγιου εξοπλισμού και χρησιμοποιείται αποκλειστικά για γεωργική χρήση, όπως αγορά καινούριου τρακτέρ, καινούριοι σωλήνες για πότισμα κτλ. Για τους νέους αγρότες το ποσό που αφαιρείται ανέρχεται σε 50% αντί 25%. Στον κωδικό 326 πρέπει να γράψουμε το άθροισμα του πάγιου εξοπλισμού ανεξάρτητα αν ανήκει στον φορολογούμενο ή στην σύζυγο του.

Στους κωδικούς 337 -338 γράφουμε το 25% της αξίας του καινούριου πάγιου εξοπλισμού ή το 50% της αξίας αν ο φορολογούμενος είναι νέος αγρότης κατά κύριο επάγγελμα και η ηλικία του είναι μέχρι 40 χρονών. Μαζί με τη δήλωση ο φορολογούμενος πρέπει να υποβάλλει και φωτοαντίγραφο του τιμολογίου αγοράς του καινούριου εξοπλισμού και υπεύθυνη δήλωση του Ν1599/1986 όπου θα βεβαιώνεται ότι ο εξοπλισμός είναι καινούριος και χρησιμοποιείται αποκλειστικά από γεωργική εκμετάλλευση.

Στους κωδικούς 339 -340 γράφουμε το ποσό που απαλλάσσεται από το φόρο μόνο αν ο φορολογούμενος είναι κατά κύριο επάγγελμα αγρότης. Για τους κατά κύριο επάγγελμα αγρότες το ποσό της απαλλαγής από το φόρο είναι 1.500 Ευρώ. Αν αυτοί παίρνουν εξισωτικές αποζημιώσεις το ποσό της απαλλαγής είναι 3.000 Ευρώ. Οι κατά κύριο επάγγελμα νέοι αγρότες τη πρώτη

πενταετία άσκησης επαγγέλματος απαλλάσσονται για 2.250 Ευρώ. Αν είναι νέοι και παίρνουν εξισωτικές αποζημίωσης τη πρώτη πενταετία απαλλάσσονται για ποσό 4.500 Ευρώ. Οι νέοι κατά κύριο επάγγελμα αγρότες τη δεύτερη πενταετία άσκησης επαγγέλματος απαλλάσσονται για 1.875 Ευρώ ενώ αν παίρνουν και εξισωτικές αποζημιώσεις απαλλάσσονται για 3.750 Ευρώ.

Στους κωδικούς 465 -466 γράφουμε τη ζημιά που προκύπτει στην ατομικά γεωργική επιχείρηση του 2004 στην περίπτωση που τηρούνται βιβλία Γ' κατηγορίας ζημιά μπορεί να έχουμε μονό από ατομικές γεωργικές επιχειρήσεις που τηρούν βιβλία Γ' Κατηγορίας ενώ δεν αναγνωρίζεται ζημιά για αυτές που φορολογούνται με το αντικειμενικό σύστημα. Για να συμπληρώσουμε τους κωδικούς αυτούς πρέπει προηγούμενος να συμπληρώσουμε το έντυπο Ε3 που θα υποβληθεί με τη δήλωση, από το οποίο θα μεταφερθούν στη δήλωση οι ζημιές που προκύπτουν.

Στους κωδικούς 467 -468 γράφουμε τις ζημιές των προηγούμενων ετών από άσκηση ατομικής γεωργικής επιχείρησης που τηρούσε βιβλία Γ' κατηγορίας .

Στους κωδικούς 475 -476 γράφουμε τα ακαθάριστα έσοδα που προκύπτουν από την άσκηση μονό ατομικής γεωργικής επιχείρησης και όχι άλλου είδους επιχειρήσεις (Ο.Ε, Ε.Ε. κ.λ.π.) που μπορεί να μετέχει ο φορολογούμενος.

4Γ:ΕΙΣΟΔΗΜΑ ΑΠΟ ΕΜΠΟΡΙΚΕΣ ΕΠΙΧΕΙΡΗΣΕΙΣ

Εισόδημα από εμπορικές επιχειρήσεις είναι το κέρδος από ατομικές ή εταιρικές ή εμπορικές ή βιομηχανικές ή βιοτεχνικές επιχειρήσεις ή από την άσκηση οποιουδήποτε επαγγέλματος, που δεν θεωρείται από το νόμο ελεύθερο.

Στους κωδικούς 401-402 γράφουμε τα συνολικά καθαρά κέρδη από ατομική επιχείρηση. Πρέπει όμως πρώτα να

συμπληρώσουμε το έντυπο Ε3, που υποβάλλεται μαζί με τη δήλωση, από το οποίο θα μεταφέρουμε τα κέρδη που προκύπτουν στους κωδικούς αυτούς. στους κωδικούς αυτούς γράφουμε το υπερτίμημα από τη πώληση πάγιων περιουσιακών στοιχείων της επιχείρησης. όχι όμως αυτό που προέρχεται από τη πώληση αυτοκινήτου της επιχείρησης.

Στους κωδικούς 403 - 404 γράφουμε το ποσό της επιχειρηματικής αμοιβής που παίρνουν τα μέλη της Ο.Ε., οι ομόρρυθμοι εταίροι της Ε.Ε., οι κοινωνοί κληρονομικού δικαίου. Υποχρεωτικά πρέπει να υπάρχει βεβαίωση από την επιχείρηση που έδωσε την επιχειρηματική αμοιβή.

Στους κωδικούς 405 - 406 γράφουμε το ποσό των κερδών από συμμετοχή σε επιχειρήσεις που εκμεταλλεύονται αυτοκίνητα δημόσιας χρήσης, που μπορεί να είναι ταξί, λεωφορεία, φορτηγά ή τρίκυκλα ή από εταιρίες συστεγαζόμενων φαρμακείων στις οποίες συμμετέχουν μόνο φαρμακοποιοί.

Στους κωδικούς 407 - 408 γράφουμε το κέρδος από την πώληση αυτοκινήτου, το οποίο είναι πάγιο περιουσιακό στοιχείο. Το κέρδος αυτό ο φορολογούμενος μπορεί ή να το προσθέσει στα υπόλοιπα εισοδήματα και να φορολογηθεί ή να εξαντληθεί η φορολογική τους υποχρέωση με συντελεστή 30%. Στην περίπτωση που συμπληρωθούν αυτοί οι κωδικοί πρέπει ο φόρος που έχει καταλογιστεί με τη δήλωση του φόρου υπερτιμήματος που υπέβαλλε ο φορολογούμενος την ημερομηνία μεταβίβασης του αυτοκινήτου να γραφτεί στους κωδικούς 607 - 608 του πίνακα 8.

Στους κωδικούς 413 - 414 γράφουμε τη ζημία που προέκυψε το 2004. Πρώτα όμως, πρέπει να συμπληρώσουμε το έντυπο Ε3, από το οποίο θα μεταφερθούν στη δήλωση οι ζημιές που προκύπτουν και το οποίο θα συνυποβληθεί μαζί με τη δήλωση.

Στους κωδικούς 425 - 426 γράφουμε τα ακαθάριστα έσοδα μόνο από την άσκηση ατομικής επιχείρησης όπως προκύπτουν από τα βιβλία της και έχουν αναγραφεί στο έντυπο Ε3.

4Δ:ΕΙΣΟΔΗΜΑ ΑΠΟ ΕΛΕΥΘΕΡΑ ΕΠΑΓΓΕΛΜΑΤΑ

Σύμφωνα με το φορολογικό νόμο ελεύθερος επαγγελματίας θεωρείται αυτός που ασκεί ένα από τα παρακάτω επαγγέλματα: ιατρού, οδοντιάτρου, κτηνιάτρου, φυσιοθεραπευτή, ψυχολόγου, δικηγόρου, συμβολαιογράφου, δικαστικού επιμελητή, μηχανικού, συγγραφέα, δημοσιογράφου, σχεδιαστή, γεωπόνου, χημικού, γεωλόγου, ξεναγού, μεταφραστή, καθηγητή ή δασκάλου, ζωγράφου ή γλύπτη, ηθοποιοί, εκτελεστή μουσικών έργων, χορευτή, χορογράφου, σκηνοθέτη, διακοσμητή, οικονομολόγου, αναλυτή, λογιστή ή φοροτέχνη, κοινωνικού λειτουργού, διαιτητές, ελεγκτές ανώνυμων εταιριών, στη ή στο σύζυγο λόγο διατροφή κ.λπ. καθώς επίσης, εισόδημα από υπηρεσίες ελεύθερων επαγγελματιών θεωρείται και κάθε εισόδημα που δεν μπορεί να υπαχθεί κάπου αλλού.

Για να συμπληρωθεί ο πίνακας 4Δ πρέπει υποχρεωτικά να συμπληρωθεί πρώτα το έντυπο Ε3, όπου τα ποσά που προκύπτουν από το Ε3 να μεταφερθούν στο πίνακα αυτό.

Στους κωδικούς 501 -502 γράφουμε το καθαρό εισόδημα που προκύπτει από την ατομική άσκηση από τα τηρούμενα βιβλία του ελεύθερου επαγγέλματος. Το καθαρό εισόδημα προκύπτει λογίσηκα, αν από τα ακαθάριστα έσοδα αφαιρέσουμε τα έξοδα που προβλέπει ο νόμος.

Στους κωδικούς 505 -506 γράφουμε το ποσό της διατροφής που έχει εισπραχθεί από το ή τη σύζυγο και το οποίο προκύπτει από δικαστική απόφαση ή συμβολαιογραφικό έγγραφο. το ποσό της διατροφής που καταβάλλεται στα παιδιά, από οποιαδήποτε αιτία, δε θεωρείται εισόδημα τους και δε γράφεται ούτε σε αυτούς ούτε σε άλλους κωδικούς της δήλωσης.

Στους κωδικούς 507-508 γράφουμε τα εισοδήματα που δεν υπάγονται σε οποιαδήποτε άλλη κατηγορία εισοδημάτων που περιλαμβάνονται στους πίνακες της δήλωσης, όπως για παράδειγμα

η εκμίσθωση μηχανήματος από ιδιώτη, τα εισοδήματα εισηγητών σεμιναρίων δημοσίων υπαλλήλων κ.λ.π.

Στους κωδικούς 511 -512 γράφουμε τη ζημιά που προέκυψε από ατομικό ελεύθερο επάγγελμα. Αυτή η ζημιά δεν μεταφέρεται για συμψηφισμό σε επόμενη χρονιά αλλά μπορεί να συμψηφισθεί με κέρδη της ίδιας χρονιάς.

Στους κωδικούς 517 -518 γράφουμε τα ακαθάριστα έσοδα από την άσκηση ατομικού ελεύθερου επαγγέλματος στο εσωτερικό.

4Ε: ΕΙΣΟΔΗΜΑ ΑΠΟ ΑΚΙΝΗΤΑ

Εισόδημα από ακίνητα είναι τα έσοδα που προκύπτουν κάθε χρόνο από την εκμετάλλευση ακινήτων (κατοικίες, γήπεδα, γραφεία, αποθήκες χωράφια κ.ά.) είτε αυτά έχουν κτίσματα είτε όχι. Τα συμφωνητικά για ενοικίαση ακινήτων, ανεξάρτητα από το ύψος του ενοικίου πρέπει να κατατίθενται μέσα σε 30 μέρες από την ημερομηνία σύνταξης τους από τον ιδιοκτήτη ή τον ενοικιαστή στην αρμόδια Δ.Ο.Υ. στην περίπτωση που η ενοικίαση αφορά χωράφια και το ποσό είναι μικρότερο από 100 Ευρώ το μήνα δεν κατατίθενται συμφωνητικά.

Πριν συμπληρώσουμε το πίνακα 4^Ε πρέπει να συμπληρώσουμε πρώτα το έντυπο Ε2 «ΑΝΑΛΥΤΙΚΗ ΚΑΤΑΣΤΑΣΗ ΓΙΑ ΤΑ ΜΙΣΘΩΤΑ ΑΚΙΝΗΤΩΝ» για αυτό το λόγο πριν ξεκινήσουμε την ανάλυση των κωδικών στον πίνακα αυτόν θα αναφερθούμε περιληπτικά στο έντυπο Ε2.

Στο έντυπο Ε2 έχουν υποχρέωση να το συμπληρώσουν όσοι έχουν εισόδημα από ακίνητα ανεξάρτητα αν έχουν εισόδημα ή όχι από αυτό. Στη περίπτωση που έχει στην ιδιοκτησία του ακίνητα και ο σύζυγος και η σύζυγος θα πρέπει να υποβάλλουν χωριστό έντυπο Ε2 για κάθε έναν από αυτούς. Αυτό ισχύει και στην περίπτωση συνιδιοκτησίας σε κάποια ή όλα τα ακίνητα. Το Ε2 κανονικά

υποβάλλεται σε ένα αντίτυπο, καλό είναι όμως να υποβληθούν δύο και το ένα να κρατηθεί ως αρχείο.

Υπάρχει περίπτωση κάποια ενοίκια να μην εισπράχθηκαν, πάνω στο Ε2 αλλά και στη δήλωση θα γράψουμε το ποσό των ενοικίων ως εισόδημα ακόμα και αν δεν εισπράχθηκαν ποτέ ή δεν πρόκειται να εισπραχθούν. Για να μην φορολογηθεί όμως ο ιδιοκτήτης για ενοίκια που δεν πρόκειται να εισπράξει, μπορεί να κάνει μια δήλωση στο Δημόσιο και να τα καταχωρήσει σ' αυτό χωρίς αντάλλαγμα.

Στην περίπτωση που τα ενοίκια έχουν προεισπραχθεί θα πρέπει να δηλωθούν τη χρονιά που ανάγονται και όχι την χρονιά που εισπράχθηκαν. Στην περίπτωση που κάποιο ακίνητο έμεινε κενό όλη τη χρονιά θα πρέπει να περιληφθεί στο έντυπο και στη στήλη που γράφουμε τα στοιχεία του ενοικιαστή θα γράψουμε τη λέξη "κενό". Για να αποδειχθεί όμως ότι είναι κενό το ακίνητο θα πρέπει να υποβληθούν φωτοαντίγραφα των λογαριασμών της Δ.Ε.Η. ή κάποιο άλλο στοιχείο που να το αποδεικνύουν. Αν δεν υποβληθεί κάποιο δικαιολογητικό η δήλωση θα παραλαμβάνεται και θα καταχωρείται σε ειδική κατάσταση, για να ελεγχθεί κατά προτεραιότητα.

Το Ε2 δεν χρειάζεται να υποβληθεί αλλά το ακίνητο θα συμπεριληφθεί πάνω στο Ε1, όταν κάποιος έχει ιδιοκατοίκηση της κύριας κατοικίας και έχουν ή δεν έχουν δευτερεύουσα εξοχική ή μη κατοικία.

Από το έντυπο Ε2 θα μεταφέρουμε τα συνολικά ποσά στους αντίστοιχους κωδικούς του πίνακα 4.Ε εκτός από το εισόδημα από δωρεάν παραχώρηση της χρήσης κατοικίας από γονείς σε παιδιά και αντίστροφα.

Στους κωδικούς 103 – 104 γράφουμε τα ενοίκια στο σύνολο τους, όπως προκύπτουν από τη στήλη 13 του έντυπου Ε2. Τα ενοίκια αυτά αποκτήθηκαν από την εκμίσθωση κατοικιών, σχολεία, ξενοδοχεία, φροντιστήρια κλπ.

Στους κωδικούς 105 – 106 γράφουμε τα ενοίκια στο σύνολο τους, όπως αυτά προκύπτουν από τη στήλη 14 του εντύπου Ε2. Τα

ενοίκια αυτά αποκτήθηκαν από εκμίσθωση καταστημάτων, γραφείων, αποθηκών κλπ.

Στους κωδικούς 107 – 108 γράφουμε τα συνολικά ενοίκια από την εκμίσθωση γηπέδου, από την παραχώρηση χώρων για την τοποθέτηση φωτεινών επιγραφών και κάθε διαφήμιση, το συνολικό ακαθάριστο εισόδημα που αποκτήθηκε από την ανέγερση οικοδομής που ενεργήθηκε με δαπάνες του ενοικιαστή σε έδαφος που την κυριότητα έχει ο εκμισθωτής κλπ. Αυτά τα ενοίκια προκύπτουν από τη στήλη 15 του έντυπου Ε2.

Στους κωδικούς 109 – 110 γράφουμε το σύνολο των ενοικίων που αποκτήθηκαν από την εκμίσθωση ακινήτων που χρησιμοποιήθηκαν σαν βιομηχανοστάσια, όπως προκύπτουν από τη στήλη 14 του εντύπου Ε2.

Στους κωδικούς 101 – 102 γράφουμε τα συνολικά ενοίκια που αποκτήθηκαν από την εκμίσθωση γαιών (χωράφια, λιβάδια, βοσκοτόπια κλπ), όπως προκύπτουν από τη στήλη 15 του έντυπου Ε2.

Τους κωδικούς 909 – 910 τους συμπληρώνουμε μόνο όταν το αναγραφόμενο εισόδημα στους κωδικούς 101 – 102 από την εκμίσθωση γεωργικής γης είναι μικρότερο από αυτό που προσδιορίζεται με βάση τα αντικειμενικά κριτήρια του Υπουργείου Οικονομικών.

Πρέπει να τονίσουμε ότι στη στήλη 2 του εντύπου Ε2, το οποίο πρέπει να συμπληρωθεί να οπωσδήποτε όταν ενοικιάζονται χωράφια, πρέπει απαραίτητα να γράφεται ο χαρακτηρισμός της γεωργικής γης που ενοικιάζεται δηλαδή αν είναι πεδινή, ορεινή ή ημιορεινή καθώς και να είναι αρδευόμενη, μη αρδευόμενη ή θερμοκήπια.

Στους κωδικούς αυτούς το γράφουμε το άθροισμα των μεγαλύτερων επί μέρους ενοικίων αν συγκρίνουμε τα ενοίκια που εισπράχθηκαν με αυτά που προσδιορίζονται με το αντικειμενικό σύστημα. Η σύγκριση δεν θα γίνει συνολικά μεταξύ αυτών που εισπράχθηκαν και αυτών που προσδιορίζονται με τα αντικειμενικά

κριτήρια αλλά αν το ενοίκιο που εισπράχθηκε είναι μικρότερο από αυτό των πινάκων υπόψη αυτό των πινάκων ενώ αν το ενοίκιο που εισπράχθηκε είναι μεγαλύτερο από των πινάκων θα λάβουμε υπόψη αυτό που εισπράχθηκε.

Πριν αναλύσουμε τους κωδικούς 111 – 114 είναι χρήσιμο να αναφέρουμε τη έννοια της υπεκμίσθωσης. Υπεκμίσθωση είναι η μίσθωση ακινήτου σε τρίτο πρόσωπο, όχι όμως από τον ιδιοκτήτη του ακινήτου αλλά από τον ενοικιαστή.

Στους κωδικούς 111 -112 γράφουμε το σύνολο των ενοικίων που αποκτήθηκαν από υπεκμίσθωση ακινήτων, όπως αυτά προκύπτουν από τις σελίδες 13, 14 και 15 του εντύπου Ε2.

Στους κωδικούς 113 - 114 γράφουμε το σύνολο των ενοικίων που καταβλήθηκαν από την ενοικιαστή στον ιδιοκτήτη εφόσον ο ενοικιαστής έχει αποκτήσει εισόδημα από εκμίσθωση ακινήτων. Το ενοίκιο το γράφουμε συνολικά έτσι όπως προκύπτει από την τελευταία στήλη του εντύπου Ε2.

Σε περίπτωση υπεκμίσθωσης τμήματος του ακινήτου δεν πρέπει να βάλουμε το μίσθωμα για ολόκληρο ακίνητο αλλά μόνο για το τμήμα υπεκμισθωσης.στους κωδικούς 129 – 130 γράφουμε τα σύνολο των ενοικίων από δωρεάν παραχώρηση κατοικιών εκτός από τη δωρεάν παραχώρηση χρήσης κατοικίας από γονείς στα παιδιά ή από τα παιδιά στους γονείς, ανεξάρτητα από τα τετραγωνικά μέτρα. Τα ενοίκια από δωρεάν παραχώρηση κατοικίας τα γράφουμε στους κωδικούς αυτούς, όπως προκύπτουν από τη στήλη 13 του εντύπου Ε2.

Στους κωδικούς 143 – 144 γράφουμε το σύνολο των ενοικίων που αποκτήθηκαν από δωρεάν παραχώρηση ή ιδιοχρησιμοποίηση των ακινήτων σαν σχολεία, ξενοδοχεία, κλινικές αίθουσες κινηματογράφων ή θεάτρου κλπ. Το συνολικό ποσό των ενοικίων το γράφουμε σε αυτούς τους κωδικούς όπως προκύπτει από τις στήλες 14 και 17 του εντύπου Ε2.

Στους κωδικούς 145 – 146 γράφουμε το σύνολο των ενοικίων που αποκτήθηκαν από δωρεάν παραχώρηση ή ιδιοχρησιμοποίησης των ακινήτων και χρησιμοποιήθηκαν καταστήματα, γραφεία, αποθήκες κλπ. Το συνολικό ποσό των ενοικίων το γράφουμε στους κωδικούς θα αυτούς όπως προκύπτει από τις στήλες 14 και 17 του εντύπου Ε2.

Στους κωδικούς 147- 148 γράφουμε το σύνολο των ενοικίων που αποκτήθηκαν από δωρεάν παραχώρηση ή ιδιοχρησιμοποίηση γηπέδων. Το ποσό αυτό το γράφουμε στους κωδικούς αυτούς όπως προκύπτει από τις στήλες 15 και 17 του εντύπου Ε2.

Στους κωδικούς 141 - 142 γράφουμε το συνολικό ποσό του ενοικίου από δωρεάν παραχώρηση ακινήτων που χρησιμοποιήθηκαν σαν γαίες, όπως είναι χωράφια, βοσκοτόπια, λιβάδια κλπ. Το ποσό αυτό το γράφουμε στους κωδικούς αυτούς όπως προκύπτει από τη στήλη 15 του εντύπου Ε2. Δεν θα δηλωθεί σαν εισόδημα η δωρεά παραχώρησης γεωργικής γης μεταξύ των συζύγων κατά κύριο επάγγελμα αγροτών καθώς επίσης, η δωρεάν παραχώρηση γεωργικής γης από τους γονείς που είναι άνω των 65 ετών στα παιδιά τους που είναι κατά κύριο επάγγελμα αγρότες.

Στους κωδικούς 701 – 702 τους συμπληρώνουμε μόνο όταν το αναγραφόμενο εισόδημα στους κωδικούς 141 – 142 από δωρεάν παραχώρηση γεωργικής γης είναι μικρότερο από αυτό που προσδιορίζεται με βάση τα αντικειμενικά κριτήρια του Υπουργείου Οικονομικών. Πρέπει να τονίσουμε και εδώ, όπως παραπάνω για τους κωδικούς 909 – 910, ότι στη στήλη 2 του εντύπου Ε2 όταν έχουμε εισόδημα από δωρεάν παραχώρηση χωραφιών πρέπει οπωσδήποτε να γράφεται ο χαρακτηρισμός της γεωργικής γης δηλαδή αν είναι πεδινή, ορεινή καθώς και αν είναι αρδευόμενη ή μη αρδευόμενη ή θερμοκήπιο.

Στους κωδικούς αυτούς το άθροισμα των μεγαλύτερων επί μέρους ενοικίων αν συγκρίνουμε τα ενοίκια που εισπράχθηκαν με αυτά που προσδιορίζονται με το αντικειμενικό σύστημα. Η σύγκριση

δεν θα γίνει συνολικά αλλά αν το ενοίκιο που εισπράχθηκε είναι μικρότερο από αυτό των πινάκων θα λάβουμε υπόψη το μεγαλύτερο δηλαδή αυτό των πινάκων ενώ αν το ενοίκιο που εισπράχθηκε είναι μεγαλύτερο από αυτό που των πινάκων θα λάβουμε υπόψη πάλι το μεγαλύτερο, δηλαδή αυτό που εισπράχθηκε.

Στους κωδικούς 151 – 152 γράφουμε τα έσοδα που καταβλήθηκαν για ασφάλιστρα διαφόρων κινδύνων, για επισκευή και συντήρηση και για αμοιβή δικηγόρου σε δίκες για διαφορές απόδοσης ή καθορισμό ενοικίου, που αφορούν ακίνητα τα οποία είτε εκμισθώθηκαν είτε παραχωρήθηκαν δωρεάν σαν κατοικίες, σχολεία, κλινικές, αίθουσες κινηματογράφων ή θεάτρων, ξενοδοχεία κλπ. Επίσης, εδώ γράφονται τα έξοδα που αφορούν τους κοινόχρηστους χώρους των παραπάνω ακινήτων και αφορούν τον ιδιοκτήτη αυτών.

Στους κωδικούς 157 – 158 γράφουμε τα έξοδα που καταβλήθηκαν για ασφάλιστρα διαφόρων κινδύνων, για επισκευή και συντήρηση και για αμοιβή δικηγόρου σε δίκες για διαφορές απόδοσης ή καθορισμό ενοικίου, που αφορούν ακίνητα τα οποία είτε εκμισθώθηκαν είτε παραχωρήθηκαν δωρεάν σαν καταστήματα, γραφεία, αποθήκες, βιομηχανοστασίων κλπ. Επίσης, εδώ γράφονται τα έξοδα που αφορούν τους κοινόχρηστους χώρους των συγκεκριμένων ακινήτων και αφορούν τους φορολογούμενους ιδιοκτήτες αυτών.

Για τη αναγνώριση όμως των δαπανών των παραπάνω κωδικών, δηλαδή των 151 – 152 και 157 – 158, υποβάλλονται μαζί με τη δήλωση φορολογίας εισοδήματος και ορισμένα δικαιολογητικά.

Για τα ασφάλιστρα διαφόρων κινδύνων χρειάζεται μια βεβαίωση της ασφαλιστικής εταιρίας όπου έχει γίνει η ασφάλιση και από την οποία θα αποδεικνύονται το είδος του ακινήτου, τη διεύθυνση, ο όροφος, τα τετραγωνικά μέτρα, το ποσό, το είδος της ασφαλιστικής κάλυψης, το καθαρό ποσό των ασφαλιστρών καθώς και τα στοιχεία του συμβαλλόμενου. Αντί για τη βεβαίωση μπορούμε να υποβάλουμε την απόδειξη εισπραξης ασφαλιστρών, εφόσον

περιλαμβάνει τα παραπάνω στοιχεία. Για τα έξοδα επισκευής και συντήρησης (αγορά υλικών, ανταλλακτικών κλπ) και για τη αμοιβή δικηγόρου πρέπει να υποβληθεί το πρωτότυπο στοιχείο που εκδόθηκε σύμφωνα με τις διατάξεις του Κ.Β.Σ.

Όταν τα έξοδα επισκευής και συντήρησης αφορούν κοινόχρηστους χώρους των συγκεκριμένων ακινήτων, τα δικαιολογητικά συγκεντρώνονται από τον διαχειριστή του ακινήτου και αυτός στο τέλος του χρόνου εκδίδει συγκεντρωτική κατάσταση των εξόδων, από την οποία προκύπτει το είδος του εξόδου, ο αριθμός τιμολογίου ή της απόδειξης λιανικής πώλησης ή της απόδειξης παροχής υπηρεσιών, το ποσό του εξόδου και η κατανομή του συνόλου αυτών των εξόδων στον κάθε συνιδιοκτήτη ανάλογα με το ποσοστό συνιδιοκτησίας του στους κοινόχρηστους χώρους. Αντίγραφο αυτής της συγκεντρωτικής κατάστασης μαζί με τα φωτοαντίγραφα των δικαιολογητικών πρέπει να παραδίδονται σε κάθε συνιδιοκτήτη για να τα υποβάλει με τη δήλωση φορολογίας εισοδήματος του.

Στους κωδικούς 1563 - 164 γράφουμε το ποσό των αποζημιώσεων που καταβλήθηκαν από τον ιδιοκτήτη του ακινήτου στον ενοικιαστή λόγω λύσης επαγγελματικής μίσθωσης.

Στους κωδικούς 165 - 166 γράφουμε τα συνολικά ενοίκια που αποκτήθηκαν από μίσθωση του ακινήτου για το οποίο δόθηκε η αποζημίωση που γράφτηκε στους προηγούμενους κωδικούς δηλαδή 163 -164.

Το σύνολο των μισθωμάτων προκύπτει από τις στήλες 13, 14 και 15 του εντύπου Ε2.

Στους κωδικούς 159 - 160 γράφουμε τις υπόλοιπες δαπάνες που πραγματοποιήθηκαν οι οποίες εκπίπτουν από το ακαθάριστο εισόδημα από ακίνητα. Τέτοιες δαπάνες το ποσό που δίνεται στον ιδιοκτήτη του εδάφους που κτίστηκε ή οικοδομή, φόρος υπέρ του δημοσίου που βαρύνει τις γαίες, τις αποσβέσεις για αντιπλημμυρικά έργα κλπ.

Στους κωδικούς 175 – 176 γράφουμε το σύνολο ενοικίων για ακίνητα που εκμισθώνονται, υπεκμισθώνονται ή παραχωρούνται δωρεάν, εκτός από τη δωρεάν παραχώρηση κατοικίας από γονέα σε παιδί και αντίστροφα. Η επιφάνεια των ακινήτων είναι πάνω από 300 τ.μ. η κάθε μία. Το εισόδημα αυτό πρέπει να έχει γραφτεί στους κωδικούς 103 – 104, 111 – 112 και 129 – 130 αντίστοιχα.

Στις κατοικίες που είναι πάνω από 300. τ.μ. επιβάλλεται συμπληρωματικός φόρος με συντελεστή 3% αντί 1,5% που ισχύει στα υπόλοιπα ακίνητα, για τα εισοδήματα από ακίνητα που αποκτούν οι εταιρείες ο συμπληρωματικός φόρος έχει συντελεστή 3%. Συμπληρωματικός φόρος δεν υπολογίζεται στο απαλλασσόμενο εισόδημα από ιδιοκατοίκηση καθώς και από ιδιοχρησιμοποίηση βιομηχανοστασίων, αποθηκών και οικοπέδων.

Το ποσό του συμπληρωματικού φόρου πρέπει να είναι μικρότερο από το ποσό του φόρου που αναλογεί στο συνολικό εισόδημα. Στη περίπτωση της εκμίσθωσης ακινήτου ο συμπληρωματικός φόρος υπολογίζεται στο μίσθωμα που εισπράττει ο υπεκμισθωτής πριν από την έκπτωση του μισθώματος που καταβάλλεται στον ιδιοκτήτη.

Στους κωδικούς 177 – 178 γράφουμε το ακαθάριστο εισόδημα μόνο των οικοδομών που εκμισθώνονται, παραχωρούνται δωρεάν και ιδιοχρησιμοποιούνται ως κατοικίες, ξενοδοχεία, κλινικές, σχολεία, αίθουσες κινηματογράφων – θεάτρων κλπ και έχουν χαρακτηριστεί ως διατηρητέες.

Στους κωδικούς 179 – 180 γράφουμε το ακαθάριστο εισόδημα μόνο των οικοδομών που εκμισθώνονται, παραχωρούνται δωρεάν και ιδιοχρησιμοποιούνται ως, καταστήματα, αποθήκες, γραφεία, βιομηχανοστάσια ή για οποιαδήποτε άλλη χρήση και έχουν χαρακτηριστεί ως διατηρητέες.

Στους κωδικούς 181 – 182 γράφουμε το ποσό που πληρώθηκε για πραγματικές δαπάνες των κωδικών 151 – 152 και 157 – 158 οι οποίες αφορούν μόνο διατηρητέα ακίνητα. Τα ακίνητα είναι αυτά που

εκμισθώνονται δωρεάν ή ιδιοχρησιμοποιούνται ως κατοικίες, σχολεία, ξενοδοχεία, κλινικές, αποθήκες, γραφεία, καταστήματα, βιομηχανοστάσια κλπ και χαρακτηρίζονται διατηρητέα.

Στους κωδικούς 741 – 742 γράφουμε το ακαθάριστο εισόδημα που δεν οφείλεται τέλος χαρτοσήμου και τα οποία προέρχονται από επίταξη ακινήτου από το Δημόσιο, από εκμίσθωση ακινήτου στην Οργανωτική Επιτροπή Ολυμπιακών Αγώνων "ΑΘΗΝΑ 2004" κλπ. Αυτό το εισόδημα πρέπει να γραφτεί κατά περίπτωση και στους κωδικούς 103 – 108 και 101 – 104.

4ΣΤ.ΕΙΣΟΔΗΜΑ ΑΠΟ ΚΙΝΗΤΕΣ ΑΞΙΕΣ

Στον πίνακα αυτό γράφουμε τα εισοδήματα από κινητές αξίες του οποίου είναι μερίσματα μετοχών ανωνύμων εταιρειών, τόκοι καταθέσεων τόκοι δανείων, κέρδη αμοιβαίων κεφαλαίων κλπ. Τα εισοδήματα αυτά πρέπει να φορολογούνται σύμφωνα με τις γενικές διατάξεις και όχι με εξάντληση της φορολογική τους υποχρέωση.

Στους κωδικούς 291 – 292 γράφουμε το συνολικό καθαρό εισόδημα από κινητές αξίες στην Ελλάδα από τόκους κάθε έντοκου τίτλου κατάθεσης ή εγγύησης και κάθε χρεωστικό τίτλο, που έγιναν ληξιπρόθεσμοι και απαιτητοί μέσα στο 2004. Καθώς και τόκοι που επιδικάστηκαν με δικαστική απόφαση και καταβλήθηκαν ή πιστώθηκαν μέσα στο 2004. Δεν γράφονται οι τόκοι που χαρακτηρίζονται σαν εισόδημα από εμπορικές επιχειρήσεις ή τα ελεύθερα επαγγέλματα.

ΠΙΝΑΚΑΣ 5. ΠΡΟΣΔΙΟΡΙΣΜΟΣ ΕΤΗΣΙΑΣ ΤΕΚΜΑΡΤΗΣ ΔΑΠΑΝΗΣ

Ο πίνακας 5 είναι των τεκμηρίων. Επειδή η φορολογική αρχή δεν μπορούσε να ελέγξει τα εισοδήματα που πρέπει να δηλωθούν καθιέρωσε τα τεκμήρια φορολόγησης. Δηλαδή με κάποια στοιχεία το Υπουργείο Οικονομικών καθορίζει ένα ορισμένο ποσό εισοδήματος (τεκμαρτό ή υποθετικό) το οποίο πρέπει να δηλωθεί. Στην περίπτωση που δεν δηλωθεί αυτό το εισόδημα η φορολογική αρχή θα κάνει τον υπολογισμό για την επιβολή του φόρου με βάση αυτό το εισόδημα. Αν όμως το εισόδημα που δηλώθηκε είναι μεγαλύτερο από τα τεκμήρια για τον υπολογισμό της επιβολής του φόρου δεν θα ληφθεί υπόψη το εισόδημα των τεκμηρίων αλλά αυτό που δηλώθηκε.

Είναι χρήσιμο να αναφέρουμε ότι υπάρχουν δύο κατηγορίες τεκμηρίων. Τα τεκμήρια δαπανών διαβίωσης και τα τεκμήρια απόκτησης περιουσιακών στοιχείων (πόθεν έσχες). Τα τεκμήρια δαπανών διαβίωσης είναι αυτά που η φορολογική αρχή προσδιορίζει ένα ποσό εισοδήματος που πρέπει να δηλωθεί ανάλογα με τα μέσα που χρησιμοποιούνται για την διαβίωση, όπως αυτοκίνητα σκάφη, κύρια κατοικία πάνω από 200 τ.μ. πισίνες κλπ. Τα τεκμήρια απόκτησης περιουσιακών στοιχείων είναι τα ποσά που πλήρωσε ο φορολογούμενος, η σύζυγος του ή τα προστατευόμενα μέλη για να αγοράσουν κάποια περιουσιακά στοιχεία όπως ακίνητα, ανέγερση οικοδομών, αυτοκίνητα, πλοία κλπ.

Για την συμπλήρωση του πρώτου πίνακα πρέπει να γράψουμε στην κύρια κατοικία τη διεύθυνση της κατοικίας αυτής ανεξαρτήτως τετραγωνικών μέτρων. Αν η επιφάνεια της κύριας κατοικίας είναι πάνω από 200 τ.μ. πρέπει να γράψουμε και τις υπόλοιπες τρεις οδούς που περικλείουν το τετράγωνο. Για τον υπολογισμό της επιφάνειας λαμβάνουμε υπόψη και γκαράζ, αποθήκες κλπ.

Στον κωδικό 203 σημειώνουμε "X" στη λέξη "ΝΑΙ" αν ο φορολογούμενος έχει μισθωμένη (όχι ιδιόκτητη) κατοικία πάνω από 200 τ.μ.

Στους κωδικούς 207 – 209 γράφουμε "X" στη λέξη "ΝΑΙ" αν ο φορολογούμενος έχει μισθωμένη δευτερεύουσα κατοικία εξοχική ή μη με επιφάνεια πάνω από 150 τ.μ.

Κατοικία ή μονοκατοικία: σημειώνουμε τα γράμματα "Κ" ή "Μ" ανάλογα με το αν το ακίνητο είναι κατοικία ή μονοκατοικία. Θέση – Όροφος: γράφουμε τον όροφο που βρίσκεται το ακίνητο (π.χ. 2^{ος} , 3^{ος} , ισόγειο κλπ).

Στους κωδικούς 204 – 205 σημειώνουμε "X" στη λέξη "ΝΑΙ" αν η δευτερεύουσα κατοικία εξοχική ή μη του φορολογούμενου βρίσκεται σε μέρος με πληθυσμό κάτω από 5.000 κατοίκους εκτός και αν η περιοχή έχει χαρακτηριστεί τουριστική, ανεξαρτήτως πληθυσμού.

Στους κωδικούς 211 – 218 – 225 γράφουμε την επιφάνεια του κυρίου χώρου της κατοικίας. Αν είναι μονοκατοικία λαμβάνουμε υπόψη και βοηθητικούς χώρους όπως κλιμακοστάσια, λεβητοστάσια κλπ και γράφουμε αθροιστικά την επιφάνεια.

Στην περίπτωση που είναι σε δεκαδικό αριθμό η επιφάνεια πρέπει να στρογγυλοποιηθεί στον πλησιέστερο ακέραιο αριθμό. Στους κωδικούς 212 – 219 γράφουμε αθροιστικά την επιφάνεια του γκαράζ και της αποθήκης που είναι ανεξάρτητοι παραδείγματος χάριν στο υπόγειο, στον ακάλυπτο χώρο της ίδιας οικοδομής.

Στους κωδικούς 213 – 214, 220 – 221, 227 – 228 γράφουμε το ποσοστό συνιδιοκτησίας του φορολογούμενου ή της συζύγου του μόνο σε ακέραιο ποσοστό. Στην περίπτωση που μέσα στο 2004 το ποσοστό συνιδιοκτησίας άλλαξε δεν θα γράψουμε τίποτα εδώ αλλά θα βάλουμε στη θέση αυτή ένα σημείωμα με το αρχικό ποσοστό συνιδιοκτησίας και το χρόνο διάρκειας καθώς και το ποσοστό που προέκυψε με τον αντίστοιχο χρόνο διάρκειας καθώς και το ποσοστό που προέκυψε με τον αντίστοιχο χρόνο διάρκειας.

Στους κωδικούς 212 – 222 – 229 γράφουμε τους μήνες ιδιοκατοίκησης μέσα στο 2004. ιδιοκατοίκηση μέχρι 15 ημέρες δεν γράφουμε τίποτα ενώ 16 μέρες και πάνω θα ληφθεί ως ολόκληρος μήνας.

Στους κωδικούς 216 – 223 – 230 γράφουμε την τιμή ζώνης που ίσχυε 1-1-2004 αν το ακίνητο βρίσκεται σε περιοχή αντικειμενικού προσδιορισμού της αξίας των ακινήτων και η τιμή εκκίνησης αν το ακίνητο βρίσκεται σε περιοχή εκτός αντικειμενικού προσδιορισμού.

Στους κωδικούς 217 – 224 – 231 γράφουμε το έτος έκδοσης της οικονομικής άδειας του ακινήτου ή το έτος της τελευταίας αναθεώρησης της. Αν δεν έχει εκδοθεί οικονομική άδεια γράφουμε το έτος κατασκευής που προκύπτει από κάποιο δημόσιο έγγραφο.

Στους κωδικούς 707 – 708 γράφουμε το ετήσιο τεκμαρτό μίσθωμα για τις υπόλοιπες δευτερεύουσες κατοικίες που δεν έχουν περιληφθεί στον παραπάνω πίνακα. Πρέπει να τονίσουμε ότι αυτοί οι κωδικοί συμπληρώνονται μόνο αν ο φορολογούμενος ή η σύζυγος του έχουν στην κυριότητα τους ή μισθώνουν περισσότερες από μια δευτερεύουσες κατοικίες πάνω από 150 τ.μ. εξαίρεση όμως υπάρχει αν η κατοικία βρίσκεται σε περιοχή με κάτω από 5.000 κατοίκους εκτός κι αν η περιοχή αυτή είναι τουριστική.

Στους κωδικούς 851 – 852, 853 – 854, 855 – 856 γράφουμε τα ποσά της ετήσιας τεκμαρτής δαπάνης των επιβατικών ή μεικτής χρήσης ή τύπου Jeep αυτοκινήτων ιδιωτικής χρήσης όταν ή τα αυτοκίνητα έχουν τεκμήριο και δεν απαλλάσσονται. Πρώτα απ' όλα, όμως, πρέπει να συμπληρώσουμε τον πίνακα με τα στοιχεία που ζητάει. Αν τα αυτοκίνητα είναι πάνω από τρία θα συμπληρώσουμε μια κατάσταση με τα ίδια στοιχεία του πίνακα της φορολογικής δήλωσης. Σ' αυτή την περίπτωση πάνω στη δήλωση θα γραφτούν τα δύο αυτοκίνητα και στην τρίτη γραμμή που είναι οι κωδικοί 855 – 856 θα γράφουμε το σύνολο των τεκμηρίων και πριν τους κωδικούς γράφουμε «ως συνημμένη κατάσταση».

Αν τα αυτοκίνητα δεν έχουν τεκμήριο δεν θα συμπληρώσουμε ποσό στους κωδικούς 855 - 856 αλλά θα συμπληρώσουμε μόνο τον πίνακα. Τα αυτοκίνητα έχουν τεκμήριο αγοράς και τεκμήριο συντήρησης και κυκλοφορίας. Το τεκμήριο αγοράς είναι τα χρήματα που κατέβαλε ο φορολογούμενος για να το αποκτήσει το αυτοκίνητο, το οποίο αν αγοράσθηκε με μετρητά το τεκμήριο υπολογίζεται μια φορά στη χρήση που αποκτήθηκε. Αν όμως δόθηκε κάποια προκαταβολή και τα υπόλοιπα σε δόσεις το τεκμήριο για το έτος απόκτησης είναι η προκαταβολή και το υπόλοιπο ποσό θα υπολογιστεί σαν τεκμήριο τα υπόλοιπα χρόνια που θα καταβάλλονται τα χρήματα. Το τεκμήριο συντήρησης και κυκλοφορίας υπολογίζεται όλα τα χρόνια που κυκλοφορούν εφόσον αυτά έχουν τεκμήριο.

ΤΕΚΜΗΡΙΑ ΔΑΠΑΝΩΝ ΕΠΙΒΑΤΙΚΩΝ Ι.Χ. ΑΥΤΟΚΙΝΗΤΩΝ

(Τεκμαρτή δαπάνη για συντήρηση και κυκλοφορία από 1-1-2004 έως 31-12-2004)

Φορολογήσιμοι ίπποι αυτοκινήτου	Αυτοκίνητα που κυκλοφόρησαν από 2000 έως και 2004	Αυτοκίνητα που κυκλοφόρησαν από 1995 έως και 1999 (μείωση 15%)	Αυτοκίνητα που κυκλοφόρησαν από 1990 έως και 1994 (μείωση 25%)	Αυτοκίνητα που κυκλοφόρησαν πριν από το 1990 (μείωση 40%)	α) συνταξιούχος άνω των 60 ετών με κυριότητα πάνω από 10 χρόνια β) μετοικεσία ιδιοκτήτη και εκτελωνισμός με μειωμένους δασμούς τα έτη 2000 - 2001 (μείωση 50%)	Αυτοκίνητα που κατασκευάστηκαν πριν από το 1974 και έχουν πιστοποιητικό αυθεντικότητας (μείωση 60%)
Μέχρι 7	4.800	4.080	3.600	2.880	2.400	1.920
8	6.100	5.185	4.575	3.660	3.050	2.440
9	8.000	6.800	6.000	4.800	4.000	3.200
10	9.900	8.415	7.425	5.940	4.950	3.960
11	11.800	10.030	8.850	7.080	5.900	4.720
12	14.200	12.070	10.650	8.520	7.100	5.680
13	16.700	14.195	12.525	10.020	8.350	6.680
14	20.500	17.425	15.375	12.300	10.250	8.200
15	26.500	22.525	19.875	15.900	13.250	10.600
16	33.600	28.560	25.200	20.160	16.800	13.440
17	41.300	35.105	30.975	24.780	20.850	16.520
18	49.500	42.075	37.125	29.700	24.750	19.800
19	57.800	49.130	43.350	34.680	28.900	23.120

20	66.600	56.610	49.950	39.960	33.300	26.640
21	75.700	64.345	56.775	45.420	37.850	30.820
22 - 23	85.300	72.505	63.975	51.180	42.650	34.120
24 - 25	95.900	81.515	71.925	57.540	47.950	38.360
26 - 27	107.900	91.715	80.925	64.740	53.950	43.160
28 και πάνω	112.900	95.965	84.675	67.740	56.450	45.160

ΣΗΜΕΙΩΣΗ: Η στήλη 5 (μείωση 40%) του πίνακα ισχύει και για τα αυτοκίνητα που προέρχονται από τον Ο.Δ.Δ.Υ. και για τα ειδικά διασκευασμένα αυτοκίνητα των αναπήρων (μεταφορά ή οδήγηση) με αναπηρία από 67% και πάνω. Η στήλη 6 (μείωση 50%) ισχύει για τους συνταξιούχους αν εκτός από τις προϋπόθεσης που αναφέρονται στη στήλη αποκτούν εισοδήματα αποκλειστικά από συντάξεις ή και από ιδιοκατοίκηση κύριας και δευτερεύουσας κατοικίας.

ΤΕΚΜΗΡΙΑ ΔΑΠΑΝΩΝ ΣΚΑΦΩΝ ΑΝΑΨΥΧΗΣ ΜΕ ΧΩΡΟΥΣ ΕΝΔΙΑΙΤΗΣΗΣ

(Τεκμαρτή δαπάνη από 1-1-2004 έως 31-12-2004)

Μήκος σκάφους	Μέχρι και 5 έτη (2000 - 2004)	Πάνω από 5 έτη μέχρι και 10 έτη μείωση 10% (1995 - 1999)	Πάνω από 10 έτη Μείωση 20% (πριν από το 1995)
Μέχρι 8 μέτρα	21.000	18.900	16.800
Πάνω από 8 & μέχρι 10 μέτρα	38.000	34.200	30.400
Πάνω από 10 & μέχρι 12 μέτρα	55.600	50.040	44.480
Πάνω από 12 & μέχρι 14 μέτρα	74.400	66.960	59.520
Πάνω από 14 & μέχρι 16 μέτρα	95.000	85.500	76.000
Πάνω από 16 & μέχρι 18 μέτρα	117.800	106.020	94.240
Πάνω από 18 & μέχρι 20 μέτρα	144.200	129.780	115.360
Πάνω από 20 & μέχρι 22 μέτρα	174.800	157.320	139.840
Πάνω από 22 & μέχρι 24 μέτρα	210.000	189.000	168.000
Πάνω από 24 & μέχρι 26 μέτρα	250.000	225.000	200.000
Πάνω από 26 & μέχρι 28 μέτρα	295.800	266.220	236.640
Πάνω από 28 & μέχρι 30 μέτρα	348.000	313.200	278.400

Πάνω από 30 & μέχρι 32 μέτρα	407.200	366.480	325.760
Πάνω από 32 μέτρα	455.400	409.860	364.320

Τα τεκμήρια δαπανών διαβίωσης μειώνονται κατά 50% αν πρόκειται για ιστιοφόρα ναυταθλητικά σκάφη τα οποία χρησιμοποιούνται για ναυταθλητικούς αγώνες.

Στους κωδικούς 713 – 714 γράφουμε το ποσό της ετήσιας τεκμαρτής δαπάνης για τα ιδιωτικής χρήσης σκάφη αναψυχής ανοικτού τύπου ή όχι, τα ταχύπλοα και μη και τα τζετ σκι εκτός από τα σκάφη επαγγελματικής χρήσης για τα οποία δεν υπολογίζεται τεκμήριο δαπανών διαβίωσης. Ετήσια τεκμαρτή δαπάνη δεν έχει ένα μόνο σκάφος συνολικού μήκους μέχρι 10 μέτρων που δεν έχει ναυτολογημένο πλήρωμα για ολόκληρο ή ένα μέρος του έτους.

Στους κωδικούς 731 – 732 γράφουμε το ποσό της αμοιβής του πληρώματος για σκάφη αναψυχής με ναυτολογημένο πλήρωμα για μέρος ή όλο το έτος. Μαζί με τη δήλωση πρέπει να υποβληθεί κατάσταση με τα μέλη του πληρώματος και τοις αμοιβές τους.

Στους κωδικούς 715 – 716 γράφουμε το ποσό της ετήσιας δαπάνης αεροσκαφών και ελικοπτέρων. Για τα τεκμήρια αυτά πρέπει να γράφουμε πάνω στην δήλωση τα στοιχεία που μας ζητάει σε κάθε ένδειξη.

Στους κωδικούς 765 – 766 γράφουμε το ποσό της ετήσιας τεκμαρτής δαπάνης με βάση τις πισίνες που έχει στην κατοχή ή κυριότητα του ο φορολογούμενος, η ετήσια τεκμαρτή δαπάνη για κάθε πισίνα καθορίζεται με βάση τα τετραγωνικά μέτρα της επιφάνειας της και ανάλογα με το αν είναι εσωτερική ή εξωτερική.

Στον κωδικό 767 γράφουμε το μεγαλύτερο ποσό τεκμαρτής δαπάνης που προκύπτει από τα παραπάνω στοιχεία δηλαδή από τους κωδικούς 851 – 852 έως 765 – 766.

Στους κωδικούς 795 – 796 γράφουμε αριθμητικά πόσα στοιχεία έχουν ληφθεί υπόψη για τον υπολογισμό της ετήσιας τεκμαρτής δαπάνης διαβίωσης του φορολογούμενου (δηλαδή αν

έχουν ληφθεί υπόψη σύμφωνα μ' αυτά που συμπληρώσαμε από τους κωδικούς 203 έως 765 - 766, δύο αυτοκίνητα, ένα σκάφος, μία πισίνα, θα γράψουμε τον αριθμό 4). Στην περίπτωση που οι σύζυγοι θεωρούνται συνιδιοκτήτες για ένα αυτοκίνητο κλπ τότε θεωρείται ένα και γράφεται στο σύζυγο δηλαδή μόνο στον κωδικό 795 και όχι στον κωδικό 796.

Στους κωδικούς 719 - 720 γράφουμε τα ποσά που καταβλήθηκαν για την αγορά ή χρηματοδοτική μίσθωση αυτοκινήτων, δίτροχων και τρίτροχων οχημάτων που ανήκουν στον ίδιο τον φορολογούμενο ή στην οικογένεια του ή στην ατομική του επιχείρηση. Όταν συμπληρώνονται αυτοί οι κωδικοί πρέπει μαζί με τη δήλωση να υποβάλουμε μια κατάσταση που περιέχει τον αριθμό κυκλοφορίας, το είδος του οχήματος (φορτηγό ιδιωτικής ή δημόσιας χρήσης, επιβατικό, δίτροχο κλπ), τους φορολογήσιμους ίππους, ποιος είναι ο αγοραστής και ποιος ο πωλητής, ποσοστό συνιδιοκτησίας, έτος πρώτης κυκλοφορίας, αν αγοράστηκε μετρητοίς ή με δόσεις κλπ. Μαζί με τη κατάσταση θα υποβληθούν όλες οι πρωτότυπες αποδείξεις ή τιμολόγια κάθε δαπάνης.

Στους κωδικούς 721 - 722 γράφουμε τα ποσά που πληρώθηκαν για την αγορά ή χρηματοδοτική μίσθωση σκαφών αναψυχής (και τα τζετ σκι), αεροσκαφών, ελικοπτέρων και ανεμοπτέρων. Μαζί με τη δήλωση πρέπει να υποβληθεί και μία κατάσταση μαζί με τα δικαιολογητικά (απόδειξης, τιμολόγια κλπ). Στην κατάσταση γράφουμε ονοματεπώνυμο και Α.Φ.Μ. του αγοραστή και πωλητή, όνομα σκάφους, μέτρα μήκους, λιμάνι νηολογίου, αγορά μετρητοίς ή με δόσεις κλπ.

Στους κωδικούς 723 - 724 γράφουμε τα ποσά που κατέλαβε ο φορολογούμενος μέσα στο 2004 για την αγορά ή χρηματοδοτική μίσθωση κινητών πραγμάτων μεγάλης αξίας όπως κοσμήματα, γούνες πίνακες κλπ. Στα κινητά μεγάλης αξίας περιλαμβάνονται και τα πάγια επαγγελματιών που ασκούν ατομική επιχείρηση όπως η αγορά ακτινολογικών ή οδοντιατρικών μηχανημάτων. Εξαιρούνται

αυτά που αποτελούν αρδευτικό εξοπλισμό γεωργικής εκμετάλλευσης καθώς επίσης και αυτά που αποτελούν αντικείμενο εμπορικής δραστηριότητας. Αν η αξία ενός μεμονωμένου πράγματος είναι μικρότερη από 5.000 Ευρώ αλλά σαν σύνολο μαζί με κάποια άλλα είναι 5.000 Ευρώ λαμβάνεται υπόψη η συνολική αξία τους. Θα πρέπει να υποβληθεί κατάσταση που θα αναγράφετε το είδος κάθε κινητού πράγματος, στοιχεία του αγοραστή και του πωλητή κλπ.

Στους κωδικούς 735 – 736 γράφουμε τα ποσά που πληρώθηκαν για την αγορά ή χρηματοδοτική μίσθωση ακινήτου όπως αγορά οικοπέδου, γραφείου, αέρα οικοδομών, διαμερίσματα κλπ. Στους κωδικούς αυτούς θα ληφθούν υπόψη και τα ποσά που προκύπτουν από το φόρο μεταβίβασης, των συμβολαιογραφικών κλπ. εξόδων. Θα πρέπει να επισυνάψουμε είτε επικυρωμένα αντίγραφα των σχετικών συμβολαίων είτε βεβαίωση του συμβολαιογράφου όπου θα φαίνονται τα τετραγωνικά μέτρα, η τοποθεσία και τα όρια του, ο φόρος μεταβίβασης, η αντικειμενική αξία κλπ.

Στους κωδικούς 737 – 738 γράφουμε το ποσό που κατέλαβε ο φορολογούμενος το 2004 για την ανέγερση οικοδομής από επιχείρηση που αναλαμβάνει κατά κύριο επάγγελμα την ανέγερση οικοδομών. Πρέπει να υποβάλουμε μαζί με δήλωση μια κατάσταση για κάθε οικοδομή που θα περιείχε όλα τα έξοδα που έγιναν για την ανέγερση ή την πρόοδο των εργασιών. Μπορούν να επισυνάψουν και φωτοτυπίες των αποδείξεων, τιμολογίων, φορτωτικές κλπ.

Στους κωδικούς 725 – 726 γράφουμε τα χρηματικά ποσά των δωρεών, γονικών παροχών και χορηγιών που έγιναν το 2004 και αθροιστικά ξεπερνούν τα 300 Ευρώ. Δεν αποτελούν τεκμήριο οι δωρεές προς το δημόσιο, τους δήμους ή τις κοινότητες τα ανώτατα εκπαιδευτικά ιδρύματα, νοσοκομεία κλπ. Αν συμπληρωθούν αυτοί οι κωδικοί θα πρέπει να υποβληθεί και μια κατάσταση που θα περιέχει τα στοιχεία αυτού που κάνει και αυτού που παίρνει τη δωρεά, τη γονική παροχή ή χορηγία, το ποσό κάθε δωρεάς, γονικής παροχής ή

χορηγίας και φωτοαντίγραφο της δήλωσης δωρεάς ή γονικής παροχής.

Στους κωδικούς 727 – 728 γράφουμε τα ποσά που κατέλαβε ο φορολογούμενος το 2004 για την τοκοχρεωλυτική απόσβεση δάνειων ή πιστώσεων ή χρεώσεων μέσω πιστωτικών καρτών για αγορά αγαθών μη καταναλωτικά όπως αυτοκίνητα, πίνακες μηχανήματα επαγγελματικά κλπ. Στους κωδικούς αυτούς γράφονται οι αγορές περιουσιακών στοιχείων που εξοφλήθηκαν μέσα στο 2004 με πιστωτικές κάρτες, αν η εξόφληση έγινε με μετρητά μέσα στο 2004 θα γραφτούν όπως αναφέραμε στους κωδικούς 719 – 724 και 735 – 736 ανάλογα με την περίπτωση. Αν συμπληρωθούν αυτοί οι κωδικοί θα πρέπει να υποβληθεί μια κατάσταση που θα περιέχει τα στοιχεία του φυσικού ή νομικού προσώπου που έλαβε τα χρήματα για δάνειο, προσωρινή κατάθεση ή διευκόλυνση, όπως το ονοματεπώνυμο ή την επωνυμία, τον Α.Φ.Μ., την αρμόδια Δ.Ο.Υ. και τα ποσά που έχουν δοθεί.

ΠΙΝΑΚΑΣ 6: ΠΡΟΣΘΕΤΑ ΠΛΗΡΟΦΟΡΙΑΚΑ ΣΤΟΙΧΕΙΑ – ΠΟΣΑ ΠΟΥ ΜΕΙΩΝΟΥΝ ΤΗΝ ΕΤΗΣΙΑ ΔΑΠΑΝΗ

Στον πίνακα 6 γράφουμε τα πρόσθετα πληροφοριακά στοιχεία καθώς και τα ποσά που μειώνουν τη διαφορά μεταξύ του συνολικού εισοδήματος και της ετήσιας τεκμαρτής δαπάνης.

Στους κωδικούς 655 – 656 γράφουμε το συνολικό καθαρό εισόδημα που δήλωσε ο φορολογούμενος για το 2004 αλλά δεν υπάρχει από 1-1-2005 και μετά. Πρέπει να προσέξουμε ότι τα ποσά που θα γράψουμε στους κωδικούς αυτούς πρέπει να είναι αυτά που δηλώσαμε στους προηγούμενους πίνακες μειωμένα κατά τα ποσά των απαλλαγών που ορίζει ο νόμος. Στους κωδικούς αυτούς γράφουμε, επίσης, το ποσό εισοδήματος που προσδιορίζεται για επιχείρηση ή για επάγγελμα που η δραστηριότητα διακόπηκε μέσα

στο 2004 οπότε από 1-1-2005 δεν υπάρχει. Στους κωδικούς αυτούς δεν πρέπει να γραφτεί το εισόδημα των βουλευτών, υπουργών κλπ. που έχουμε γράψει στον πίνακα 4Α στους κωδικούς 307 – 308.

Στους κωδικούς 693 – 694 γράφουμε το ποσό της ετήσιας συνολικής τεκμαρτής δαπάνης διαβίωσης και απόκτησης περιουσιακών στοιχείων που δεν υπάρχει στην 1-1-2005, εφόσον το ποσό αυτό το έχουμε γράψει στον πίνακα 5 της δήλωσης.

Στους κωδικούς 659 – 660 γράφουμε το εισοδήματα που απέκτησε ο φορολογούμενος μέσα στο 2004 τα οποία απαλλάσσονται από το φόρο, φορολογούνται με ειδικό τρόπο, τα μερίσματα ανωνύμων εταιριών, τα κέρδη από πώληση μετοχών, οι αγροτικές επιδοτήσεις και αποζημιώσεις κλπ.

Στους κωδικούς αυτούς γράφονται εισοδήματα όπως οι μισθοί, συντάξεις προσώπων που παρουσιάζουν βαριές κινητικές αναπηρίες πάνω από 80%, οι συντάξεις σε ανάπηρους πολέμου ή οικογένειες θυμάτων πολέμου κλπ. ή ισόβια σύνταξη πολύτεκνης μητέρας που απαλλάσσεται από φορολογίες, υποτροφίες από το δημόσιο, ιδρύματα κλπ. Τα κέρδη από αγοραπωλησίες μετοχών, εισοδήματα από πράξεις REPOS, οι συντάξεις από το εξωτερικό που φορολογούνται στο εξωτερικό κλπ. Για να αποδειχθούν τα κέρδη από αγοραπωλησίες μετοχών πρέπει να υποβληθούν μαζί με τη δήλωση και τα πινακίδια αγοράς και πώλησης συγκεκριμένων μετοχών.

Επίσης, εδώ γράφονται οι τόκοι καταθέσεων στις τράπεζες, τόκοι των έντοκων γραμματίων, τόκοι αϋλων τίτλων δημοσίου, τόκοι ομολογιών δημοσίου, οι τόκοι από ομολογίες που εκδίδονται από εταιρίες ή επιχειρήσεις με έδρα την Ελλάδα κ.λ.π., τα μερίσματα και οι αμοιβές Δ.Σ. από ανώνυμες εταιρίες κ.λ.π. αυτά τα μερίσματα και οι αμοιβές καταβάλλονται στους δικαιούχους καθαρά αφού έχουν φορολογηθεί προηγουμένως. Δεν γράφεται το εισόδημα βουλευτών, υπουργών κλπ. που έχει γραφτεί στους κωδικούς 307 – 308 του πίνακα 4 Α. Γράφουμε, όμως τα κέρδη από ατομική επιχείρηση των

πλανόδιων λιανοπωλητών σε κινητές λαϊκές αγορές, το εισόδημα αυτών που εκμεταλλεύονται ενοικιαζόμενα επιπλωμένα δωμάτια κλπ.

Πρέπει να τονίσουμε η αναγραφεί των εισοδημάτων απαλλάσσονται από το φόρο ή φορολογούνται με ειδικό τρόπο είναι προαιρετική αλλά είναι καλό να το γράψει ο φορολογούμενος στη φορολογική του δήλωση κι ας μην είναι υποχρεωτικό γιατί πολύ πιθανόν να του χρειαστούν στο μέλλον για να καλύψει τεκμήρια όπως για αγορά ακινήτων, αυτοκινήτων κλπ.

Στους κωδικούς αυτούς γράφουμε τις καθαρές αμοιβές των ιατρών για τις πάνω από δύο εφημερίες το μήνα. Οι ιατροί πρέπει να είναι ενταγμένοι στο Ε.Σ.Υ. ή πανεπιστημιακοί ιατροί που δεν ασκούν ελεύθερο επάγγελμα ή ειδικευόμενοι ιατροί ή ιατροί πλήρους και αποκλειστικής απασχόλησης του Ι.Κ.Α, για τις αμοιβές αυτές παρακρατείται φόρος με συντελεστή 20%. Επίσης, γράφονται τα χρηματικά ποσά από ανώνυμες ποδοσφαιρικές εταιρίες ή αναγνωρισμένα αθλητικά σωματεία όταν υπογράφηκε ή ανανεώθηκε το συμβόλαιο των ποδοσφαιριστών, προπονητών κλπ., παρακρατείτε φόρος με συντελεστή 20%. Γράφονται τα επιδόματα της πολύτεκνης μητέρας, τα επιδόματα από την απόκτηση τρίτου παιδιού, τα επιδόματα του Ο.Α.Ε.Δ. που δίδονται σε μισθωτούς επειδή καταγγέλθηκε η σχέση εργασίας που είχαν, παρακρατείται φόρος 10%.

Τα παραπάνω εισοδήματα γράφονται εδώ αν οι φορολογούμενοι επιθυμούν τα εισοδήματα αυτά να μην προστεθούν με τα υπόλοιπα εισοδήματα τους αλλά να εξαρτηθεί η φορολογική τους υποχρέωση με την παρακράτηση φόρου που έχει γίνει, τα ποσά του φόρου γράφονται στους κωδικούς 433 – 434 του πίνακα 6 μόνο για στατιστικούς λόγους και όχι για τον υπολογισμό φόρου. Αν όμως επιθυμούν να προστεθούν στα υπόλοιπα εισοδήματα τους και να φορολογηθούν με τις γενικές διατάξεις θα πρέπει να τα γράψουν στους κωδικούς 317 – 318 του πίνακα 4 Α και το ποσό του φόρου θα γραφτεί στους κωδικούς 609 – 610 του πίνακα 8.

Τέλος, στους κωδικούς 659 – 660 γράφουμε τα ποσά που εισέπραξε γεωργική επιχείρηση από επιδοτήσεις που μπορούν να είναι από λάδι, βαμβάκι, σιτάρι κλπ, αποζημιώσεις για καταστροφή της καλλιέργειας από χαλάζι, πάγο, πλημμύρες, οικονομικές ενισχύσεις και την εισπραξη οποιαδήποτε ποσού που προέρχεται από γεωργική δραστηριότητα και δεν μας ενδιαφέρει αν αυτή γίνεται από πρόσωπο που είναι κατά κύριο λόγο αγρότης ή όχι.

Στους κωδικούς 431 – 432 γράφουμε τα κέρδη που προέρχονται από Ο.Ε, Ε.Ε, Ε.Π.Ε., κοινωνίες αστικού δικαίου, αστικές κερδοσκοπικές ή όχι εταιρίες, συμμετοχικές, αφανείς εταιρίες ή κοινοπραξίες. Τα κέρδη αυτά φορολογούνται και έχει εξαντληθεί η φορολογική τους υποχρέωση. Στη δήλωση πάνω γράφουμε το καθαρό ποσό μετά την αφαίρεση του φόρου.

Στην περίπτωση που ο φορολογούμενος έχει τέτοια εισοδήματα θα πρέπει να συμπληρώσουμε μια ειδική κατάσταση, η οποία θα περιέχει τα εξής:

Επωνυμία - νομική μορφή	Διαχειρ.περίοδος ή έγκριση ισολογισμού	Α.Φ.Μ.	Αρμόδια Δ.Ο.Υ.	Ποσό υπόχρεου	Ποσό συζύγου

Το σύνολο του πίνακα το γράφουμε στους κωδικούς 431 – 432. Αν στα κέρδη της εταιρίας περιλαμβάνονται και κέρδη εισοδήματα που απαλλάσσονται από φόρο ή φορολογούνται κατά ειδικό τρόπο κλπ, τα κέρδη αυτά δεν γράφονται εδώ αλλά στους προηγούμενους κωδικούς δηλαδή στους 659 – 660.

Στους κωδικούς 433 – 434 γράφουμε το φόρο που παρακρατήθηκε σε εισοδήματα που αποκτήθηκαν το 2004 τα οποία απαλλάσσονται από φόρο, φορολογούνται κατά ειδικό τρόπο, μερίσματα ανωνύμων εταιριών κλπ, δηλαδή αυτά που έχουμε γράψει στους κωδικούς 659 – 660. Καθώς και το φόρο που παρακρατήθηκε σε εισοδήματα που προέρχονται από συμμετοχή σε Ο.Ε., Ε.Ε., Ε.Π.Ε.,

κοινωνίες αστικού δικαίου κ.λ.π., δηλαδή αυτά που έχουμε γράψει στους κωδικούς 431 – 432. τα ποσά του φόρου συνήθως γράφονται στις βεβαιώσεις που δίνουν οι φορείς στους φορολογούμενους και τα ποσά αυτά γράφονται πάνω στη δήλωση μόνο για στατιστικούς λόγους και όχι για τον υπολογισμό φόρου.

Στους κωδικούς 793 – 794, 615 – 616, 829 – 830, 469 – 470, γράφουμε το ενοίκιο που ο φορολογούμενος κατέβαλλε ή οφείλει στον ιδιοκτήτη για την ενοικίαση οποιουδήποτε επαγγελματικού χώρου, στον οποίο ασκεί ατομική εμπορική ή γεωργική επιχείρηση ή ελεύθερο επάγγελμα και με το ποσό αυτό συμπληρώνουμε τον πίνακα.

Στην περίπτωση που ο φορολογούμενος μέσα στο 2004 νοίκιαζε περισσότερους από δύο χώρους συνυποβάλλει μαζί με τη δήλωση μια κατάσταση με ίδιο γραμμογραφημένο πίνακα για να συμπληρωθούν τα στοιχεία όλων των ιδιοκτητών.

Στους κωδικούς 7910 – 791 – 810 – 418 γράφουμε το ονοματεπώνυμο και τον Αριθμό Φορολογικού Μητρώου του ιδιοκτήτη του επαγγελματικού χώρου που μισθώνεται. Καθώς και την επιφάνεια σε τετραγωνικά μέτρα του ακινήτου που εκμισθώνεται. Όταν ο ιδιοκτήτης είναι εταιρεία κλπ γράφουμε την επωνυμία του νομικού προσώπου και τον Αριθμό Φορολογικού Μητρώου. Αν είναι ιδιοκτήτρια του ακινήτου η σύζυγος και έχει δικό της Α.Φ.Μ. θα γραφτεί ο δικός της Αριθμός Φορολογικού Μητρώου. Πιθανόν τα στοιχεία αυτά να υπάρχουν στην περσινή φορολογική δήλωση αν όμως άλλαξε ο ιδιοκτήτης τότε θα πρέπει να συμπληρώσουμε τα στοιχεία του νέου ιδιοκτήτη.

Στους κωδικούς 419 – 420 γράφουμε το ενοίκιο που ο φορολογούμενος κατέβαλλε ή οφείλει στον ιδιοκτήτη για την ενοικίαση ακινήτου, όπως δευτερεύουσας κατοικίας εξοχικής η μη. Δεν γράφουμε εδώ το ενοίκιο της κύριας κατοικίας αλλά το γράφουμε στους κωδικούς 811 – 816 του πίνακα 7, ούτε το ενοίκιο των παιδιών που σπουδάζουν αλλά το γράφουμε στους κωδικούς

817 – 827 του πίνακα 7 της δήλωσης αλλά ούτε και το ενοίκιο επαγγελματικού χώρου το οποίο γράφουμε στους παραπάνω κωδικούς 793 – 794, 615 – 616, 829 – 830, 469 – 470. Αν υπάρχουν περισσότερα από ένα ενοίκια για δευτερεύουσες κατοικίες εξοχικές η μη πρέπει να συμπληρωθεί μια κατάσταση με ίδιο γραμμογραφημένο πίνακα που συνυποβάλλεται με τη δήλωση.

Στον κωδικό 417 γράφουμε το ονοματεπώνυμο και τον Αριθμό Φορολογικού Μητρώου του ιδιοκτήτη της δευτερεύουσας κατοικίας εξοχικής η μη. Αν είναι εταιρία γράφουμε την επωνυμία της και τον Α.Φ.Μ. της. Αν είναι η σύζυγος ο εκμισθωτής γράφουμε το δικό της Αριθμό Φορολογικού Μητρώου. Επίσης, γράφουμε την επιφάνεια σε τετραγωνικά μέτρα του ακινήτου.

Στους κωδικούς 781 – 782 γράφουμε τα ποσά που προέρχονται από πώληση περιουσιακών στοιχείων, την εισαγωγή συναλλάγματος, δάνεια, δωρεές, κέρδη από λαχεία κλπ. Τα ποσά που προέρχονται από πώληση περιουσιακών στοιχείων, δηλαδή από οικόπεδα, διαμερίσματα, πώληση επωνυμίας επιχείρησης, εταιρικά μερίδια, φήμης και πελατείας, σήμα προϊόντος ή επιχείρησης κλπ, πρέπει να αποδειχθούν. Για να αποδειχθούν απαιτείται να υποβληθεί επικυρωμένο αντίγραφο συμβολαίου ή προσυμφώνου ή βεβαίωση συμβολαιογράφου, από τα οποία να φαίνονται τα ποσά αυτά. Για την πώληση κινητού πράγματος όπως πίνακα ζωγραφικής κλπ πρέπει να υποβληθεί το τιμολόγιο που εκδόθηκε από τον επιχειρηματία. Για την πώληση αυτοκινήτου μεταξύ ιδιωτών πρέπει να υποβληθούν μαζί με την δήλωση υπεύθυνες δηλώσεις του Ν. 1599/1986 του αγοραστή και του πωλητή όπου θα φαίνεται η ημερομηνία αγοραπωλησίας, το ποσό που εισπράχθηκε το 2004 και αν υπάρχει κάποιο υπόλοιπο για τα υπόλοιπα χρόνια. Αν το αυτοκίνητο αγοραστεί από επιχείρηση θα υποβληθεί το τιμολόγιο ή το συμβόλαιο που έγινε.

Στους κωδικούς αυτούς γράφουμε την εισαγωγή συναλλάγματος που δεν είναι υποχρεωτική η εκχώρηση του στην τράπεζα της Ελλάδος, πρέπει όμως να δικαιολογηθεί πως

αποκτήθηκε αυτό στο εξωτερικό, κέρδη από επιχείρηση που φορολογείται στο εξωτερικό κλπ.

Μαζί με τη δήλωση πρέπει να υποβληθεί και βεβαίωση από την τράπεζα ή από τον αρμόδιο φορέα μέσω του οποίου έχει εισαχθεί το συνάλλαγμα στην Ελλάδα, το δελτίο εισαγόμενων μετρητών και αξιών του γραφείου συναλλάγματος του αεροδρομίου Αθηνών που εκδίδεται όταν εισάγονται μετρητά από το φορολογούμενο δεν γίνεται δεκτό ως δικαιολογητικό για να καλυφθούν τα τεκμήρια δαπανών. Καθώς και τα δικαιολογητικά για την απόκτηση του στο εξωτερικό όπως βεβαίωση της αρμόδιας Δ.Ο.Υ. στο εξωτερικό, αντίγραφα φορολογικών δηλώσεων κλπ.

Επίσης, στους κωδικούς αυτούς γράφουμε τα ποσά από δάνεια, τα οποία αποδεικνύονται με την επισύναψη συμβολαιογραφικού εγγράφου ή ιδιωτικό έγγραφο με βέβαιη χρονολογία που να αποδεικνύουν τα χρηματικά ποσά που καταβλήθηκαν το 2004. Αν το δάνειο είχε ληφθεί από επιχείρηση χρειάζεται βεβαίωση της επιχείρησης. Όταν το δάνειο χρησιμοποιείται για την μείωση τεκμηρίων που γράφονται πάνω στη δήλωση στους κωδικούς 719 – 724, 735 – 738 και 725 – 728 του πίνακα 5 πρέπει τα δάνεια αυτά να έχουν ληφθεί πριν γίνει η συγκεκριμένη δαπάνη που αποτελεί τεκμήριο.

Τα χρηματικά ποσά που προέρχονται από δωρεές ή γονικές παροχές μπορούν να αποτελέσουν ποσά που μειώνουν τα τεκμήρια για αυτούς που τα λαμβάνουν. Απαιτείται όμως μέχρι την 31-12-2004 να έχει υποβληθεί στην αρμόδια Δ.Ο.Υ. η δήλωση για το φόρο δωρεάς ή γονικής παροχής. Μαζί με τη δήλωση φορολογίας εισοδήματος πρέπει να υποβληθεί μια βεβαίωση από τον προϊστάμενο της αρμόδιας Δ.Ο.Υ. που θα φαίνεται η ημερομηνία υποβολής της δήλωσης του φόρου δωρεάς ή γονικής παροχής ή μπορεί να υποβληθεί επικυρωμένο φωτοαντίγραφο της δήλωσης. Τα ποσά αυτά μειώνονται με τα έξοδα που έγιναν την απόκτηση τους, όπως φόρο, συμβολαιογραφικά έξοδα κλπ. τα κέρδη από λαχεία, προπό, λόττο

κλη, μπορούν να χρησιμοποιηθούν για την κάλυψη τεκμηρίων, πρέπει όμως μαζί με τη δήλωση να υποβληθεί μια βεβαίωση του αρμόδιου φορέα που έδωσε τα χρήματα στο φορολογούμενο που τα κέρδισε.

Στους κωδικούς 787 -788 γράφουμε το κεφάλαιο που ο φορολογούμενος είχε αποταμιεύσει τα προηγούμενα χρόνια και τα ξόδεψε το 2004. αυτό το κεφάλαιο πρέπει να έχει φορολογηθεί τα προηγούμενα χρόνια ή να έχει απαλλαγεί νόμιμα από φόρο για τα εισοδήματα ή τα ποσά που ήδη φορολογήθηκαν ή απαλλάχτηκαν από το φόρο νόμιμα, απαιτούνται βεβαιώσεις των επιχειρήσεων ή των αρμόδιων υπηρεσιών από τις οποίες να προκύπτουν αυτά τα ποσά.

ΠΙΝΑΚΑΣ 7: ΠΟΣΑ ΔΑΠΑΝΩΝ ΠΟΥ ΑΦΑΙΡΟΥΝΤΑΙ ΑΠΟ ΤΟ ΣΥΝΟΛΙΚΟ ΕΙΣΟΔΗΜΑ Η ΑΠΟ ΤΟΝ ΦΟΡΟ

Στον πίνακα 7 γράφουμε τα ποσά κάποιων δαπανών που έχουν γίνει μέσα στο 2004. από αυτές τις δαπάνες άλλες αφαιρούνται ολόκληρες και άλλες ένα μέρος τους, επίσης, μερικές αφαιρούνται από το εισόδημα και μερικές από το φόρο.

Οι φορολογούμενοι πρέπει να γράψουν τους παρακάτω κωδικούς αυτού του πίνακα ολόκληρο το ποσό της δαπάνης που έχουν πραγματοποιήσει, ανεξάρτητα από το ποσό που θα αφαιρεθεί τελικά. Υπάρχει εξαίρεση για τις δαπάνες που καταβάλλονται σε περίθαλψης ηλικιωμένων για τις οποίες αναγράφεται το 50% της δαπάνης που πραγματοποιήθηκε, καθώς και για το ποσό της δαπάνης ασφαλιστρών, το οποίο αναγράφεται μειωμένο κατά το ποσό της δαπάνης αγοράς μεριδίων μετοχικών και μικτών αμοιβαίων κεφαλαίων εσωτερικού που είναι συνδεδεμένα με τα ασφαλιστήρια συμβόλαια ζωής για τα οποία καταβάλλονται στα ασφάλιστρα αυτά

στην περίπτωση που έχει συμπληρωθεί δαπάνη στους κωδικούς 067 - 068.

Στους κωδικούς 051 - 052 γράφουμε τα έξοδα ιατρικής και νοσοκομειακής περίθαλψης του φορολογούμενου, της συζύγου του ή των προστατευόμενων μέλλων. Από τα έξοδα ιατρικής και νοσοκομειακής περίθαλψης αφαιρείται από το φόρο το 15% της δαπάνης και μέχρι το ποσό των 6.000 Ευρώ. Άρα η φορολογική ωφέλεια γι' αυτά τα έξοδα είναι μέχρι 40.000 Ευρώ ($40.000 \cdot 15\% = 6.000$). αν το ποσό των εξόδων είναι πάνω από 40.000 Ευρώ είναι φορολογικά αδιάφορο και δεν γίνεται καμία επιπλέον ελάφρυνση.

Επίσης, στους κωδικούς αυτούς γράφουμε την διαφορά των ποσών μεταξύ των εξόδων ιατρικής και νοσοκομειακής περίθαλψης και του πραγματικού καθαρού εισοδήματος των προσώπων που έχουν αναπηρία 67% και πάνω από νοητική καθυστέρηση, φυσική αναπηρία ή ψυχική πάθηση και τα οποία συνοικούν με τον φορολογούμενο αλλά δεν γράφονται στον πίνακα 9, γιατί το εισόδημα είναι πάνω από 2.500 Ευρώ. Για να γίνει η έκπτωση των δαπανών αυτών απαιτείται να υποβληθούν δικαιολογητικά από τα οποία να προκύπτει η συγγένεια αυτών με το φορολογούμενο, η αναπηρία τους, τα ποσά των δαπανών για νοσοκομειακή και ιατρική περίθαλψη και το ετήσιο εισόδημα τους.

Μεταξύ των εξόδων ιατρικής και νοσοκομειακής περίθαλψης περιλαμβάνονται και τα έξοδα ψυχολόγου και λογοθεραπευτή μετά από την γνωμάτευση του θεράποντος ιατρού, καθώς και τα έξοδα για φυσιοθεραπεία, λουτροθεραπεία και λογοθεραπεία μετά από γνωμάτευση του ιατρού και πρέπει να υποβληθεί η απόδειξη παροχής υπηρεσιών.

Τα έξοδα ιατρικής και νοσοκομειακής περίθαλψης κάθε συζύγου αφαιρούνται από το δικό του φόρο αν όμως. Αν όμως ο φόρος δεν επαρκεί το υπόλοιπο μεταφέρεται για να αφαιρεθεί από το φόρο του άλλου συζύγου.

Πρέπει να τονίσουμε ότι ανάλογα με την περίπτωση των εξόδων που έχουν γίνει πρέπει να υποβληθούν και τα ανάλογα δικαιολογητικά έτσι ώστε να γίνουν οι αντίστοιχες φορολογικές ελαφρύνσεις. Αν δεν υποβληθούν τα δικαιολογητικά αυτά δεν θα γίνει καμία έκπτωση.

Στους κωδικούς 053 – 054 γράφουμε τα συνολικά ποσά των εισφορών που καταβλήθηκαν από το φορολογούμενο και τη σύζυγο του σε ταμείο ασφάλισης. Τα ποσά που καταβάλλονται ως εισφορές σε ασφαλιστικά ταμεία αφαιρούνται από το εισόδημα που δηλώνεται και μετά γίνεται ο υπολογισμός του φόρου. Το ποσό των ασφαλιστικών εισφορών που έχει καταβληθεί αφαιρείται ολόκληρο από το φορολογητέο εισόδημα. Σε περίπτωση όμως εκπρόθεσμης καταβολής των ασφαλιστικών υποχρεώσεων και έχουν επιβληθεί κυρώσεις (πρόστιμα, προσαυξήσεις) τα επί πλέον αυτά ποσά δεν αναγνωρίζονται για έκπτωση από το εισόδημα.

Η έκπτωση αυτή αφορά κυρίως ελεύθερους επαγγελματίες και εμπόρους, οι οποίοι δεν πρέπει να επισυνάψουν βεβαίωση ή απόδειξη από τον ασφαλιστικό φορέα (π.χ. Τ.Ε.Β.Ε) όπου να παρουσιάζεται το ποσό των εισφορών που είναι υποχρεωτικές από το νόμο ή έχουν καταβληθεί σε περίπτωση προαιρετικής ασφάλισης σε ταμεία που έχουν συσταθεί με νόμο.

Στους κωδικούς αυτούς δεν υπάγονται οι παρακάτω εισφορές :

- Που καταβλήθηκαν σε ταμεία ασφάλισης από επιχειρήσεις που εκμεταλλεύονται φορτηγά αυτοκίνητα δημόσιας χρήσης.
- Που καταβλήθηκαν σε ταμεία ασφάλισης από επιχειρήσεις που εκμεταλλεύονται ενοικιαζόμενα επιπλωμένα δωμάτια ή διαμερίσματα ή Camping.
- Που καταβλήθηκαν από όσους ασχολούνται αποκλειστικά ως πλανόδιοι λιανοπωλητές σε κινητές λιανικές αγορές και το εισοδήματος φορολογείται με ειδικό τρόπο.
- Εργοδοτικές εισφορές μισθωτών για τα ασφαλιστικά ταμεία.

Στους κωδικούς 057 – 058 γράφουμε την αξία των ακινήτων (διαμερίσματα, οικόπεδα, αποθήκες κ.λ.π.) που έγιναν δωρεά στην εταιρία Οργανωτική Επιτροπή Ολυμπιακών Αγώνων «Αθήνα 2004» και στις θυγατρικές εταιρίες που ιδρύονται από την «Αθήνα 2004». Το ποσό αφαιρείται ολόκληρο από το εισόδημα. Στη περίπτωση που ο προσδιορισμός της αντικειμενικής αξίας των ακινήτων δεν είναι εφικτός, η αξία τους προσδιορίζεται από τον προϊστάμενο της Δ.Ο.Υ. και αυτή η αξία αφαιρείται από το φορολογητέο εισόδημα.

Για την απόδειξη της δωρεάς των ακινήτων πρέπει μαζί με τη δήλωση να κατατεθούν ένα αντίγραφο του συμβολαίου της δωρεάς και το πιστοποιητικό του υποθηκοφυλακείου για την μεταγραφεί του ακινήτου.

Επίσης, τους κωδικούς αυτούς γράφεται και η αξία των ασθενοφόρων και ιατρικών μηχανημάτων που έγιναν δωρεά στα κρατικά και δημοτικά ιδρύματα και νοσοκομεία που επιχορηγούνται από τον προϋπολογισμό και είναι νομικά πρόσωπα ιδιωτικού δικαίου. Η αξία της δωρεάς αποδεικνύεται από το φορολογικό στοιχείο αγοράς αν είναι καινούρια ενώ αν είναι μεταχειρισμένα προσδιορίζεται από τον προϊστάμενο της Δ.Ο.Υ.

Για την απόδειξη της δωρεάς των ασθενοφόρων και ιατρικών μηχανημάτων πρέπει να κατατεθούν μία βεβαίωση του δωρεοδόχου ότι έγινε δεκτή η δωρεά καθώς και ένα αντίγραφο από το πρωτόκολλο παραλαβής – παράδοσης. Στην περίπτωση αγοράς και άμεσης παράδοσης των αντικειμένων που δωρίζονται πρέπει να κατατεθεί το φορολογικό στοιχείο που εκδόθηκε από το οποίο προκύπτει η αξία τους

Στους κωδικούς 059 – 060 γράφουμε τις δωρεές χρηματικών ποσών που έγιναν στο δημόσιο, στους δήμους, στις κοινότητες, στα κρατικά και δημοτικά νοσηλευτικά ιδρύματα και νοσοκομεία που αποτελούν νομικά πρόσωπα ιδιωτικού δικαίου και επιχορηγούνται από τον κρατικό προϋπολογισμό, τους ιερούς ναούς, το οικουμενικό πατριαρχείο Κωνσταντινουπόλεως, τα Ανώτατα Εκπαιδευτικά

Ιδρύματα κλπ., επίσης, οι δωρεές χρηματικών ποσών προς τα κοινωφελή ιδρύματα, τα νομικά πρόσωπα ιδιωτικού δικαίου, τα μη κερδοσκοπικού χαρακτήρα σωματεία που χορηγούν υποτροφίες και παρέχουν υπηρεσίες εκπαίδευσης.

Τέλος, περιλαμβάνονται οι δωρεές χρηματικών ποσών σε σωματείο αθλητικό που έχει συσταθεί νόμιμα και είναι αναγνωρισμένο από τη Γενική Γραμματεία Αθλητισμού. Για δωρεές σε αθλητικά σωματεία πρέπει να κατατεθεί μαζί με τη δήλωση:

- Το πρωτότυπο παραστατικό που έγινε η κατάθεση σε τράπεζα ή στο ταμείο Παρακαταθηκών και Δανείων.
- Αντίγραφο πρακτικού του Δ.Σ. για την αποδοχή της δωρεάς θεωρημένο από τον προϊστάμενο του γραφείου φυσικής αγωγής του νομού της έδρας του σωματείου.
- Αντίγραφο της σελίδας του βιβλίου ταμείου του σωματείου που έχει καταχωρηθεί το ποσό της δωρεάς θεωρημένο από το προϊστάμενο φυσικής αγωγής.

Οι δωρεές χρηματικών ποσών που αναφέραμε παραπάνω αφαιρούνται ολόκληρες από το εισόδημα εφόσον ξεπερνούν ετησίως τα 100 Ευρώ. Αν οι δωρεές αυτές είναι πάνω από 300 Ευρώ για να αναγνωριστούν πρέπει να έχουν κατατεθεί σε ειδικό λογαριασμό του νομικού προσώπου που έχει ανοιχθεί για αυτό το σκοπό σε τράπεζα ή στο ταμείο παρακαταθηκών και δανείων. Το γραμμάτιο είσπραξης της τράπεζας πρέπει να έχει τα στοιχεία του δωρητή ή δωρεοδόχου, το ποσό της δωρεάς, την ημερομηνία κατάθεσης και την υπογραφή του δωρητή.

Στους κωδικούς 061 – 062 γράφουμε τις χορηγίες χρηματικών ποσών που αφαιρούνται από το εισόδημα εφόσον το χρηματικό ποσό ξεπερνάει ετησίως τα 100 Ευρώ. Το ποσό της χορηγίας αναγνωρίζεται ολόκληρο εφόσον δεν ξεπερνά το 10% του συνολικού φορολογούμενου εισοδήματος. Όπως με τις δωρεές, έτσι και οι χορηγίες για να αναγνωριστούν αν είναι πάνω από 300 Ευρώ πρέπει να έχει κατατεθεί σε ειδικό λογαριασμό του νομικού προσώπου σε

τράπεζα ή στο ταμείο παρακαταθηκών και δανείων το γραμμάτιο είσπραξης της τράπεζας πρέπει να έχει τα στοιχεία αυτού που κάνει τη χορηγία, το ποσό της, την ημερομηνία κατάθεσης και την υπογραφή. Με τον όρο χορηγίες εννοούμε τα χρηματικά ποσά που δόθηκαν σε μη κερδοσκοπικού χαρακτήρα νομικά πρόσωπα ιδιωτικού δικαίου που επιδιώκουν πολιτιστικούς σκοπούς δηλαδή καλλιέργεια και διάδοση των γραμμάτων, μουσικής, χορού, θεάτρου, ζωγραφικής, γλυπτικής καθώς και η ίδρυση, επέκταση και συντήρηση των αναγνωρισμένων ιδιωτικών μουσείων τέχνης, φυσικής ιστορίας κ.α.

Στους κωδικούς 063 - 064 γράφουμε τα ποσά των δεδουλευμένων τόκων που έχουν καταβληθεί μέσα στο 2004 και αφορούν στεγαστικά δάνεια που έχουν συναφθεί μέχρι και τις 31-12-1999 για την απόκτηση πρώτης κατοικίας ή δάνεια για αναστήλωση, επισκευή, συντήρηση κ.τ.λ. διατηρητέων κτισμάτων. Από αυτά τα δάνεια αφαιρείται ολόκληρο το ποσό των δεδουλευμένων τόκων που έχουν καταβληθεί μέσα στο 2004 ανεξάρτητα από τα τετραγωνικά μέτρα της πρώτης κατοικίας. Αν υπάρχουν και τόκοι υπερημερίας λόγω καθυστέρησης πληρωμής αυτά δεν αφαιρούνται από το εισόδημα και δεν γράφονται στους κωδικούς αυτούς.

Αν το δάνειο έχει χορηγηθεί στον ένα σύζυγο και αυτός δεν έχει εισόδημα ή αυτό που έχει είναι μικρότερο από τους τόκους, το ποσό που καταβάλλεται ή η διαφορά δεν αφαιρείται από το εισόδημα του άλλου συζύγου.

Επίσης, στους κωδικούς αυτούς γράφουμε τους δεδουλευμένους τόκους που έχουν καταβληθεί και αφορούν τόκους από τη σύναψη νέου δανείου με σκοπό την εξόφληση του υπολοίπου του παλαιού δανείου. Για να αναγνωρισθεί η έκπτωση πρέπει στο νέο συμβόλαιο του νέου δανείου να γράφεται ο σκοπός του, το ανεξόφλητο ποσό του παλαιού, ο χρόνος λήξης του παλαιού και ότι έχει εγγραφεί υποθήκη ή προσημείωση με τις προϋποθέσεις του παλαιού.

Οι τόκοι στεγαστικού δανείου που έδωσαν οι ασφαλιστικές επιχειρήσεις σε υπαλλήλους τους για την απόκτηση της νέας κατοικίας από προκαταβολή που χορηγήθηκε από το ταμείο αλληλοβοήθειας στρατού, ναυτικού ή αεροπορίας γράφονται στους κωδικούς αυτούς.

Οι δεδουλευμένοι τόκοι που πληρώθηκαν εκτός από αυτούς τους κωδικούς πρέπει να γραφτούν και στους κωδικούς 727 - 728 του πίνακα 5.

Στους κωδικούς 065 - 066 γράφουμε τα ποσά των δεδουλευμένων τόκων που έχουν καταβληθεί το 2004 για στεγαστικά δάνεια που έχουν συναφθεί από 1-1-2000 μέχρι 31-12-2002. Αν η πρώτη κατοικία που αγοράστηκε με αυτά τα δάνεια είναι μέχρι 120 τ.μ. αφαιρείται ολόκληρο το ποσό των δεδουλευμένων τόκων για το 2004, αν όμως είναι πάνω από 120 τ.μ. το ποσό των δεδουλευμένων τόκων περιορίζεται για τα 120 τ.μ. Οι τόκοι που πληρώθηκαν εκτός από αυτούς τους κωδικούς 727 - 728 του πίνακα 5.

Πρέπει να δώσουμε ιδιαίτερη προσοχή των κωδικών 071 γιατί συμπληρώνεται μόνο όταν η επιφάνεια της πρώτης κατοικίας που αγοράστηκε με το δάνειο υπερβαίνει τα 120 τετραγωνικά μέτρα.

Στους κωδικούς 055 - 056 γράφουμε τα ποσά των δεδουλευμένων τόκων που έχουν καταβληθεί το 2004 για στεγαστικά δάνεια που έχουν συναφθεί από 1-1-2003 και μετά. Οι τόκοι που πληρώθηκαν εκτός από αυτούς τους κωδικούς πρέπει να γραφτούν και στους κωδικούς 727 - 728 του πίνακα 5.

Το ποσό του φόρου μειώνεται με ποσοστό 15% επί του ετήσιου ποσού των δεδουλευμένων τόκων στεγαστικών δανείων ή προκαταβολών που χορηγούνται από τα Ταμεία Αλληλοβοήθειας Στρατού, Ναυτικού και Αεροπορίας για απόκτηση πρώτη; Κατοικίας και δανείων για επισκευή, συντήρηση, διατηρητέων κτισμάτων κ.α.

Αν η επιφάνεια της πρώτης κατοικίας που αγοράστηκε με το δάνειο είναι μέχρι 120 τετραγωνικά μέτρα αφαιρείται από το φόρο το

15% από ολόκληρο το ποσό των δεδουλευμένων τόκων που έχουν καταβληθεί μέσα στο 2004. Αν η επιφάνεια υπερβαίνει τα 120 τετραγωνικά μέτρα το ποσό των τόκων που αφαιρείται από το φόρο περιορίζεται στα 120 τετραγωνικά μέτρα και το δάνειο να είναι μέχρι 200.000 Ευρώ.

Ο κωδικός 077 συμπληρώνεται μόνο όταν είναι πάνω από 120 τετραγωνικά μέτρα η επιφάνεια της πρώτης κατοικίας που αγοράστηκε με το δάνειο, όταν είναι από 120 τετραγωνικά μέτρα και κάτω δεν συμπληρώνουμε τίποτα. Επίσης, δεν συμπληρώνουμε τίποτα αν πρόκειται για δάνεια ανασύλωσης, επισκευής ή συντήρησης διατηρητέων κτισμάτων.

Στους κωδικούς 069 – 070 γράφουμε το συνολικό ποσό του δανείου ή των δανείων που αναλογεί σε κάθε σύζυγο χωριστά όταν και οι δύο έχουν πάρει δάνειο από κοινού ή ο καθένας χωριστά, για δάνεια που συνάφθηκαν από 1-1-2003 και μετά.

Η μείωση των 15% των τόκων που γίνεται σε δάνεια μέχρι 200.000 Ευρώ. Αν το δάνειο είναι πάνω από 200.000 Ευρώ η αφαίρεση γίνεται αναλογικά στους τόκους που αναλογούν στο δάνειο μέχρι 200.000 Ευρώ. Στην περίπτωση που το συνολικό ποσό των δανείων είναι πάνω από 200.000 Ευρώ είναι σημαντική η συμπλήρωση αυτών των κωδικών διαφορετικά η συμπλήρωσή τους είναι φορολογικά αδιάφορη.

Στους κωδικούς 073 – 074 γράφουμε το ποσό της ετήσιας δαπάνης που καταβλήθηκαν για ασφάλιστρα ζωής ή θανάτου, ασφάλιστρα προσωπικών ατυχημάτων, ασφάλιστρα ασθενείας που αφορούν τον φορολογούμενο, τη σύζυγο και τα προστατευόμενα μέλη.

Τα ασφάλιστρα που θα αφαιρεθούν από το εισόδημα δεν μπορούν να είναι πάνω από 1.000 Ευρώ και για τους δύο συζύγους. Το ποσό της έκπτωσης των 1.000 Ευρώ υπολογίζεται αθροιστικά και μοιράζεται μεταξύ των συζύγων ανάλογα με το εισόδημα του καθενός. Για να αποδειχθεί το ποσό της έκπτωσης θα πρέπει μαζί με

την δήλωση να υποβάλλει ο φορολογούμενος μία απόδειξη της καταβολής του ποσού των ασφαλίσεων ή βεβαίωση της ασφαλιστικής εταιρίας, από την οποία θα φαίνεται το είδος της ασφάλισης, το καταβαλλόμενο ποσό των ασφαλίσεων και οποιοδήποτε άλλη επιβάρυνση γίνεται στον ασφαλισμένο.

Στους κωδικούς 067 – 068 γράφουμε το συνολικό ποσό της δαπάνης που καταβλήθηκε το 2001 και δεν πουλήθηκαν για τρία χρόνια δηλαδή μέχρι τις 31-12-2004 για την αγορά μεριδίων μετοχικών και μικτών αμοιβαίων κεφαλαίων εσωτερικού. Επίσης, γράφονται τα μερίδια μετοχικών και αμοιβαίων κεφαλαίων εσωτερικού που συνδέονται με ασφαλιστήρια ζωής εφόσον δεν μεταβιβάστηκαν για τρία χρόνια.

Το ποσό της έκπτωσης είναι 25% της δαπάνης και δεν ξεπερνάει τα 3.650 Ευρώ. Η έκπτωση μπορεί να γίνει μια μόνο φορά. Αν πάνω στη βεβαίωση αγοράς και διακράτησης αμοιβαίων κεφαλαίων υπάρχουν περισσότεροι από ένας δικαιούχοι το ποσό επιμερίζεται στους συνδικαιούχους ανάλογα με τον αριθμό τους.

Στον κωδικό 075 γράφουμε τα ποσά των οικογενειακών δαπανών που αφορούν αγορά αγαθών και λήψη υπηρεσιών. Για να έχει φορολογούμενος αυτή την μείωση πρέπει να είναι μισθωτός ή συνταξιούχος. Από τον επόμενο χρόνο η μείωση αυτή καταργείται οπότε δεν χρειάζεται να φυλάσσονται αποδείξεις για ρούχα, παπούτσια κλπ. Το ανώτερο ποσό της μείωσης και για τους δύο συζύγους είναι 75 Ευρώ. Γράφουμε όμως το συνολικό ποσό των οικογενειακών δαπανών και αφαιρείται το 15% αυτών από το φόρο, η μείωση αυτή δεν μπορεί να ξεπερνά τα 75 Ευρώ δηλαδή το ανώτατο ποσό των οικογενειακών δαπανών που θα γραφτεί στο κωδικό αυτό είναι 500 Ευρώ.

Στην περίπτωση που ένας σύζυγος αποκτά εισοδήματα από μισθούς ή συντάξεις μόνο αυτός δικαιούται ολόκληρο ποσό της μείωσης. Αν και οι δύο αποκτούν εισοδήματα από μισθούς ή συντάξεις το ποσό της μείωσης μοιράζεται μεταξύ τους ανάλογα με

τα εισοδήματα τους. Η μείωση δεν μεταφέρεται από τον ένα σύζυγο στον άλλο. Τα δικαιολογητικά των δαπανών δεν υποβάλλονται με την δήλωση αλλά φυλάσσονται από το φορολογούμενο σπίτι του για τρία χρόνια.

Στους κωδικούς 811 - 816 γράφουμε το καθαρό ποσό που κατέβαλε ο φορολογούμενος για ενοίκιο της κύριας κατοικίας του και της οικογένειάς του. Για να γίνει η μείωση του φόρου πρέπει η δήλωση που δηλώνεται το ενοίκιο να είναι αρχική δηλαδή να μην έχει προηγηθεί άλλη για τα εισοδήματα της ίδιας χρονιάς ανεξάρτητα αν θα είναι εμπρόθεσμη ή εκπρόθεσμη.

Την μείωση του φόρου δεν την δικαιούνται όσοι παίρνουν ή πήραν για κάποιους μήνες στεγαστικό επίδομα οπότε δεν συμπληρώνονται αυτοί οι κωδικοί. Στην περίπτωση που ο φορολογούμενος η σύζυγος του η τα προστατευόμενα μέλη έχουν στην κατοχή τους εξολοκλήρου οικία με επιφάνεια ίση ή μεγαλύτερη από εκείνη της κύριας που είναι μισθωμένη και βρίσκεται στον ίδιο νομό δεν δικαιούται την μείωση του φόρου.

Από το φόρο αφαιρείται το 15% της αξίας του ενοικίου για κύρια κατοικία και μέχρι 150 Ευρώ. Για να γίνει όμως η μείωση πρέπει μαζί με τη δήλωση να υποβληθούν και οι αποδείξεις.

Στην περίπτωση που δεν υπάρχουν καθόλου αποδείξεις ή υποβάλλονται φωτοαντίγραφα τους πρέπει να υποβληθεί υπεύθυνη δήλωση του Ν.1599/1986, από την οποία προκύπτει το ποσό του ενοικίου, τα στοιχεία αυτού που εισέπραξε το ενοίκιο και ο αριθμός φορολογικού μητρώου.

Στους κωδικούς 801 - 803 γράφουμε το ονοματεπώνυμο και τον Αριθμό Φορολογικού Μητρώου του ιδιοκτήτη της κύριας κατοικίας. Όπως αναφέραμε στους κωδικούς 790 - 791 - 810 - 418 του πίνακα 6 έτσι και εδώ στην περίπτωση που η κατοικία ανήκει σε εταιρία γράφουμε την επωνυμία της και τον Αριθμό Φορολογικού Μητρώου. Αν ιδιοκτήτρια του ακινήτου είναι η σύζυγος γράφεται ο δικός της Αριθμό Φορολογικού Μητρώου. Στην περίπτωση που δεν

αναγραφεί ο Αριθμός Φορολογικού Μητρώου του ιδιοκτήτη δεν θα αναγνωριστεί η έκπτωση από το ενοίκιο, πρέπει να γραφτεί ο Αριθμός Φορολογικού Μητρώου και όχι ο Αριθμός Ταυτότητας. Ο Αριθμός Φορολογικού Μητρώου είναι γραμμένος στην περσινή δήλωση και είναι ο ίδιος, αν όμως η οικογένεια άλλαξε σπίτι πρέπει να γραφτούν τα στοιχεία του νέου ιδιοκτήτη.

Στους κωδικούς 817 – 827 γράφουμε το καθαρό ποσό του ενοικίου για την κατοικία των παιδιών που σπουδάζουν σε αναγνωρισμένες σχολές ή σε σχολεία του εσωτερικού, εφόσον τα παιδιά αυτά είναι προστατευόμενα μέλη και αναγράφονται στον πίνακα 9 της δήλωσης.

Πάνω στη δήλωση πρέπει να γράψουμε ολόκληρο το ποσό του ενοικίου που πληρώθηκε και τού οποίου αφαιρείται το 15% από το φόρο, μέχρι 150 Ευρώ. Για να γίνει η μείωση από το φόρο με βάση το ενοίκιο της κατοικίας των παιδιών που σπουδάζουν πρέπει η δήλωση που δηλώνεται το ενοίκιο να είναι αρχική, δηλαδή να μην έχει γίνει άλλη δήλωση για τα εισοδήματα της ίδιας χρονιάς ανεξάρτητα αν είναι εμπρόθεσμα ή εκπρόθεσμα.

Το ενοίκιο που πληρώθηκε για τα παιδιά θα πρέπει να είναι εκεί που έχει την έδρα της η σχολή ή το πανεπιστήμιο και να μην έχει η οικογένεια άλλη κατοικία εκεί που να την νοικιάζει.

Για να γίνει η αφαίρεση μέρους του ενοικίου της κατοικίας των παιδιών θα πρέπει μαζί με τη δήλωση να υποβληθούν οι αποδείξεις που έχουν εκδοθεί από τον ιδιοκτήτη. Στην περίπτωση που δεν υπάρχουν ή καταβληθούν φωτοαντίγραφα πρέπει να υποβάλουμε υπεύθυνη δήλωση του Ν.1599/1986, όπως αναφέραμε και στους κωδικούς 811 – 816.

Στους κωδικούς 804 – 809 γράφουμε το ονοματεπώνυμο και τον Αριθμό Φορολογικού Μητρώου του ιδιοκτήτη καθώς και τα τετραγωνικά μέτρα του ακινήτου. Αν η κατοικία ανήκει σε εταιρία γράφουμε την επωνυμία της και τον Αριθμό Φορολογικού Μητρώου της ενώ αν είναι ιδιοκτήτρια και έχει δικό της Αριθμό Φορολογικού

Μητρώου γράφουμε αυτό. Στην περίπτωση που υπάρχουν περισσότεροι από ένας ιδιοκτήτες για το ενοίκιο της κατοικίας των παιδιών που σπουδάζουν στον κωδικό 804 θα γράψουμε τα στοιχεία του ιδιοκτήτη με το μεγαλύτερο ποσοστό και στον κωδικό 817 το ποσό του ενοικίου που του καταβλήθηκε. Στον κωδικό 805 δεν θα αναγράψουμε τα στοιχεία των υπόλοιπων ιδιοκτητών αλλά στον κωδικό 819 θα γράψουμε το συνολικό ποσό των ενοικίων που καταβλήθηκαν στους υπόλοιπους ιδιοκτήτες.

Στους κωδικούς 079 – 085 γράφουμε το ποσό των διδάκτρων που καταβλήθηκαν από το φορολογούμενο για διδασκαλεία στο σπίτι ή σε φροντιστήρια για μαθήματα οποιασδήποτε εκπαιδευτικής βαθμίδας ή ξένων γλωσσών. Στους κωδικούς 079 – 080 γράφουμε τα ποσά που πλήρωσε ο φορολογούμενος για μαθήματα που αφορούν τον ίδιο ή την σύζυγο του ενώ στους κωδικούς 081 – 085 γράφουμε τα ποσά που πλήρωσε και αφορούν κάθε παιδί ξεχωριστά.

Μαζί με τη δήλωση πρέπει να υποβάλουμε τις αποδείξεις παροχής υπηρεσιών είτε έχουν εκδοθεί από φροντιστήρια είτε από μεμονωμένους δασκάλους ή καθηγητές. Από το φόρο αφαιρείται το 15% της αξίας των διδάκτρων και μέχρι 150 Ευρώ, το ποσό αυτό λαμβάνεται ξεχωριστά για το φορολογούμενο και για κάθε ένα παιδί που τον βαρύνει.

Δεν αναγνωρίζονται ποσά που καταβλήθηκαν σε ιδιωτικά σχολεία, ωδεία, μπαλέτα, ιδιωτικά Ι.Ε.Κ., μεταπτυχιακές σπουδές και τα εξέταστρα για συμμετοχή σε εξετάσεις Αγγλικής γλώσσας.

ΠΙΝΑΚΑΣ 8: ΠΡΟΚΑΤΑΒΛΗΘΕΝΤΕΣ ΠΑΡΑΚΡΑΤΗΘΕΝΤΕΣ ΦΟΡΟΙ

Στον πίνακα 8 γράφουμε τους φόρους που έχουν προκαταβληθεί, παρακρατηθεί ή καταλογισθεί για όλες τις περιπτώσεις εισοδημάτων. Οι μισθωτοί και οι συνταξιούχοι θα

συμπληρώσουν αυτό τον πίνακα με βάση τα στοιχεία που έχουν οι βεβαιώσεις που χρησιμοποίησαν για τη συμπλήρωση του πίνακα 4 Α, οι υπόλοιποι φορολογούμενοι θα πρέπει να έχουν τα αντίστοιχα δικαιολογητικά. Οι φόροι που θα αναγράψουμε στον πίνακα 8 θα αφαιρεθούν από το ποσό του φόρου που θα προκύψει από το εισόδημα που ο φορολογούμενος θα δηλώσει. Από την αφαίρεση αυτή θα προκύψει είτε θετικό αποτέλεσμα (καταβολή φόρου) είτε αρνητικό (επιστροφή φόρου).

Στους κωδικούς 601 – 602 γράφουμε την προκαταβολή του φόρου. Πιο συγκεκριμένα, γράφουμε τις προκαταβολές που προκύπτουν από τις σχετικές βεβαιώσεις των ατομικών επαγγελματιών δηλαδή οι πραγματογνώμονες, διαιτητές, ελεγκτές ανωνύμων εταιριών, συγγραφείς, αρχιτεκτόνων κλπ. οι φόροι αυτοί προκαταβλήθηκαν για τα εισοδήματα που περιλαμβάνονται στους κωδικούς 501 – 502 και 511 – 512 του πίνακα 4.Δ.

Στους κωδικούς 603 – 604 γράφουμε τα ποσά των φόρων που παρακρατήθηκαν για εισοδήματα από εμπορικές επιχείρησης, τα οποία προκύπτουν από την άσκηση της εμπορικής δραστηριότητας την οποία μπορεί να ασκεί κάποιος μόνος του (ατομική επιχείρηση) ή μαζί με άλλους (συμμετοχή σε Ο.Ε., Ε.Ε., Ε.Π.Ε., Α.Ε.). οι φόροι αυτοί παρακρατήθηκαν για θετικά ή αρνητικά εισοδήματα που περιλαμβάνονται στους κωδικούς 401 – 404 και 413 – 414 αντίστοιχα του πίνακα 4Γ, εφόσον υπάρχουν οι σχετικές βεβαιώσεις.

Στους κωδικούς 605 – 606 γράφουμε την παρακράτηση του φόρου από το εισόδημα των ελεύθερων επαγγελματιών, όπως γιατροί, λογιστές, καθηγητές κλπ. Για τους ελεύθερους επαγγελματίες η παρακράτηση φόρων γίνεται με συντελεστή 20%. Η ελάχιστη αμοιβή των δικηγόρων που προεισπράττεται από το δικηγορικό σύλλογο έχει παρακράτηση 15%.

Στους κωδικούς αυτούς γράφουμε την παρακράτηση του φόρου για τα εισοδήματα που περιλαμβάνονται στους κωδικούς 501 – 508 και 511 – 512 του πίνακα 4Δ, εκτός από αυτά που γράφτηκαν

στους κωδικούς 601 – 602, εφόσον βέβαια υπάρχουν οι σχετικές βεβαιώσεις.

Στους κωδικούς 611 – 612 γράφουμε τα ποσά των φόρων που παρακρατήθηκαν από τις επιδοτήσεις ή επιχορηγήσεις επί της παραγωγής που καταβλήθηκαν στο φορολογούμενο από συνεταιρισμούς, δημόσιο, νομικά πρόσωπα δημόσιου δικαίου, τράπεζες και πιστωτικοί οργανισμοί σε αγρότες κατά κύριο επάγγελμα. Πρέπει να υπάρχουν οι σχετικές βεβαιώσεις από τις οποίες να αποδεικνύεται η παρακράτηση που δηλώνεται. Τα ποσά αυτά της παρακράτησης συμψηφίζονται ή επιστρέφονται κατά περίπτωση, κατά την εκκαθάριση της δήλωσης.

Στους κωδικούς 607 – 608 γράφουμε το ποσό του φόρου που καταλογίσθηκε για την ωφέλεια από την πώληση επαγγελματικού αυτοκινήτου ατομικής επιχείρησης, εφόσον ο φορολογούμενος επιθυμεί αυτό το κέρδος να προστεθεί στα υπόλοιπα εισοδήματα και να φορολογηθεί με την κλίμακα φορολογίας εισοδήματος οπότε το κέρδος από την πώληση αυτή να έχει γραφτεί στους κωδικούς 407 – 408 του πίνακα 4Γ.

Στους κωδικούς 609 – 610 γράφουμε το ποσό του φόρου που παρακρατήθηκε από τα εισοδήματα που έχουν γραφτεί στους κωδικούς 317 – 318 του πίνακα 4Α. Τα εισοδήματα αυτά είναι οι αμοιβές των γιατρών που είναι ενταγμένοι στο Ε.Σ.Υ., οι πανεπιστημιακοί γιατροί που δεν ασκούν ελεύθερο επάγγελμα κ.λ.π. για τις πάνω από δυο εφημερίες το μήνα, τα ποσά που δίνονται στους ποδοσφαιριστές, προπονητές και άλλους αθλητές κατά την υπογραφή του συμβολαίου ανανέωσης ή μεταγραφής, το επίδομα της πολύτεκνης μητέρας (όχι η σύνταξη) και το επίδομα του τρίτου παιδιού καθώς και το επίδομα του Ο.Α.Ε.Δ. σε ανέργους. Τα εισοδήματα αυτά γράφονται στους κωδικούς 317 – 318 του πίνακα 4Α και ο φόρος στους κωδικούς αυτούς, αν ο φορολογούμενος επιθυμεί, να προστεθούν με τα υπόλοιπα εισοδήματα και να φορολογηθούν. Διαφορετικά αν ο φορολογούμενος επιθυμεί με την

παρακράτηση του φόρου να εξαντληθεί η φορολογική του υποχρέωση τότε τα εισοδήματα αυτά θα γραφτούν στους κωδικούς 659 – 660 του πίνακα 6 και ο φόρος που παρακρατήθηκε θα γραφτεί στους κωδικούς 433 – 434 του ίδιου πίνακα, για στατιστικούς λόγους και όχι για να αφαιρεθεί από το ποσό του φόρου.

Στους κωδικούς 651 – 652 γράφουμε το φόρο που καταβλήθηκε στο εξωτερικό και δηλώθηκαν στο πίνακα 4Z επειδή υπάρχει φορολογική υποχρέωση στην Ελλάδα, αυτά πρέπει να αποδεικνύονται με βεβαιώσεις του ξένου φυσικού ή νομικού προσώπου που συνυποβάλλονται μαζί με τη δήλωση, αν είναι σε ξένη γλώσσα πρέπει να υποβάλλονται τα πρωτότυπα και η επίσημη μετάφραση τους.

Στους κωδικούς 293 -294 γράφουμε το φόρο που παρακρατήθηκε στα εισοδήματα (τόκοι δανείων κ.λ.π.) που δηλώθηκαν στους κωδικούς 291-392 του πίνακα 4ΣΤ. μαζί με τη δήλωση πρέπει να κατατεθούν και οι βεβαιώσεις που αποδεικνύουν τη παρακράτηση του φόρου.

Στους κωδικούς 313-314 γράφουμε το ποσό του φόρου που ανάλογη στα εισοδήματα (μισθωτών συνταξιούχων) που έχουν δηλωθεί στους κωδικούς 301-308 και 321 – 322 στο πίνακα 4Α (εκτός τους κωδικούς 317 – 318. στη περίπτωση που κάποιος έχει περισσότερες από μια βεβαιώσεις αποδοχών ή συντάξεων θα πρέπει να αθροιστούν τα ποσά της στήλης του φόρου.

Στους κωδικούς 315 - 316 γράφουμε το ποσό του φόρου που παρακρατήθηκε στα εισοδήματα που έχουν δηλωθεί στους κωδικούς 301 – 308 και 321 - 322 του πίνακα 4Α (εκτός τους κωδικούς 317 - 318 του ίδιου πίνακα). Όπως στο προηγούμενο κωδικό έτσι και σε αυτόν αν υπάρχουν πάνω από μια βεβαιώσεις τα ποσά θα γραφτούν αθροιστικά από τις αντίστοιχες στήλες αυτών.

Στους κωδικούς 917 – 918 γράφουμε το ποσό του φόρου που αναλογεί στα εισοδήματα που έχουν γραφτεί στους κωδικούς 307 – 308 του πίνακα 4Α. πρέπει να προσέξουμε όμως ότι τα ποσά αυτού

του φόρου πρέπει να έχουν γραφτεί και στους κωδικούς 313 – 314 αυτού του πίνακα και τα αντίστοιχα ποσά του φόρου που έχουν παρακρατηθεί για αυτά τα εισοδήματα (μισθοί – συντάξεις βουλευτών – υπουργών κ.λ.π.) πρέπει να έχουν γραφτεί στους κωδικούς 315 – 316 πάλι του πίνακα αυτού.

Στους κωδικούς 297 – 298 γράφουμε το φόρο που έχει παρακρατηθεί από τα εισοδήματα που δηλώθηκαν στο πίνακα Ζ. πρέπει μαζί με τη δήλωση να κατατεθούν και οι βεβαιώσεις που αποδεικνύουν τη παρακράτηση του φόρου

ΠΙΝΑΚΑΣ 9:ΣΤΟΙΧΕΪΑ ΠΡΟΣΩΠΩΝ ΠΟΥ ΣΥΝΟΙΚΟΥΝ ΜΕ ΤΟΥΣ ΦΟΡΟΛΟΓΟΥΜΕΝΟΥΣ ΚΑΙ ΤΟΥΣ ΕΠΙΒΑΡΥΝΟΥΝ

Στο πίνακα αυτό γράφουμε τα στοιχεία των προσώπων που συνοικούν με το φορολογούμενο και τον επιβαρύνουν, ανάλογα με τα πρόσωπα αυτά ο φορολογούμενος έχει κάποιες ελαφρύνσεις. Η σύζυγος ή ο σύζυγος εφόσον δεν έχει εισόδημα είναι προστατευόμενο μέλος αλλά τα στοιχεία τους γράφονται στο πίνακα 1 οπότε δεν χρειάζεται να τα γράψουμε και εδώ.

Ο πίνακας αυτός αποτελείται από το πίνακα 9.1. όπου γράφονται τα παιδιά που είναι προστατευόμενα μέλη και από τον 9.2. όπου γράφονται τα υπόλοιπα προστατευόμενα μέλη εκτός από τα παιδιά.

Στον πίνακα 9.1 γράφουμε τα ανύπαντρα παιδιά που γεννήθηκαν από 1-1-1986 έως 31-12-2004. αυτά που γεννήθηκαν το 2004 και γράφονται για πρώτη φορά, θα πρέπει να υποβληθεί και η ληξιαρχική πράξη γέννησης. Τα παιδιά που γεννήθηκαν από 1-1-1979 και σπουδάζουν ή υπηρετούν την στρατιωτική τους θητεία ανεξαρτήτως ηλικίας γράφονται στον πίνακα αυτό αλλά χρειάζεται σχετική βεβαίωση της σχολής αν σπουδάζει ή της στρατιωτικής υπηρεσίας αν υπηρετούν. Επίσης, γράφονται τα παιδιά με αναπηρία

από 67% και πάνω και το ετήσιο εισόδημα τους είναι κάτω από 2.500 Ευρώ, πρέπει να υποβληθεί μαζί με τη δήλωση η γνωμάτευση της πρωτοβάθμιας υγειονομικής επιτροπής.

Στον πίνακα 9.2 γράφουμε τους ανιόντες (γονείς, παππούδες κλπ), οι ανήλικοι συγγενείς μέχρι 3^{ου} βαθμού (εγγόνια, ανίψια κλπ) που είναι ορφανοί και από τους δύο γονείς, οποιουδήποτε από τους συζύγους. Τα αδέρφια και των δύο συζύγων που είναι ανύπαντρα, διαζευγμένα ή χήροι με αναπηρία από 67% και πάνω από διανοητική καθυστέρηση ή φυσική αναπηρία, πρέπει να υποβληθεί γνωμάτευση της πρωτοβάθμιας υγειονομικής επιτροπής για αυτήν την περίπτωση. Πρέπει πάνω στον πίνακα αυτό να γράψουμε το ονοματεπώνυμο τους, τον Αριθμό Φορολογικού Μητρώου και το βαθμό συγγένειας που έχουν με το φορολογούμενο ή τη σύζυγο του.

Ο αριθμός των παιδιών του πίνακα 9.1 και ο αριθμός των προστατευόμενων μελών του πίνακα 9.2 ο έχουν εγγραφεί, πρέπει να είναι ίδιος με τους κωδικούς 003 – 004 και 005 – 006 αντίστοιχα.

ΠΙΝΑΚΑΣ 10: ΣΤΟΙΧΕΙΑ ΑΠΟ ΤΟ ΦΑΚΕΛΟ ΤΟΥ ΦΟΡΟΛΟΓΟΥΜΕΝΟΥ

Αυτός ο πίνακας συμπληρώνεται από την αρμόδια Δ.Ο.Υ. και δεν χρειάζεται να γράψουμε κάτι εμείς, τα στοιχεία αυτά πιθανόν βρίσκονται από το φάκελο κάθε φορολογούμενου που υπάρχει στην αρμόδια Δ.Ο.Υ.

Τέτοια στοιχεία μπορεί να είναι η προκαταβολή φόρου εισοδήματος από το προηγούμενο οικονομικό έτος, η εισφορά Ο.Γ.Α. φόρου εισοδήματος 2004 κλπ.

ΠΙΝΑΚΑΣ 11: ΣΤΟΙΧΕΙΑ ΓΙΑ ΕΠΙΣΤΡΟΦΗ ΦΟΡΟΥ

Στον πίνακα αυτόν πρέπει να γράψουμε το όνομα, τον κωδικό της τράπεζας και τον αριθμό λογαριασμού του φορολογούμενου για να πάρει την επιστροφή του φόρου σε περίπτωση που του αναλογεί. Συγκεκριμένα, κατά την εκκαθάριση της φορολογικής δήλωσης μπορεί να προκύψει είτε θετικό είτε αρνητικό ποσό δηλαδή ή καταβολή ή επιστροφή φόρου. Στην περίπτωση που ο φόρος είναι για επιστροφή πρέπει να έχει συμπληρωθεί αυτός ο πίνακας εφόσον η επιστροφή γίνεται μέσω των τραπεζικών λογαριασμών, είτε με την κατάθεση του επιστρεφόμενου ποσού κατευθείαν στο λογαριασμό του είτε με καταβολή μετρητών στους ίδιους από τις τράπεζες.

Για την καταβολή μετρητών στο φορολογούμενο πρέπει να γράψουμε την επωνυμία και τον κωδικό της τράπεζας εκτός από τον αριθμό λογαριασμού. Το ποσό που θα επιστραφεί στον φορολογούμενο θα είναι στην διάθεση του μετά την ημερομηνία που θα γράφεται πάνω στην ειδοποίηση που θα του σταλεί ταχυδρομικά και για να πάρει τα χρήματα από την τράπεζα θα πρέπει να έχει μαζί του την ειδοποίηση και την ταυτότητα του. Στην περίπτωση που ο φόρος είναι πάνω από 1.500 Ευρώ πρέπει να γίνουν ορισμένες ελεγκτικές ενέργειες από την Δ.Ο.Υ. και μετά θα επιστραφεί το ποσό.

ΚΕΦΑΛΑΙΟ 3

ΤΟ ΕΝΤΥΠΟ Ε9 – ΓΕΝΙΚΑ

Το 1997 όλοι οι φορολογούμενοι κατέθεσαν το έντυπο Ε9 με όλα τα στοιχεία των ακινήτων τους και από τότε το συγκεκριμένο έντυπο συμπληρωνόταν από κάποιον μόνο αν υπήρχε κάποια μεταβολή σε αυτό όπως: αγορά, πώληση, γονική παροχή κλπ. η εκ νέου υποβολή των δηλώσεων ακινήτων ~ έντυπο Ε9 θα χρησιμοποιηθεί από τις υπηρεσίες του Υπουργείου Οικονομικών για την απλοποίηση της διαδικασίας μεταβίβασης ακινήτων. Η βάση δεδομένων που θα δημιουργηθεί από τα στοιχεία όλων των δηλώσεων Ε9 θα αποτελέσει την αρχή για ένα "Ηλεκτρονικό περουσολόγιο".

Σε κάθε καταχωρημένο ακίνητο το «Ηλεκτρονικό περουσολόγιο» θα αντιστοιχεί ένας ειδικός μοναδικός αριθμός, όπως είναι ο Αριθμός Φορολογικού Μητρώου των φορολογούμενων. Έτσι θα απλοποιηθεί η διαδικασία μεταβιβάσεις των ακινήτων. Με την πληκτρολόγηση του ειδικού αριθμού στον Ηλεκτρονικό Υπολογιστή της εφορίας θα εμφανίζονται όλα τα στοιχεία του διαμερίσματος ή του οικοπέδου (επιφάνεια, τοποθεσία, όροφος, παλαιότητα κλπ) οπότε αυτά δεν θα χρειάζεται να συμπληρώνονται εξαρχής από τον φορολογούμενο. Σε περίπτωση μη υποβολής του εντύπου Ε9 δεν θα μπορεί ο φορολογούμενος να μεταβίβαση το ακίνητο που έχει στην κατοχή του. Επίσης, πρέπει να δώσει κάθε φορολογούμενος ιδιαίτερη προσοχή σε τυχόν λάθη, καθώς τα στοιχεία που θα δηλωθούν ίσως να χρησιμοποιηθούν για την μελλοντική επιβολή του φόρου κατοχής στα ακίνητα.

Οι περισσότεροι φορολογούμενοι μαζί με τη φορολογική τους δήλωση υποχρεούνται να καταθέσουν και το έντυπο Ε9, όπου θα

δηλώσουν τα ακίνητά τους. Πολλοί θα υποχρεωθούν να καταθέσουν φορολογική δήλωση και το Ε9 επειδή έχουν στην κατοχή τους κάποιο μικρό ή μεγάλο ακίνητο, ανεξάρτητα αν έχουν ή όχι εισόδημα από αυτό.

Με τις δυσκολίες που έχουν οι φορολογούμενοι για το Ε9 αποσυνδέθηκαν οι προθεσμίες υποβολής των φορολογικών δηλώσεων από αυτές του Ε9, σύμφωνα με την απόφαση του Υφυπουργού Οικονομικών. Οι προθεσμίες υποβολής του Ε9 μεταφέρθηκαν για τέλος του Οκτωβρίου ενώ στο μεταξύ διάστημα η Γενική Γραμματεία θα διαθέσει δωρεάν το πρόγραμμα σε όλους όσους επιθυμούν να υποβάλουν ηλεκτρονικά το Ε9 στις νέες προθεσμίες.

Συγκεκριμένα στην Υπουργική Απόφαση ορίζεται ότι ανεξάρτητα από τον τρόπο υποβολής της Φορολογικής δήλωσης (εντύπως ή ηλεκτρονικά) το Ε9 μπορεί να υποβληθεί ηλεκτρονικά από 25 Οκτωβρίου μέχρι 30 Νοεμβρίου ανάλογα με το τελευταίο ψηφίο του Αριθμού φορολογικού Μητρώου τους.

Ορίζεται επίσης ότι οι υπόχρεοι που θα υποβάλουν αυτοπρόσωπος στις Δ.Ο.Υ. ή θα υποβάλουν ταχυδρομικός τη φορολογική τους δήλωση και επιθυμούν να στείλουν τον Οκτώβριο στις νέες προθεσμίες ηλεκτρονικά το Ε9 θα πρέπει, εκτός από τη συμπλήρωση του κωδικού 617 του πίνακα 2 του εντύπου Ε1, να συνυποβάλλουν και υπεύθυνη δήλωση του Ν.1599/1986 ότι θα υποβληθεί9 ηλεκτρονικά το Ε9.

Στο πρόγραμμα αυτό δημιουργήθηκε από το δυναμικό της Γενικής Γραμματείας Πληροφοριακών Συστημάτων, για την καλύτερη εξυπηρέτηση και διευκόλυνση των φορολογούμενων στην εκπλήρωση των υποχρεώσεων τους,.

Καινοτομία του προγράμματος είναι ότι καθοδηγεί βήμα – βήμα το φορολογούμενο για το πώς θα συμπληρώσει το έντυπο, χωρίς ο τελευταίος να γνωρίζει με ποιο κωδικό θα πρέπει να δήλωση το κάθε

τι που πρέπει να συμπληρώσει στον κάθε πίνακα, αφού αυτό γίνεται αυτόματα από το ίδιο το πρόγραμμα.

Για παράδειγμα, το διαμέρισμα δηλώνεται με τον κωδικό 1 ενώ η μονοκατοικία με τον κωδικό 2. Με τη χρήση του προγράμματος οι κωδικοί μπαίνουν αυτόματα μόλις ο φορολογούμενος απαντήσει αν το ακίνητο του είναι διαμέρισμα ή μονοκατοικία.

Εξυπακούεται ότι όσοι δεν έχουν ήδη πιστοποιηθεί στο Taxisnet θα πρέπει να το κάνουν 6 τουλάχιστον ημέρες πριν την εκπνοή της προθεσμίας για να μπορέσουν να επωφεληθούν της διευκόλυνσης αυτής.

Πριν την ανάλυση των πινάκων του Ε9 είναι σημαντικό να διευκρινίσουμε κάποια πράγματα για αυτό, όπως να αναφέρουμε ποιος έχει υποχρέωση υποβολής αυτού, ποια ακίνητα πρέπει να δηλωθούν κ.α.

Υποχρέωση υποβολής δήλωσης στοιχείων ακινήτων έχουν όλα τα φυσικά και νομικά πρόσωπα εφόσον έχουν πλήρη κυριότητα, επικαρπία, ψιλή κυριότητα ή δικαίωμα οίκησης σε ακίνητα που βρίσκονται στην Ελλάδα την 1-1-2005. Μόνο το Ελληνικό Δημόσιο απαλλάσσεται από την υποχρέωση υποβολής του έντυπου Ε9. υποβάλλεται σε δύο αντίτυπα καλό όμως είναι να γίνει σε τρία για να κρατηθεί και ένα από το φορολογούμενο.

Στην περίπτωση που κάποιος δεν έχει εισοδήματα αλλά έχει στην κατοχή του κάποιο ακίνητο πρέπει να υποβάλει φορολογική δήλωση και μαζί με τη δήλωση και το έντυπο Ε9. Όσοι Έλληνες βρίσκονται στο εξωτερικό και έχουν ακίνητα στην Ελλάδα ή όσοι δεν είναι Έλληνες αλλά έχουν ακίνητο στην Ελλάδα πρέπει να υποβάλλουν δήλωση φορολογίας εισοδήματος και το Ε9. Αν κάποιος Έλληνας έχει ακίνητο στο εξωτερικό δεν υποχρεούται να το δηλώσει.

Το Ε9 υποβάλλεται μαζί με τη φορολογική δήλωση. Στην περίπτωση που κάποιος είχε υποβάλει τα προηγούμενα χρόνια Ε9 υποχρεούται να υποβάλει και φέτος αν έχει ακίνητα στην κατοχή του την 1-1-2005 και έχουν αποκτηθεί με οποιαδήποτε αιτία όπως αγορά,

δωρεά, κληρονομιά, γονική παροχή κ.λπ. Οι σύζυγοι κάνουν κοινό Ε9, το οποίο υπογράφεται από τον φορολογούμενο και από τη σύζυγο του, εφόσον έχει ακίνητα. Μπορεί να το υπογράψει ο πληρεξούσιος ή ο αντιπρόσωπος, πρέπει όμως να υποβάλει και το έγγραφο της πληρεξουσιότητας ή της αντιπροσώπευσης.

Τα στοιχεία της συζύγου γράφονται υποχρεωτικά πάνω στο Ε9, ανεξάρτητα εάν έχει ή όχι ακίνητα. Τα παιδιά που έχουν ακίνητα και είναι προστατευόμενα μέλη θα υποβάλλουν κοινό Ε9 με τους γονείς τους, αυτά όμως που έχουν υποχρέωση υποβολής φορολογικής δήλωσης στο όνομα τους και έχουν ακίνητα θα υποβάλουν μαζί με τη δήλωση τους και Ε9. οι ανιόντες των συζύγων, οι ανήλικοι συγγενείς μέχρι 3^{ου} βαθμού, οι ορφανοί από πατέρα και μητέρα και οι ανύπαντροι ή οι χήροι ή οι διαζευγμένοι αδελφοί – αδελφές με αναπηρία από 67% και πάνω που είναι προστατευόμενα μέλη αν έχουν ακίνητο θα υποβάλουν ξεχωριστό Ε9 για κάθε έναν και στο όνομα του. Το Ε9 θα υποβληθεί μαζί με τη δήλωση του υπόχρεου που τους έχει ως προστατευόμενα μέλη.

Διευκρινίζεται ότι ο αριθμός ταυτότητας συμπληρώνεται μόνο όταν δεν υπάρχει Αριθμός Φορολογικού Μητρώου της συζύγου ή των παιδιών. Αν η σύζυγος ή τα παιδιά του φορολογούμενου, που έχουν ακίνητα, δεν έχουν Αριθμό Φορολογικού Μητρώου πρέπει να αποκτήσουν και αυτό γίνεται με δυο τρόπους:

α) Την υποβολή του Μ1 για την έκδοση Αριθμό Φορολογικού Μητρώου απευθείας στην εφορία, πριν από τη χρονική περίοδο υποβολής των φορολογικών δηλώσεων.

β) την συνυποβολή με τη δήλωση του ειδικού εντύπου Μ1 για κάθε μέλος της οικογένειας που δεν έχει Αριθμό Φορολογικού Μητρώου. Μαζί υποβάλλεται φωτοτυπία της αστυνομικής ταυτότητας της συζύγου και για τα παιδιά πιστοποιητικό γέννησης ή φωτοτυπία της αστυνομικής ταυτότητας, αν έχουν.

Το Ε9 υποβάλλεται στη Δ.Ο.Υ. που καταθέτει τη δήλωση ο ιδιοκτήτης του ακινήτου ανεξάρτητα από το τόπο που βρίσκεται αυτό.

Σε συνιδιοκτησία ακίνητου μεταξύ συζύγων και των παιδιών που είναι προστατευόμενα μέλη το ποσοστό συνιδιοκτησίας καθενός γράφεται σαν να είναι διαφορετικό ακίνητο σε διαφορετική γραμμή του εντύπου Ε9. Στην περίπτωση που υπάρχουν πολλά ακίνητα και οι γραμμές του Ε9 δεν αρκούν να τα καταχωρήσουμε όλα θα συμπληρώσουμε και ένα δεύτερο ή και τρίτο Ε9, κάνοντας σχετική σημείωση πάνω στο πρώτο έντυπο που υποβάλουμε.

Όπως ορίζεται στο άρθρο 4 παράγραφος 1 του Ν. 2523/1997 «Τα πρόσωπα που παραβαίνουν τις υποχρεώσεις τους που απορρέουν από την κείμενη φορολογική νομοθεσία υπόκεινται για κάθε παράβαση σε πρόστιμο που ορίζεται από 117 Ευρώ έως και 1170 Ευρώ».

Πρέπει να αναφέρουμε ότι σε περίπτωση που ο φορολογούμενος απεβίωσε μέχρι 31-12-2004 τη δήλωση φορολογίας εισοδήματός του θα την υποβάλλουν οι κληρονόμοι του, δεν θα υποβάλουν όμως και το έντυπο Ε9, έστω και αν ο αποβιώσας μέχρι το χρόνο που ζούσε είχε ακίνητα στην κατοχή του. Τα ακίνητα αυτά θα συμπεριληφθούν στο Ε9 που θα υποβληθεί είτε από τους εξ αδιαθέτου κληρονόμους στην περίπτωση που δεν έχει δημοσιευθεί διαθήκη, είτε από τους εκ διαθήκης κληρονόμους αν έχει δημοσιευθεί, κατά το ποσοστό τους.

Τέλος, πρέπει να αναφέρουμε ότι οι Ο.Ε., Ε.Ε., Ε.Π.Ε., Α.Ε., αστικές κερδοσκοπικές ή μη εταιρίες, οι συμμετοχικές ή αφανείς, οι συνεταιρισμοί, οι δημόσιες δημοτικές και κοινοτικές επιχειρήσεις κερδοσκοπικού χαρακτήρα, οι αλλοδαπές επιχειρήσεις που έχουν πλήρη κυριότητα, επικαρπία, ψιλή κυριότητα ή δικαίωμα οίκησης σε ακίνητα υποχρεούνται να υποβάλουν το Ε9. Το υποβάλουν μαζί με τη δήλωση φορολογίας εισοδήματος. Στην περίπτωση που τα νομικά πρόσωπα δεν υποχρεούνται σε υποβολή της δήλωσης φορολογίας εισοδήματος θα υποβάλουν μόνο το Ε9, εάν έχουν ακίνητα ακόμα μέσα στις προθεσμίες που καθορίζονται από τις διατάξεις της φορολογίας εισοδήματος.

ΠΙΝΑΚΕΣ ΤΟΥ ΕΝΤΥΠΟΥ Ε9

Στο έντυπο αυτό υπάρχουν δυο πίνακες. Στο πίνακα 1 γράφονται τα στοιχεία των οικοπέδων (εντός σχεδίου) και κτισμάτων ανεξάρτητα αν αυτά βρίσκονται εντός ή εκτός σχεδίου. Στο πίνακα 2 γράφονται τα στοιχεία των αγροτεμαχίων.

Πριν την ανάλυση αυτών των πινάκων πρέπει να εξετάσουμε την πρώτη σελίδα του τετρασέλιδου έντυπου της δηλώσεως στοιχείων ακίνητων.

Στην πρώτη σελίδα του Ε9 γράφουμε τα στοιχεία του φορολογούμενου, τις συζύγου, των προστατευόμενων παιδιών και του εκπρόσωπου, εάν υπάρχει. Συγκεκριμένα:

Προς τη Δ.Ο.Υ.

Γράφουμε την Δ.Ο.Υ. όπου υποβάλλεται η δήλωση φορολογίας εισοδήματος του φορολογούμενου.

Στοιχεία υπόχρεου

Με κεφαλαία και ευδιάκριτα γράμματα συμπληρώνουμε το επώνυμο, το όνομα, το επώνυμο και το όνομα του πατέρα και τον Αριθμό Φορολογικού Μητρώου του φορολογούμενου. Από το 1997 όλοι οι κάτοχοι των ακινήτων υποχρεούνται στην λήψη Αριθμού Φορολογικού Μητρώου.

Στοιχεία συζύγου

Με κεφαλαία και ευδιάκριτα γράμματα συμπληρώνουμε το επώνυμο (όπως της ταυτότητας), το όνομα, το ονοματεπώνυμο του πατέρα, αριθμό ταυτότητας και Αριθμού Φορολογικού Μητρώου της συζύγου σε περίπτωση έγγαμου φορολογούμενου.

Στοιχεία τέκνων

Συμπληρώνουμε τα στοιχεία των παιδιών των συζύγων, εφόσον τους βαρύνουν σύμφωνα με το κώδικα φορολογίας εισοδήματος και μόνο όταν έχουν δικαίωμα σε ακίνητα.

Στοιχεία εκπροσώπου ή αντικλήτου

Γράφουμε τα στοιχεία του εκπροσώπου αν υπάρχει (κηδεμόνα, αντιπρόσωπου, προσωρινού διαχειριστή κ.λ.π.)

Σημειώσεις φορολογούμενου:

Γράφουμε οποιαδήποτε παρατήρηση ή διευκρίνιση έχει ο φορολογούμενος σχετικά με το Ε9 (όπως ότι το δηλούμενο ακίνητο είναι επίδικο κ.α.)

Στον πρώτο πίνακα γράφουμε όλα τα κτίσματα και οικόπεδα που βρίσκονται στην Ελλάδα εντός ή εκτός σχεδίου πόλεως ή οικισμού. Σε κάθε γραμμή γράφουμε μία ενιαία ιδιοκτησία.

ΣΤΗΛΗ 1: Η στήλη αυτή συμπληρώνεται από την υπηρεσία.

ΣΤΗΛΗ 2: Αναγράφουμε τον αύξοντα αριθμό του ακινήτου.

ΣΤΗΛΕΣ 3-5: Αναγράφουμε τον νομό, δήμο και το δημοτικό διαμέρισμα ή την κοινότητα καθώς και την οδό και τον αριθμό, όπου βρίσκεται το ακίνητο.

ΣΤΗΛΗ 6: Σημειώνουμε "X" στην αντίστοιχη στήλη Π της οδού ή των οδών που το ακίνητο έχει πρόσοψη ή προσόψεις.

ΣΤΗΛΗ 7: Αναγράφουμε τους υπόλοιπους δρόμους που περικλείουν το οικοδομικό τετράγωνο που ανήκει το ακίνητο, όπου αυτό είναι δυνατό.

ΣΤΗΛΗ 8: Αναγράφουμε τον αριθμό οικοδομικού τετραγώνου που βρίσκεται το ακίνητο, εφόσον δεν υπάρχουν ονόματα δρόμων που το περικλείουν.

ΣΤΗΛΗ 9: Αναγράφουμε την κατηγορία που ανήκει το ακίνητο σύμφωνα με τους παρακάτω κωδικούς:

ΚΩΔ. 1: Κατοικία ή διαμέρισμα(εκτός μονοκατοικίας).

ΚΩΔ. 2: Μονοκατοικία.

ΚΩΔ. 3: Επαγγελματική στέγη.

ΚΩΔ. 4: Οικόπεδο.

ΚΩΔ. 5: Γεωργικά κτήρια, κτηνοτροφικά κτήρια και αποθήκες που είναι αυτοτελής οριζόντιες ιδιοκτησίες.

ΚΩΔ. 6: Θέσεις στάθμευσης με ποσοστό συνιδιοκτησίας επί του οικοπέδου.

ΚΩΔ. 7: Σταθμοί αυτοκινήτων δημόσιας χρήσεις για τους οποίους υπάρχει οικονομική άδεια χρήσεις κτηρίου και η προβλεπόμενη άδεια λειτουργίας από την αρμόδια υπηρεσία.

ΚΩΔ. 8: Βιομηχανικά και βιοτεχνικά κτίρια μετά των παραρτημάτων τους, για τα οποία υπάρχει οικοδομική άδεια χρήσης κτιρίου και η προβλεπόμενη άδεια από αρμόδια υπηρεσία.

ΚΩΔ. 9: Τουριστικές εγκαταστάσεις για τις οποίες υπάρχει οικοδομική άδεια χρήσης κτιρίου και η προβλεπόμενη άδεια λειτουργίας από την αρμόδια υπηρεσία.

ΚΩΔ. 10: Εκπαιδευτήρια, για τα οποία υπάρχει οικοδομική άδεια χρήσης κτιρίου και η προβλεπόμενη άδεια λειτουργίας.

ΚΩΔ. 11: Αθλητικές εγκαταστάσεις, για τις οποίες υπάρχει οικοδομική άδεια χρήσεις κτιρίου και η προβλεπόμενη άδεια λειτουργίας. Σε περίπτωση που δεν συντρέχουν αθροιστικά οι περιπτώσεις που αφορούν τους κωδικούς 7-11, χρησιμοποιείται ο κωδικός 3.

ΚΩΔ. 12: Κτίρια που δεν μπορούν να υπαχθούν στις πιο πάνω κατηγορίες δηλαδή μουσεία, ιεροί ναοί, θέατρα, κινηματογράφοι κλπ.

ΚΩΔ. 13: Τίτλος μεταφοράς συντελεστή δόμησης.

ΣΤΗΛΗ 10: Αναγράφουμε τον κωδικό της κατηγορίας ειδικών συνθηκών που ανήκει το ακίνητο, σύμφωνα με τα παρακάτω :

ΚΩΔ. 1: Κτίσματα και οικόπεδα που τελούν υπό αναγκαστική απαλλοτρίωση καθώς και κτίσματα για τα οποία έχει εκδοθεί άδεια ή πρωτόκολλο κατεδάφισης.

ΚΩΔ. 2: Διατηρητέο κτίσμα εφόσον έχει εκδοθεί η σχετική πράξη, έχει δημοσιευθεί σε Φ.Ε.Κ. και δεν έχει ανακληθεί.

ΚΩΔ. 3: Δεσμευμένο ακίνητο λόγω αρχαιολογικής έρευνας ή ακίνητο που τελεί υπό αναστολή οικοδομικών αδειών, εφόσον υπάρχει βεβαίωση της δημόσιας αρχής.

ΚΩΔ. 4: Οικόπεδο, το οποίο δεν είναι οικοδομήσιμο και δεν μπορεί να τακτοποιηθεί.

ΚΩΔ. 5: Οικόπεδο, το οποίο δεν είναι οικοδομήσιμο αλλά μπορεί να τακτοποιηθεί.

ΚΩΔ. 99: Ημιτελές κτίσμα.

ΣΤΗΛΗ 11: Αναγράφουμε τον κωδικό του ορόφου του ακινήτου κατά περίπτωση ως εξής:

ΚΩΔ. Υ: Υπόγειο.

ΚΩΔ. Ο: Ισόγειο.

ΚΩΔ. 1: Πρώτος όροφος.

ΚΩΔ. 2: Δεύτερος όροφος κ.ο.κ.

Σε περίπτωση μεζονέτας αναγράφεται ο ψηλότερος όροφος.

Σε περίπτωση τίτλου μεταφοράς συντελεστή δόμησης, για την επιφάνεια, όλων των ορόφων εκτός του ισογείου που έχει τον ΚΩΔ. 0, αναγράφουμε τον ΚΩΔ.1.

ΣΤΗΛΗ 12: Αναγράφουμε την επιφάνεια των κυρίων χώρων του κτίσματος σε τετραγωνικά μέτρα και μέχρι δύο δεκαδικά ψηφία.

ΣΤΗΛΗ 13: Αναγράφουμε την συνολική επιφάνεια των βοηθητικών χώρων και μέχρι δύο δεκαδικά ψηφία.

Στους χώρους στάθμευσης σε πυλωτή τους γράφουμε μόνο αν αποτελούν παρακολούθημα του ακινήτου, αν όμως είναι αυτοτελής οριζόντιες ιδιοκτησίες τους γράφουμε σε χωριστή σειρά του εντύπου Ε9.

ΣΤΗΛΗ 14: Αναγράφουμε το έτος κατασκευής του ακινήτου όπως προκύπτει από την έκδοση της οικοδομικής άδειας ή την τελευταία αναθεώρηση της.

ΣΤΗΛΕΣ 15 και 19: Αναγράφουμε τον κωδικό του είδους εμπράγματος δικαιώματος κατά περίπτωση ως εξής:

ΚΩΔ. 1: Πλήρεις κυριότητα.

ΚΩΔ. 2: Ψιλή κυριότητα.

ΚΩΔ. 3: Επικαρπία ή οίκηση.

ΣΤΗΛΕΣ 16 ΚΑΙ 20: Αναγράφουμε κατά περίπτωση το ποσοστό συνιδιοκτησίας επί τοις εκατό, που αναλογεί στο φορολογούμενο και μέχρι πέντε δεκαδικά ψηφία.

ΣΤΗΛΕΣ 17 ΚΑΙ 21: Σε περίπτωση που δηλώνεται ψιλή κυριότητα ή επικαρπία αναγράφουμε υποχρεωτικά το έτος γέννησης του επικαρπωτή.

ΣΤΗΛΗ 18: Αναγράφουμε την επιφάνεια του οικοπέδου σε τετραγωνικά μέτρα και μέχρι δύο δεκαδικά ψηφία.

ΣΤΗΛΗ 22: Αναγράφουμε την συνολική επιφάνεια όλων των κτισμάτων που υπάρχουν στο οικόπεδο και μέχρι δύο δεκαδικά ψηφία.

ΣΤΗΛΗ 23: Αναγράφουμε τον αριθμό του ιδιοκτήτη του ακινήτου, όπως αυτός είναι τυπωμένος δίπλα από το όνομα του στην πρώτη σελίδα της δήλωσης.

ΣΤΗΛΗ 24: Αναγράφουμε αντίστοιχα :

ΚΩΔ. 1: Για δήλωση νέου ακινήτου.

ΚΩΔ. 2: Όταν μεταβάλλονται στοιχεία ακινήτου που έχει δηλωθεί.

ΚΩΔ. 3: Όταν διαγράφεται ακίνητο.

Αυτή η στήλη συμπληρώνεται μόνο σε περιπτώσεις συμπληρωματικών ή ανακλητικών δηλώσεων στοιχείων ακινήτων.

Στον πίνακα 2 γράφουμε τα στοιχεία των αγροτεμαχίων, περιλαμβάνονται όλα τα γήπεδα – εκτάσεις, που είναι εκτός σχεδίου πόλης ή εκτός οικισμού.

ΣΤΗΛΗ 1: Η στήλη αυτή συμπληρώνεται από την υπηρεσία.

ΣΤΗΛΗ 2: Αναγράφουμε τον αύξοντα αριθμό του γηπέδου.

ΣΤΗΛΕΣ 3-5: Αναγράφουμε τον νομό, δήμο και το δημοτικό διαμέρισμα ή την κοινότητα καθώς και την οδό και τον αριθμό ή την θέση, όπου βρίσκεται το ακίνητο.

ΣΤΗΛΗ 6: Αναγράφουμε τον κωδικό της κατηγορίας πρόσοψης σε οδό, ως εξής:

ΚΩΔ. 1: Όταν το αγροτεμάχιο έχει πρόσοψη σε επαρχιακή ή εθνική οδό.

ΚΩΔ. 2: Όταν το αγροτεμάχιο έχει πρόσοψη σε δημοτική ή κοινοτική οδό ή κοινόχρηστο χώρο αιγιαλού και παραλίας.

ΚΩΔ. 3: Όταν το αγροτεμάχιο έχει πρόσοψη σε αγροτική ή ιδιωτικοί οδό ή κοινόχρηστο χώρο εκτός αιγιαλού και παραλίας.

ΚΩΔ. 4: Όταν το αγροτεμάχιο είναι τυφλό.

ΣΤΗΛΗ 7: Αναγράφουμε τα μέτρα που απέχει το αγροτεμάχιο από τη θάλασσα, εφόσον η απόσταση αυτή είναι μικρότερη των 800 μέτρων.

ΣΤΗΛΗ 8: Σημειώνουμε με "X" στη στήλη αυτή, εφόσον το αγροτεμάχιο έχει κηρυχθεί απαλλοτριωτέο.

ΣΤΗΛΗ 9: Σημειώνουμε με "X" εφόσον το αγροτεμάχιο είναι αρδευόμενο.

ΣΤΗΛΕΣ 10 - 16: Αναγράφουμε την επιφάνεια του αγροτεμαχίου σε τετραγωνικά μέτρα κατανεμημένα της κατηγορίας που αναφέρεται στις στήλες και μέχρι δύο δεκαδικά ψηφία.

ΣΤΗΛΗ 17: Αναγράφουμε τη συνολική επιφάνεια όλων των κτισμάτων που βρίσκονται μέσα στο αγροτεμάχιο και μέχρι δύο δεκαδικά ψηφία.

ΣΤΗΛΗ 18: Αναγράφουμε τον κωδικό του είδους εμπράγματος δικαιώματος κατά περίπτωση ως εξής:

ΚΩΔ. 1: Πλήρεις κυριότητα.

ΚΩΔ. 2: Ψιλή κυριότητα.

ΚΩΔ. 3: Επικαρπία ή οίκηση.

ΣΤΗΛΗ 19: Αναγράφουμε κατά περίπτωση το ποσοστό συνιδιοκτησίας επί τις εκατό, που αναλογεί στον φορολογούμενο και μέχρι πέντε δεκαδικά ψηφία.

ΣΤΗΛΗ 20: Σε περίπτωση που δηλώνεται ψιλή κυριότητα ή επικαρπία αναγράφεται υποχρεωτικά το έτος γέννησης του επικαρπωτή.

ΣΤΗΛΗ 21: Αναγράφουμε τον αριθμό του ιδιοκτήτη του ακινήτου, όπως αυτός είναι τυπωμένος δίπλα από το όνομα του στην πρώτη σελίδα της δήλωσης.

ΣΤΗΛΗ 22: Αναγράφουμε αντίστοιχα :

ΚΩΔ. 1: Για δήλωση νέου ακινήτου.

ΚΩΔ. 2: Όταν μεταβάλλονται στοιχεία ακινήτου που έχει δηλωθεί.

ΚΩΔ. 3: Όταν διαγράφεται ακίνητο.

Αυτή η στήλη συμπληρώνεται μόνο σε περιπτώσεις συμπληρωματικών ή ανακλητικών δηλώσεων στοιχείων ακινήτων.

Πρέπει να τονίσουμε ότι σε περίπτωση συνιδιοκτησίας ακινήτου μεταξύ συζύγων ή προστατευομένων παιδιών τους, το ποσοστό συνιδιοκτησίας έκαστου συγκύριου συμπληρώνεται ως άλλο ακίνητο σε ξεχωριστή σειρά.

ΒΙΒΛΙΟΓΡΑΦΙΑ

Δηλώστε Έξυπνα 2005, Χρήστος Δ. Μελλάς, ετήσια έκδοση, εκδόσεις Αντ.Ν. Σακκουλα, Αθήνα 2005.

Φορολογικός οδηγός 2005 Ν.1, Έθνος, εκδότης Γιώργος Μπόμπολας, Παρασκευή 15 Απριλίου 2005.

Φορολογικός οδηγός 2005 Ν.2, Εφημερ. Έθνος, εκδότης Γιώργος Μπόμπολας, Παρασκευή 22 Απριλίου 2005.

Φορολογικός οδηγός 2005 Ν.1, Ο κόσμος του επενδυτή, εκδότης Νίκος Φελέκης, Σάββατο 29 Ιανουαρίου 2005.

Φορολογικός οδηγός 2005 Ν.2, Ο κόσμος του επενδυτή, εκδότης Νίκος Φελέκης, Σάββατο 5 Φεβρουαρίου 2005.

Φορολογικός οδηγός, ΤΑ ΝΕΑ, Σαββατοκύριακο 19 – 20 Φεβρουαρίου 2005.

Ο πιο έξυπνος φορολογικός οδηγός 2005, 7 Μέρες Τ.Υ, τεύχος 788, Εκδόσεις Λυμπέρη Α.Ε.

ΈΘΝΟΣ, σελ.46 – 47, Πέμπτη 24 Φεβρουαρίου 2005.

ΈΘΝΟΣ, σελ.41, Πέμπτη 5 Μαΐου 2005.

ΕΛΕΥΘΕΡΙΑ, σελ.46, εκδότης Ντίνος Δ. Πλεμμένος, Κυριακή 27 Φεβρουαρίου 2005.

Οδηγίες για την συμπλήρωση της δήλωσης φορολογίας εισοδήματος φυσικών προσώπων Οικονομικού έτους 2005, Υπουργείο Οικονομίας και οικονομικών, Υφυπουργός Αδάμ Ρεγκούζας

ΙΣΤΟΣΕΛΙΔΕΣ

www.oikonomia.gr

www.taxisnet.gr

ΠΑΡΑΡΤΗΜΑ

ΕΙΣΟΔΗΜΑΤΑ ΠΟΥ ΑΠΟΚΤΗΘΗΚΑΝ ΑΠΟ 1-1-2004 ΕΩΣ 31-12-2004
ΟΙΚΟΝΟΜΙΚΟΥ ΕΤΟΥΣ 2005
 ΥΠΟΒΑΛΛΕΤΑΙ ΣΕ ΔΥΟ ΑΝΤΙΤΥΠΑ

ΠΡΟΣΟΧΗ:
 ΤΑ ΠΟΣΑ
 ΜΕ ΔΥΟ (2) ΔΕΚΑΔΙΚΑ

ρος τη Δ.Ο.Υ.:

TAX.
ΚΩΔ.

(α)* (β)*

(γ)*

ΑΡ. ΚΑΤΑΧΩΡΗΣΗΣ*

ΤΜΗΜΑ*

Ο.Υ. προηγ. υποβολής

ΕΚΠΡΟΘΕΣΜΗ*

ΠΙΝΑΚΑΣ 1. ΣΤΟΙΧΕΙΑ ΦΟΡΟΛΟΓΟΥΜΕΝΟΥ (ΜΕ ΚΕΦΑΛΑΙΑ) **

Κ.Ε.Π.Υ.Ο.*

ΕΠΩΝΥΜΟ (ΟΠΩΣ ΣΤΗΝ ΤΑΥΤΟΤΗΤΑ)	ΟΝΟΜΑ	ΟΝΟΜΑ ΠΑΤΕΡΑ	ΑΡΙΘΜΟΣ ΤΑΥΤΟΤΗΤΑΣ	ΑΡΙΘ. ΦΟΡΩΛ. ΜΗΤΡΩΟΥ	
ΔΙΕΥΘΥΝΣΗ ΕΠΑΓΓΕΛΜΑΤΟΣ (ΟΔΟΣ-ΑΡΙΘΜΟΣ-ΤΑΧ.ΚΩΔ.-ΣΥΝΟΙΚΙΑ-ΠΟΛΗ Ή ΧΩΡΙΟ)	ΤΗΛΕΦΩΝΟ				
ΔΙΕΥΘΥΝΣΗ ΚΑΤΟΙΚΙΑΣ (ΟΔΟΣ-ΑΡΙΘΜΟΣ-ΤΑΧ.ΚΩΔ.-ΣΥΝΟΙΚΙΑ-ΠΟΛΗ Ή ΧΩΡΙΟ)	ΤΗΛΕΦΩΝΟ			ΕΓΓΑΜΟΣ 1	
ΕΠΩΝΥΜΟ (ΟΠΩΣ ΣΤΗΝ ΤΑΥΤΟΤΗΤΑ)	ΟΝΟΜΑ	ΟΝΟΜΑ ΠΑΤΕΡΑ	ΑΡΙΘΜΟΣ ΤΑΥΤΟΤΗΤΑΣ	ΑΡΙΘ. ΦΟΡΩΛ. ΜΗΤΡ. ΣΥΖΥΓΙΟΥ	
ΔΙΕΥΘΥΝΣΗ ΕΠΑΓΓΕΛΜΑΤΟΣ ΓΙΑ ΕΠΙΤΗΔΕΥΜΑΤΙΣ	ΤΗΛΕΦΩΝΟ				
ΕΠΩΝΥΜΟ	ΟΝΟΜΑ	ΟΝΟΜΑ ΠΑΤΕΡΑ	ΔΙΕΥΘΥΝΣΗ (ΟΔΟΣ-ΑΡΙΘΜΟΣ-ΤΑΧ.ΚΩΔ.-ΣΥΝΟΙΚΙΑ-ΠΟΛΗ Ή ΧΩΡΙΟ)	ΤΗΛ	ΑΡΙΘ. ΦΟΡΩΛ. ΜΗΤΡ. ΕΚΠΡΩΤΟΥ

ΠΙΝΑΚΑΣ 2. ΠΛΗΡΟΦΟΡΙΑΚΑ ΣΤΟΙΧΕΙΑ (συμπληρώνονται μόνο σε καταφατική περίπτωση)

Υπόχρεου Της συζύγου

Είστε νέος φορολογούμενος (υποβάλλετε δήλωση για πρώτη φορά);	327	ΝΑΙ	1	328	ΝΑΙ	1				
Είστε κάτοικος εξωτερικού και αποκτάτε εισόδημα στην Ελλάδα;	319	ΝΑΙ	1	320	ΝΑΙ	1				
Υποβάλλεται η δήλωση από κηδεμόνα σχολάζουσας κληρονομιάς, μεσεγγυούχο ή προσωρινό διαχειριστή;	329	ΝΑΙ	1							
Υποβάλλεται η δήλωση από επίτροπο, κηδεμόνα ανηλίκου ή δικαστικό συμπαραστάτη;	330	ΝΑΙ	1							
Υποβάλλεται η δήλωση από κληρονόμο του φορολογουμένου που απεβίωσε;	331	ΝΑΙ	1							
Είστε συνταξιούχος και γεννηθήκατε πριν από το 1940;	013	ΝΑΙ	1	014	ΝΑΙ	1				
Είστε μισθωτός ή συνταξιούχος και εργασθήκατε ή κατοικήσατε μέσα στο 2004 σε παραμεθόρια περιοχή;	015	ΝΑΙ	1	016	ΝΑΙ	1				
Οι εκπώσεις και μειώσεις των Πινάκων 3 και 7 να γίνουν από τα ποσά των Κωδικών 307 και / ή 308 (βουλευτές - δικαστές);	309	ΝΑΙ	1	OXI	2	310	ΝΑΙ	1	OXI	2
Είστε μισθωτός και πήρατε στεγαστικό επίδομα μέσα στο 2004;	011	ΝΑΙ	1	012	ΝΑΙ	1				
Κατοικείτε μόνιμα σε νησί με πληθυσμό κάτω από 3.100 κατοίκους;	007	ΝΑΙ	1	008	ΝΑΙ	1				
Καλείτε ατομική εμπορική επιχ/ση σε οικισμό κάτω των 1.000 κατοίκων;***	017	ΝΑΙ	1	018	ΝΑΙ	1				
Υποβάλλετε δήλωση στοιχείων ακινήτων (Ε9) που υπάρχουν την 1/1/2005;	617	ΝΑΙ	1							
Είστε κάτοικος χώρας της Ε.Ε. (εκτός Ελλάδας) και αποκτήσατε στην Ελλάδα πάνω από το 90% του συνολικού εισοδήματός σας;	385	ΝΑΙ	1	386	ΝΑΙ	1				
Είστε κάτοικος στην κατηγορία των ολικώς τυφλών, παραπληγικών πάνω από το 80% κτλ.;	905	ΝΑΙ	1	906	ΝΑΙ	1				
Είστε αξιωματικός ή ημεδαπό κατώτερο πλήρωμα εμπορικού πλοίου ή ιπτάμενο προσωπικό πολιτικής αεροπορίας;	911	ΝΑΙ	1	912	ΝΑΙ	1				

ΠΙΝΑΚΑΣ 3. ΑΦΑΙΡΕΣΗ ΠΟΣΟΥ ΛΟΓΩ ΑΝΑΠΗΡΙΑΣ ΚΤΛ. ΚΑΙ ΜΕΙΩΣΗ ΦΟΡΟΥ

Είστε δικαιώμα έκπτωσης ποσού 1.900 ευρώ λόγω αναπηρίας 67% και πάνω κτλ.;	001	ΝΑΙ	1	002	ΝΑΙ	1
Αριθμός παιδιών του Πίνακα 9 περίπτ. 1 (αριθμητικά)	003			004		
Αριθμός προσώπων του Πίνακα 9 με αναπηρία 67% και πάνω κτλ. (αριθμητικά)	005			006		

ΠΙΝΑΚΑΣ 4. ΦΟΡΟΛΟΓΟΥΜΕΝΑ ΕΙΣΟΔΗΜΑΤΑ

ΕΙΣΟΔΗΜΑ ΑΠΟ ΜΙΣΘΩΤΕΣ ΥΠΗΡΕΣΙΕΣ		
Εισόδημα καθαρών ποσών από μισθούς, ημερομίσθια κτλ. (εκτός περιπτ. 2, 3, 4, 5 και 6)	301	302
Εισόδημα καθαρών ποσών από κύριες συντάξεις (εκτός περιπτ. 1, 3, 4, 5, και 6)	303	304
Εισόδημα καθαρών ποσών από επικουρικές συντάξεις, μερίσματα, κτλ. (εκτός περιπτ. 1, 2, 4, 5 και 6)	321	322
Ετήσιο καθαρό ποσό επιδόματος κοινωνικής αλληλεγγύης (ΕΚΑΣ)	305	306
Ετήσιες αμοιβές γιατρού του ΕΣΥ κτλ. (εφημερίες), αθλητών που θέλετε να φορολογηθείτε στις γενικές διατάξεις	317	318
Εισόδημα καθαρών εισοδημάτων που φορολογούνται με το Z ψήφισμα (βουλευτές-δικαστές)	307	308

ΕΙΣΟΔΗΜΑ ΑΠΟ ΓΕΩΡΓΙΚΕΣ ΕΠΙΧΕΙΡΗΣΕΙΣ

Καθαρό εισόδημα ατομικής επιχείρησης με βάση τα βιβλία ή στοιχεία	461	462																														
Καθαρό εισόδημα ατομικής επιχείρησης με βάση το αντικειμενικό σύστημα																																
<table border="1"> <tr> <th>Περιοχή (Δήμος ή Κοινότητα) εκμετάλλευσης</th> <th>Είδος παραγωγής α) είδος καλλιέργειας ή κτλ. β) είδος εντοπισμού (αουλή) γ) είδος άλλης μονάδας</th> <th>Αριθμός (1) α) στρεμμάτων β) κτημάτων γ) άλλων μονάδων</th> <th>Όρεινο Ημιορεινό Πεδινό</th> <th>Αρδευόμενο Μη αρδευόμενο</th> <th>Καθαρό εισόδημα (2) α) από στρέμμα β) ανά κτηματική μονάδα γ) ανά άλλη μονάδα</th> </tr> <tr> <td> </td> <td> </td> <td> </td> <td> </td> <td> </td> <td> </td> </tr> <tr> <td> </td> <td> </td> <td> </td> <td> </td> <td> </td> <td> </td> </tr> <tr> <td> </td> <td> </td> <td> </td> <td> </td> <td> </td> <td> </td> </tr> <tr> <td> </td> <td> </td> <td> </td> <td> </td> <td> </td> <td> </td> </tr> </table>	Περιοχή (Δήμος ή Κοινότητα) εκμετάλλευσης	Είδος παραγωγής α) είδος καλλιέργειας ή κτλ. β) είδος εντοπισμού (αουλή) γ) είδος άλλης μονάδας	Αριθμός (1) α) στρεμμάτων β) κτημάτων γ) άλλων μονάδων	Όρεινο Ημιορεινό Πεδινό	Αρδευόμενο Μη αρδευόμενο	Καθαρό εισόδημα (2) α) από στρέμμα β) ανά κτηματική μονάδα γ) ανά άλλη μονάδα																									Συνολικό Καθαρό Εισόδημα (3) = (1) x (2)	
Περιοχή (Δήμος ή Κοινότητα) εκμετάλλευσης	Είδος παραγωγής α) είδος καλλιέργειας ή κτλ. β) είδος εντοπισμού (αουλή) γ) είδος άλλης μονάδας	Αριθμός (1) α) στρεμμάτων β) κτημάτων γ) άλλων μονάδων	Όρεινο Ημιορεινό Πεδινό	Αρδευόμενο Μη αρδευόμενο	Καθαρό εισόδημα (2) α) από στρέμμα β) ανά κτηματική μονάδα γ) ανά άλλη μονάδα																											

Σύνολο καθαρού γεωργικού εισοδήματος με βάση το αντικειμενικό σύστημα 915

· Ενοίκια που καταβλήθηκαν για μίσθωση γεωργικής γής	335	,	336
· Αξία καινούργιου πάγιου εξοπλισμού 326 x 25% ή 50%	337	,	338
· Για κατά κύριο επάγγελμα αγρότες 1.500 ή 3.000 ευρώ αν πήραν εξισωτικές αποζημιώσεις ή 2.250 (ή 1.875) ή 4.500 (ή 3.750) ευρώ, αντίστοιχα, αν είναι νέοι αγρότες	339	,	340
· Ζημιά του ίδιου οικονομικού έτους από ατομική άσκηση γεωργικής επιχείρησης	465	,	466
· Ζημιές προηγούμενων οικονομικών ετών από ατομική άσκηση γεωργικής επιχείρησης	467	,	468
· Ακαθάριστα έσοδα από ατομική άσκηση γεωργικής επιχείρησης	475	,	476

ΕΙΣΟΔΗΜΑ ΑΠΟ ΕΜΠΟΡΙΚΕΣ ΕΠΙΧΕΙΡΗΣΕΙΣ

· Καθαρά κέρδη από ατομική επιχείρηση (εκτός περιπτ. 4)	401	,	402
· Επιχειρηματική αμοιβή από Ο.Ε. ή Ε.Ε. ή Ε.Π.Ε. ή κοινωνία κληρονομικού δικαίου	403	,	404
· Καθαρά κέρδη από Ο.Ε. ή Ε.Ε. ή Κοινωνία κτλ. μη υπαγόμενες στο άρθρο 10 Κ.Φ.Ε.	405	,	406
· Υπερτίμημα από πώληση αυτοκινήτου επιχείρησης	407	,	408
· Ζημιά του ίδιου οικονομικού έτους από ατομική επιχείρηση (εκτός περιπτ. 4)	413	,	414
· Ζημιές προηγούμενων οικονομικών ετών από ατομική επιχείρηση	415	,	416
· Ακαθάριστα έσοδα από ατομική επιχείρηση	425	,	426

ΕΙΣΟΔΗΜΑ ΑΠΟ ΕΛΕΥΘΕΡΙΑ ΕΠΑΓΓΕΛΜΑΤΑ

· Καθαρό εισόδημα από ατομικό επάγγελμα	501	,	502
· Ποσό διατροφής που έχει εισπραχθεί από σύζυγο (εκτός των παιδιών)	505	,	506
· Εισόδημα που δεν εντάσσεται σε άλλη περίπτ. του Πίν. 4	507	,	508
· Ζημιά του ίδιου οικονομικού έτους από ατομικό επάγγελμα	511	,	512
· Ακαθάριστα έσοδα από ατομική άσκηση ελευθέρου επαγγέλματος	517	,	518

ΕΙΣΟΔΗΜΑ ΑΠΟ ΑΚΙΝΗΤΑ 1. Ακαθάριστο εισόδημα από εκμίσθωση:

α) κατοικιών, ξενοδοχείων, κλινικών, σχολείων, αιθουσών κιν/φων ή θεάτρων κτλ.	103	,	104
β) καταστημάτων, γραφείων, αποθηκών κτλ.	105	,	106
γ) γηπέδων, χώρων τοποθέτησης επιγραφών κτλ.	107	,	108
δ) βιομηχανοστασίων	109	,	110
ε) γαιών	101	,	102
στ) γαιών με βάση το αντικειμενικό σύστημα	909	,	910
· α) Ακαθάριστο εισόδημα από υπεκμίσθωση ακινήτων	111	,	112
β) Στην περίπτωση αυτή, ποιο μίσθωμα έχετε καταβάλει	113	,	114
· Ακαθάριστο εισόδημα από δωρεάν παραχώρηση - ιδιόχρηση:			
α) κατοικιών (μόνο δωρεάν παραχώρηση)	129	,	130
β) σχολείων, ξενοδοχείων, κλινικών, αιθουσών κινηματογράφων ή θεάτρων κτλ.	143	,	144
γ) καταστημάτων, γραφείων, αποθηκών κτλ.	145	,	146
δ) γηπέδων	147	,	148
ε) γαιών (μόνο δωρεάν παραχώρηση)	141	,	142
στ) γαιών (μόνο δωρεάν παραχώρηση) με βάση το αντικειμενικό σύστημα	701	,	702
· Δαπάνες κτλ. για: α) κατοικίες, ξενοδοχεία κτλ. (περιπτ. 1α, 3α, 3β)	151	,	152
β) καταστήματα, γραφεία κτλ. (περιπτ. 1β, 1δ, 3γ)	157	,	158
· α) Αποζημίωση που καταβλήθηκε με βάση νόμο στο μισθωτή ακινήτου όταν λυθεί επαγγελματική μίσθωση	163	,	164
β) Ακαθάριστο εισόδημα από την εκμίσθωση του ακινήτου της περιπτ. 5α	165	,	166
· Λοιπές περιπτ. άρθρου 23 Κ.Φ.Ε. (γαίες κτλ.)	159	,	160
7. Ακαθάριστο εισόδημα των περιπτ. 1α, 2α και 3α από κατοικίες με επιφάνεια πάνω από 300 τ.μ. η καθεμιά	175	,	176
3. Ακαθάριστο εισόδημα των περιπτ. 1α, 3α και 3β που έχουν χαρακτηριστεί διατηρητέες	177	,	178
3. Ακαθάριστο εισόδημα των περιπτ. 1β, 1δ και 3γ που έχουν χαρακτηριστεί διατηρητέες	179	,	180
0. Δαπάνες για διατηρητέα ακίνητα των περιπτ. 8 και 9	181	,	182
1. Ακαθάριστο εισόδημα (από επίταξη ακινήτων, εκμίσθωση ακινήτων από εταιρία <<Αθήνα 2004>> κτλ.) για το οποίο δε βεβαιώνεται τέλος χαρτοσήμου	741	,	742

Τ. ΕΙΣΟΔΗΜΑ ΑΠΟ ΚΙΝΗΤΕΣ ΑΞΙΕΣ

Καθαρό εισόδημα από τόκους δανείων κτλ. ημεδαπής προέλευσης	291	,	292
---	-----	---	-----

Ζ. ΕΙΣΟΔΗΜΑ ΑΛΛΟΔΑΠΗΣ ΠΡΟΕΛΕΥΣΗΣ

1. Καθαρό ποσό από μισθούς, συντάξεις, κτλ. αλλοδαπής προέλευσης	389	,	390
2. Καθαρά κέρδη από γεωργικές επιχειρήσεις (ατομική, εταιρικές) στην αλλοδαπή	463	,	464
3. Ζημιές από γεωργικές επιχειρήσεις (ατομική, εταιρικές) στην αλλοδαπή	471	,	472
4. Καθαρά κέρδη από εμπορικές επιχειρήσεις (ατομική, εταιρικές) στην αλλοδαπή	411	,	412
5. Ζημιές από εμπορικές επιχειρήσεις (ατομική, εταιρικές) στην αλλοδαπή	421	,	422
6. Καθαρά κέρδη από ελεύθεριο επάγγελμα (ατομικά, εταιρικά) στην αλλοδαπή	509	,	510
7. Ζημιές από ελεύθεριο επάγγελμα (ατομικά, εταιρικά) στην αλλοδαπή	513	,	514
8. Τόκοι και μερίσματα τίτλων κτλ. αλλοδαπής προέλευσης	295	,	296
9. Ακαθάριστο εισόδημα από ακίνητα που βρίσκονται στην αλλοδαπή	171	,	172
0. Καθαρό εισόδημα της περιπτ. 9	173	,	174
· Ακαθάριστο εισόδημα από περιπτ. 9 από κατοικίες με επιφάνεια πάνω από 300 τ.μ. η καθεμιά	395	,	396

Ετήσια τεκμαρτή δαπάνη διαβίωσης με βάση: α) Το ετήσιο τεκμαρτό μίσθωμα για ιδιο-ατοικημένη ή μισθωμένη κύρια κατοικία και έως δύο δευτερεύουσες κατοικίες.

ΔΙΧΕΙΑ ΑΚΙΝΗΤΟΥ ΥΨΥΝΣΗ - ΟΔΟΙ ΠΟΥ ΠΕΡΙΚΛΕΙΟΥΝ ΤΟ ΤΕΤΡΑΓΩΝΟ *****		***** ΜΙΣΘΩΜΕΝΗ ΚΑΤΟΙΚΙΑ	ΚΑΤΟΙΚΙΑ ή ΜΟΝΟΚΑ- ΤΟΙΚΙΑ	ΒΕΛΗ ΠΡΟΦΟΣ	***** ΚΑΤΟ ΑΠΟ 5000 ΚΑΤ'ΟΙΚΟΥΣ ΚΤΛ.	ΕΠΙΦΑΝΕΙΑ ΚΥΡΙΑΣ ΧΩΡΩΝ	ΕΠΙΦΑΝΕΙΑ ΓΚΑΡΑΣ ΑΠΟΘΗΚΗΣ	ΠΟΣΟΣΤΟ ΣΥΝ- ΔΙΟΙΚΗΣΙΑΣ ΥΠΟΧΡΕΟΥ/ΣΥΖΥΓΟΥ	ΜΗΝΕΣ ΙΔΙΟΚΑ- ΤΟΙΚΗΣΗΣ	***** ΤΜΗ ΖΩΝΗΣ ή ΤΜΗ ΕΚΚΙΝΗΣΗΣ	* Ε ΑΥ	
ΡΙΑ ΚΙΑ		203				211	212	213	214	215	216	
		ΝΑΙ	1									
ΟΤΗ ΕΡΕΥΟΥΣΑ ΞΟΙΚΗ)		207				204	218	219	220	221	222	223
		ΝΑΙ	1			ΝΑΙ	1					
ΤΠΗ ΕΡΕΥΟΥΣΑ ΙΚΗ)		209				205	225	226	227	228	229	230
		ΝΑΙ	1			ΝΑΙ	1					

το ετήσιο τεκμαρτό μίσθωμα για λοιπές δευτερεύουσες κατοικίες 707 708
τα επιβατικά αυτ/τα Ι.Χ., Μ.Χ. (οικογένειας, ατομικής-εταιρικής επιχ/σης, κοινωνιών και κοινοπραξιών)

Όνοματεπώνυμο κυρίου Ε.Ι.Χ., Μ.Χ.	ΣΤΟΙΧΕΙΑ ΚΥΚΛΟΦΟΡΙΑΣ		Φορ. Ιπτά	Μήνες κυρίας μέσα στο 2004	Ποσοστό συνιδιαικ. %	Έτος πρώτης κυκλοφ.		
	Γράμματα	Αριθμός						
	750						851	852
	751						853	854
	752						855	856

τα σκάφη αναψυχής Ι.Χ. (οικογένειας κτλ.)

Όνομα σκάφους	Αριθμός και λιμάνι νηολογίου	Χώρα	Μήνες κυρίας μέσα στο 2004	Μέτρα μήκους	Ποσοστό συνιδιαικ. (από συνζυγίου)	Πρώτη νηολογ.		
							713	714
							731	732

τις αμοιβές πληρωμάτων σκαφών αναψυχής
τα αεροσκάφη και ελικόπτερα Ι.Χ.

Γεία εθνικότητας και νηολόγησης	Τύπος	Αριθμός σειράς κατασκευαστή	Αερολέμβας συνήθους παρονομής	Μήνες κυρίας μέσα στο 2004	Ιπτά ή Λίμνες	Πρώτη νηολογ.		
							715	716

τις δεξαμενές κολύμβησης (πισίνες)

Επιφάνεια (τετρ. μέτρα)	Ποσοστό συνιδιαικτικής %		Εσωτερική (τετρ. μέτρα)	Ποσοστό συνιδιαικτικής %			
	υπόχρεου	της συζύγου		υπόχρεου	της συζύγου		
						765	766

γράψτε το μεγαλύτερο ποσό τεκμαρτής δαπάνης από στοιχείο της οικογέ- 767
ις, των περιπτ. γ έως στ

γράψτε τον αριθμό στοιχείων που προσδιορίζουν την τεκμαρτή δαπάνη διαβίωσης (αριθμητικά) 795 796

ιδί τη δαπάνη που καταβάλατε:

για την αγορά ή χρηματοδοτική μίσθωση αυτοκινήτων, δίτροχων κτλ. οχημάτων	719	720
για την αγορά ή χρηματοδοτική μίσθωση πλοίων αναψυχής κτλ. σκαφών αναψυχής και αεροσκαφών	721	722
για την αγορά ή χρηματοδοτική μίσθωση κινητών πραγμάτων αξίας πάνω από 5.000 ευρώ	723	724
για την αγορά ακινήτων ή για τη χρονομεριστική ή χρηματοδοτική μίσθωση αυτών	735	736
για την ανέγερση οικοδομών ή κατασκευή δεξαμενών κολύμβησης	737	738
για δωρεές ή γονικές παροχές ή χορηγίες χρηματικών ποσών (εκτός προς το Δημόσιο, κτλ.)	725	726
για την τοκοχρεολυτική απόσβεση δανείων ή πιστώσεων, καθώς και χρεώσεων μέσω στωτικών καρτών για αγορά μη καταναλωτικών αγαθών κτλ.	727	728

ΚΑΣ 6. ΠΡΟΣΘΕΤΑ ΠΛΗΡΟΦΟΡΙΑΚΑ ΣΤΟΙΧΕΙΑ - ΠΟΣΑ ΠΟΥ ΜΕΙΩΝΟΥΝ ΤΗΝ ΕΤΗΣΙΑ ΔΑΠΑΝΗ

ξάρο εισόδημα που δεν υπήρχε την 1-1-2005	655	656
πό ετήσιας δαπάνης που δεν υπήρχε την 1-1-2005	693	694
ξόδημα που αποκτήσατε το 2004, τα οποία απαλλάσσονται από το φόρο, φορολογούνται ξιδικό τρόπο, καθώς και από μερίσματα ημεδαπών Α.Ε. κτλ.	659	660
ξαρά κέρδη από εταιρίες κτλ. που φορολογήθηκαν με το άρθρο 10 Κ.Φ.Ε. και από Ε.Π.Ε.	431	432
ξος που παρακρατήθηκε στα εισοδήματα της περ. 3 και στα καθαρά κέρδη της περ. 4	433	434

(κίο εγκατάστασης ατομικής επιχείρησης ή ελευθέρου επαγγέλματος)

Όνοματεπώνυμο ή Επωνυμία εκμισθωτή	Κ.Α.	Α.Φ.Μ. εκμισθωτή	Επιφάνεια σε τ.μ.		
	790			793	794
	791			615	616
	810			829	830
	418			469	470
κίο ακινήτων εκτός από κύρια κατοικία, κατοικία παιδιών που σπουδάζουν και περίπτ. 6	417			419	420

ιατικά ποσά που προέρχονται από διάθεση περιουσιακών στοιχείων, εισαγωγή 781
ιατικών κεφαλαίων αλλοδαπής, δάνεια, δωρεές κτλ.

ξωση κεφαλαίου που ήδη φορολογήθηκε ή απαλλάσσόταν από το φόρο 787 788

ΚΣ 7. ΠΟΣΑ ΔΑΠΑΝΩΝ ΠΟΥ ΑΦΑΙΡΟΥΝΤΑΙ ΑΠΟ ΤΟ ΣΥΝΟΛΙΚΟ ΕΙΣΟΔΗΜΑ Ή ΑΠΟ ΤΟ ΦΟΡΟ

α ιατρικής και νοσοκομειακής περίθαλψης	051	052
α ρεωτικές εισφορές σε ταμεία ασφάλισης (Τ.Ε.Β.Ε. - Τ.Σ.Α. - Τ.Α.Ε. κτλ.)	053	054
α ξές ακινήτων στην Εταιρία << Αθήνα 2004 >> και στις θυγατρικές της εταιρίες	057	058
α ξές χρηματικών ποσών στο Δημόσιο κτλ. σε Ν.Π.Δ.Δ., κοινωφελή Ν.Π.Ι.Δ. κτλ., (άνω 00 ευρώ)	059	060
α ξές σε πολιτιστικά Ν.Π.Ι.Δ. (μη κερδοσκοπικά) (άνω των 100 ευρώ)	061	062

ληρώνεται όταν η δευτερεύουσα κατοικία είναι υπ...

Δεδουλευμένοι τόκοι που καταβλήθηκαν για στεγαστικά πιστώματα, κατοικίας, αναστήλωσης κτλ. διατηρητέων κτισμάτων:

α) Για συμβάσεις δανείων που συνάφθηκαν μέχρι 31/12/1999	063	,	064
β) Για συμβάσεις δανείων που συνάφθηκαν από 1/1/2000 και μέχρι 31/12/2002	Επιφώνεια σε τ.μ. 071	,	065
γ) Για συμβάσεις δανείων που συνάφθηκαν από 1/1/2003 και μετά.	Επιφώνεια σε τ.μ. 077	,	055
δ) Συνολικό ποσό δανείων της προηγούμενης περιπτ. γ.	069	,	070
Ποσό ασφαλιστρών για ασφάλιση ζωής, προσωπικών ατυχημάτων, ασθένειας	073	,	074
Μερίδια αμοιβαίων κεφαλαίων εσωτερικού που αγοράστηκαν μέσα στο 2001	067	,	068
Οικογενειακές δαπάνες για αγορά αγαθών και λήψη υπηρεσιών	075	,	

Ενοίκια που πληρώσατε για κύρια κατοικία της οικογένειας:

Όνοματεπώνυμο ή Επωνυμία εκμισθωτή	Κ.Α.	Α.Φ.Μ. εκμισθωτή	Κ.Α.	Επιφώνεια σε τ.μ.		
	801		091		811	, 812
	802		093		813	, 814
	803		095		815	, 816

1. Ενοίκια που πληρώσατε για κατοικία παιδιών της οικογένειας που σπουδάζουν στο εσωτερικό:

	804				817	,	1 ^ο παιδί
	805				819	,	
	806				821	,	2 ^ο παιδί
	807				823	,	
	808				825	,	3 ^ο παιδί
	809				827	,	

2. Δίδακτρα σε φροντιστήρια εκπαιδευτικών μαθημάτων ή ξένων γλωσσών:

α) Για τον υπόχρεο και τη σύζυγο	079	,	080
β) Για κάθε παιδί τους χωριστά	081	,	082
	083	,	084
	085	,	086

ΠΙΝΑΚΑΣ 8. ΠΡΟΚΑΤΑΒΛΗΘΕΝΤΕΣ - ΠΑΡΑΚΡΑΤΗΘΕΝΤΕΣ ΦΟΡΟΙ

1. Φόροι 4%, 10%, που προκαταβλήθηκαν (άρθρο 52 Κ.Φ.Ε.)	601	,	602
2. Φόροι 1%, 3%, 4%, 8%, 15% και 20% που παρακρατήθηκαν (άρθρο 55 Κ.Φ.Ε.)	603	,	604
3. Φόροι 20% (άρθρο 58 Κ.Φ.Ε.) και 15% (παρ. 3 άρθρου 7 ν. 2753/1999) που παρακρατήθηκαν	605	,	606
4. Φόροι 0,5%, 1% και 10% που παρακρατήθηκαν στις αγροτικές ενισχύσεις (άρθρο 56 Κ.Φ.Ε.)	611	,	612
5. Φόρος που καταλογίστηκε για ωφέλεια από πώληση αυτοκινήτου επιχείρησης	607	,	608
6. Φόρος που παρακρατήθηκε στις αμοιβές της περιπτ. 5 του Πίν. 4Α	609	,	610
7. Φόρος που καταβλήθηκε στο εξωτερικό	651	,	652
8. Φόρος που παρακρατήθηκε στα εισοδήματα από τόκους δανείων κτλ. ημεδαπής (Πίν. 4 ΣΤ)	293	,	294
9. Φόρος που αναλογεί στους μισθούς, συντάξεις (περιπτ. 1, 2, 3, 4 και 6 του Πίν. 4Α)	313	,	314
10. Φόρος που παρακρατήθηκε στους μισθούς, συντάξεις (περιπτ. 1, 2, 3, 4 και 6 του Πίν. 4Α)	315	,	316
11. Φόρος που αναλογεί στα εισοδήματα που φορολογούνται με το Ζ Ψήφισμα (Βουλευτές κτλ.)	917	,	918
12. Φόρος που παρακρατήθηκε στην Ελλάδα στα εισοδήματα από τόκους, μερίσματα τίτλων κτλ. αλλοδαπής προέλευσης (περιπτ. 8 του Πίν. 4Ζ)	287	,	298

ΠΙΝΑΚΑΣ 9. ΣΤΟΙΧΕΙΑ ΠΡΟΣΩΠΩΝ ΠΟΥ ΣΥΝΟΙΚΟΥΝ ΜΕ ΤΟΥΣ ΦΟΡΟΛΟΓΟΥΜΕΝΟΥΣ ΚΑΙ ΤΟΥΣ ΒΑΡΥΝΟΥΝ

Όνομα	Ετος γεννήσεως	Σχολή ή σχολείο φοίτησης	Όνοματεπώνυμο	Κ.Α.	Α.Φ.Μ.	Με Υπόχρεο	Με
				831			
				832			
				833			
				834			
				835			

ΠΙΝΑΚΑΣ 10. ΣΤΟΙΧΕΙΑ ΑΠΟ ΤΟ ΦΑΚΕΛΟ ΤΟΥ ΦΟΡΟΛΟΓΟΥΜΕΝΟΥ (συμπληρώνεται από την υπηρεσία)

Προκαταβολή φόρου εισοδήματος από το προηγούμενο οικον. έτος	901	,	902
Εισφορά Ο.Γ.Α. φόρου εισοδήματος οικον. έτους 2004	903	,	904
341	,	342	,
745	,	746	,
907	,	908	,
995	,	996	,
743	,	744	,
985	,	986	,
997	,	998	,
323	,	324	,
987	,	988	,
959	,	960	,
399	,	400	,
989	,	990	,

ΠΙΝΑΚΑΣ 11. Αν προκύψει επιστρεφόμενο ποσό να κατατεθεί στον ακόλουθο λογαριασμό μου (γράψτε τον τίτλο, τον κωδικό τράπεζας και τον αριθμό λογαριασμού):

ΤΡΑΠΕΖΑ	ΚΩΔ.	ΑΡΙΘΜΟΣ ΛΟΓΑΡΙΑΣΜΟΥ

Τα στοιχεία των φορολογούμενων είναι απόρρητα. Διατηρούνται από το Υπουργείο Οικονομίας και Οικονομικών σε αρχείο, που υπόκειται στην Αρχή Πρωτοστασίας Δεδομένων Προσωπικού Χαρακτήρα και λειτουργεί σύμφωνα με το ν.2472/1997 και τις ειδικές ρυθμίσεις των φορολογικών νόμων. Κάθε φορολογούμενος έχει δικαίωμα πρόσβασης στα στοιχεία που τον αφορούν.

Ο ΕΛΕΓΞΑΣ	Ημερομηνία παραλαβής	2005	Ο ΛΟΓΙΣΤΗΣ	Ο ΔΗΛΩΝ	Η ΔΗΛΩ
	Ο ΠΑΡΑΛΑΒΩΝ		Επων.: _____	Αρμόδια Δ.Ο.Υ.:	
			Όνομ.: _____	Αρ. Μητρ. δόκ. επαγγ/τος:	
			Δ/ση: _____	Κατηγορία οδούς:	
			Α.Φ.Μ.: _____		

α/α	ΠΕΡΙΓΡΑΦΗ ΑΚΙΝΗΤΟΥ				ΣΤΟΙΧΕΙΑ ΕΝΟΙΚΙΑΣΤΗ		ΔΙΑΡΚΕΙΑ ΕΝΟΙΚΙΑΣΗΣ			ΠΡΑΓΜΑΤΙΚΟ Ή ΤΕΚΜΑΡΤΟ ΜΗΝΙΑΙΟ ΜΙΣΘΩΜΑ	ΠΟΣΟΣΤΟ ΣΥΝΔΙΔΑΣΙΑΣ (%)	ΑΚΑΘΑΡΙΣΤΟ ΕΙΣΟΔΗΜΑ ΠΟΥ ΑΝΑΛΟΓΕΙ ΣΤΟΝ ΥΠΟΧΡΕΟ				
	ΤΟΠΟΘΕΣΙΑ			ΘΕΣΗ	ΧΡΗΣΗ	ΕΠΙΦΑΝ.	ΣΤΟ 2004		ΕΚΜΙΣΘΩΣΗ - ΥΠΕΚΜΙΣΘΩΣΗ ΔΩΡΕΑΝ ΠΑΡΑΧΩΡΗΣΗ			ΙΔΙΟΧΡΗΣΗ				
	Οδός - Αριθ. - Πόλη ή Χωριό - Θέση - Ταχ. Κωδ.	ισόγειο 1ος όρ. 2ος όρ. κτλ.	οικία κατ/μα γραφ. αγρός κτλ.	σε τ.μ. ή σε στρεμ.	Ονοματεπώνυμο	Αριθμός Φορολογικού Μητρώου (Α.Φ.Μ.)	ΑΠΟ	ΕΩΣ	ΜΗΝΕΣ (αριθ.)			Κατοικιών Ξενοδοχείων Κλινικών Θεάτρων κτλ.	Καταστημάτων Γραφείων Αποθηκών Βιομηχανοστάσιων κτλ.	Γηπέδων - Γαιών Οικοδομών σε έδαφος του εκ- μισθωτή - χωρών επιγραφών κτλ.	Ξενοδοχείων κτλ.	Καταστημάτων Γραφείων κτλ. (εκτός από γαίες)
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17

ΠΡΟΣΟΧΗ: Το έντυπο αυτό υποβάλλεται σε ένα (1) αντίτυπο.
Για τα ακίνητα που είναι ημετελή ή αποκτήθηκαν ή μεταβιβάστηκαν μέσα στο 2004,
πρέπει να συμπληρωθεί ο πίνακας II της πίσω σελίδας. Οδηγίες συμπλήρωσης αυτού
του εντύπου βλέπε στην πίσω σελίδα.

Ο ΛΟΓΙΣΤΗΣ

Επων. :
 Ονομ. :
 Δ/ση :
 Α.Φ.Μ. :
 Αρμόδια Δ.Ο.Υ. :
 Αρ. Μητρ. άδ. άσκ. επαγγ/τος :
 Κατηγορία άδειας :

ΑΘΡΟΙΣΜΑ

Ο ΔΗΛΩΝ

..... 2005

ΣΤΟΙΧΕΙΑ ΑΚΙΝΗΤΟΥ				ΣΤΟΙΧΕΙΑ ΣΥΝΙΔΙΟΚΤΗΤΩΝ, ΣΥΝΕΠΙΚΑΡΠΩΣΕΩΝ Κ.Τ.Λ. ΑΚΙΝΗΤΩΝ					
α.α	ΤΟΠΟΘΕΣΙΑ Οδός - Αριθ. - Πόλη ή Χωριό - Θέση - Ταχ. Κωδ.	ΘΕΣΗ	ΧΡΗΣΗ	ΕΠΙΦΑΝ.	Όνοματεπώνυμο	Αριθμός Φορολογικού Μητρώου (Α.Φ.Μ.)	Διεύθυνση συνιδιοκτήτη	ΠΟΣ. ΣΥΜΜΕΤΕΧ. %	Μίσθωμα που καταβλήθηκε
		ισόγειο 1ος όρ. 2ος όρ. κτλ.	οικία κατ/μα γραφ. αγρός κτλ.	σε τ.μ. ή στρεμ.					

II. ΑΚΙΝΗΤΑ ΠΟΥ ΤΟ 2004 ΕΙΝΑΙ ΗΜΙΤΕΛΗ Ή ΜΕΤΑΒΙΒΑΣΤΗΚΑΝ Ή ΑΠΟΚΤΗΘΗΚΑΝ ΑΠΟ ΑΓΟΡΑ - ΚΛΗΡΟΝΟΜΙΑ - ΔΩΡΕΑ - ΓΟΝΙΚΗ ΠΑΡΟΧΗ ΚΤΛ.

..... 2005

α.α	ΣΤΟΙΧΕΙΑ ΑΚΙΝΗΤΟΥ	ΤΙΤΛΟΣ ΚΤΗΣΗΣ Ή ΜΕΤΑΒΙΒΑΣΗΣ ΑΚΙΝΗΤΟΥ, ΑΡΙΘ. ΣΥΜΒΟΛΑΙΟΥ, ΟΝΟΜ/ΜΟ ΣΥΜΒΟΛΑΙΟΓΡΑΦΟΥ

Ο ΔΗΛΩΝ

ΟΔΗΓΙΕΣ ΓΙΑ ΤΗ ΣΥΜΠΛΗΡΩΣΗ ΤΟΥ ΕΝΤΥΠΟΥ

1. Υποκείμενο του φόρου για το εισόδημα από ακίνητα είναι ο ιδιοκτήτης, νομέας, επικαρπωτής ή εκείνος που έχει το δικαίωμα οίκησης ή το δικαίωμα ενάσκησης επικαρπίας ακινήτου με οριστικό συμβόλαιο, κατά περίπτωση, για το εισόδημα που αποκτά από εκμίσθωση, υπεκμίσθωση ή επίπαση ή εμμέσως από ιδιοχρησιμοποίηση ή δωρεάν παραχώρηση της χρήσης σε τρίτο χωρίς αντάλλαγμα ενός ή περισσοτέρων ακινήτων (οικοδομημένων και μη οικοδομημένων). Επίσης, υποκείμενο του φόρου είναι ο ιδιοκτήτης, νομέας, επικαρπωτής, καθώς και εκείνος που έχει το δικαίωμα ενάσκησης επικαρπίας με οριστικό συμβόλαιο, κατά περίπτωση ή εκείνος που έχει το δικαίωμα επιφάνειας ή εμφύτευσης τους για το εισόδημα που αποκτά από εκμίσθωση ή υπεκμίσθωση ή δωρεάν παραχώρηση αγροτικών εκτάσεων (καλλιέργησιμοι και φυτεμένοι αγροί, δάση, βοσκότοποι, λίμνες, δεξαμενές κτλ). Στην περίπτωση που δηλώνεται εισόδημα από εκμίσθωση ή δωρεάν παραχώρηση αγροτικής έκτασης, στη στήλη 2, εκτός από τα στοιχεία της τοποθεσίας, αναγράφεται σε παρένθεση και το είδος της έκτασης (πεδινή, ημιορεινή ή ορεινή, αρδευόμενη ή μη αρδευόμενη). Στην περίπτωση που δηλώνεται κατοικία, της οποίας έχει παραχωρηθεί δωρεάν η χρήση από γονείς σε παιδιά και αντίστροφα, στη στήλη 6, εκτός από τα στοιχεία του προσώπου που κάνει χρήση, αναγράφεται σε παρένθεση η συγγένειά του με τον ιδιοκτήτη (γονέας, τέκνο) και στη στήλη 13 δεν αναγράφεται τεκμαρτό εισόδημα από τη συγκεκριμένη δωρεάν παραχώρηση. Στην περίπτωση που δηλώνεται εισόδημα από εκμίσθωση, δωρεάν παραχώρηση ή ιδιοχρηστική οικοδομής που έχει χαρακτηριστεί διατηρητέα, στη στήλη 2, εκτός από τα στοιχεία της τοποθεσίας, αναγράφεται σε παρένθεση η λέξη << διατηρητέο >>.

2. Στο έντυπο αυτό καταχωρούνται όλα τα οικοδομημένα ακίνητα κάθε υπόχρεου ή εισοδηματία, φυσικού ή νομικού προσώπου, ανεξάρτητα αν αποκτά από αυτά εισόδημα ή όχι. Σημειώνεται ότι και στην περίπτωση που το ακίνητο παραμένει ΚΕΝΟ όλο το χρόνο, πρέπει να συμπληρωθεί στο έντυπο με την ένδειξη ΚΕΝΟ. Διευκρινίζεται ότι από τα μη οικοδομημένα ακίνητα γράφονται μόνο εκείνα που εκμισθώνονται.

3. Σε περίπτωση που και η σύζυγος είναι υποκείμενο του φόρου, πρέπει να συμπληρωθεί και να υποβληθεί χωριστό έντυπο, έστω και αν τα ακίνητα είναι κοινά. Τα ακαθάριστα εισοδήματα από ακίνητα των εταιριών ή κοινωνιών αστικού δικαίου που ασκούν επιχείρηση ή επάγγελμα ή κοινοπραξιών κτλ. δε θα μεταφερθούν στις οικείες ενδείξεις του πίνακα της δήλωσης φορολογίας εισοδήματος Ε1 του φυσικού προσώπου, αλλά θα δηλωθούν από τις εταιρίες κτλ. Σ' αυτή την περίπτωση συμπληρώνεται χωριστό έντυπο Ε2 που υποβάλλεται μαζί με το έντυπο Ε5, από το υπόχρεο νομικό πρόσωπο ή την ένωση προσώπων (κοινωνία κτλ).

4. Σε περίπτωση συνιδιοκτησίας, συνεπικαρπίας κτλ. ακινήτου, στις οικείες στήλες, θα γράφεται το ποσό του ακαθάριστου εισοδήματος που αναλογεί στο φορολογούμενο, με βάση το ποσοστό συνιδιοκτησίας.

5. Στην πρώτη στήλη - (1) α/α - αριθμούνται τα ακίνητα, δηλαδή όσα δηλώνονται, χωρίς να λαμβάνονται υπόψη οι ενοικιαστές (πολλοί ενοικιαστές, κενό κτλ.).

Οι στήλες της ένδειξης "ΣΥΜΠΛΗΡΩΜΑΤΙΚΑ ΣΤΟΙΧΕΙΑ ΑΚΙΝΗΤΩΝ" συμπληρώνονται όταν σε κάποιο από τα ακίνητα που έχουν καταχωρηθεί στην ΑΝΑΛΥΤΙΚΗ ΚΑΤΑΣΤΑΣΗ ΠΙΑ ΤΑ ΜΙΣΘΩΜΑΤΑ ΑΚΙΝΗΤΩΝ, συντρέχει περίπτωση συνιδιοκτησίας, συνεπικαρπίας κτλ., πρόσωπτης κτήσης, μεταβίβασης ή υπεκμίσθωσης. Στις περιπτώσεις αυτές συμπληρώνονται απαραίτητα τα "ΣΤΟΙΧΕΙΑ ΑΚΙΝΗΤΟΥ" και κατά περίπτωση οι υπόλοιπες στήλες. Η συμπλήρωση των στοιχείων αυτών γίνεται με προσοχή, για να μπορεί να γνωρίζει η Υπηρεσία σε ποιά από τα δηλωθέντα ακίνητα αναφέρεται στις περιπτώσεις αυτές ο φορολογούμενος.

6. Στη στήλη της υπεκμίσθωσης θα αναγράφεται το συνολικό μίσθωμα που έχει καταβληθεί από τον υπεκμισθωτή.

7. Αν δεν επαρκεί μία αναλυτική κατάσταση μισθωμάτων για όλα τα ακίνητα κάθε εισοδηματία, τότε θα χρησιμοποιείται και δεύτερο έντυπο.

ΜΗΧΑΝΟΓΡΑΦΙΚΟ ΔΕΛΤΙΟ ΟΙΚΟΝΟΜΙΚΩΝ ΣΤΟΙΧΕΙΩΝ ΕΠΙΧΕΙΡΗΣΕΩΝ ΚΑΙ ΕΠΙΤΗΔΕΥΜΑΤΙΩΝ

Υποβάλλεται σε δυο αντίτυπα και συνοδεύει τη δήλωση φορολογίας εισοδήματος του επιτηδεύματι ή της επιχείρησης

ΟΙΚΟΝΟΜΙΚΟ ΕΤΟΣ 2005

ΔΙΑΧΕΙΡΙΣΗ 002 Από 003 έως

ΑΡΙΘΜΟΣ ΔΗΛΩΣΗΣ * 004

ΑΡΙΘΜΟΣ ΦΑΚΕΛΟΥ Α.Ε. 005

ΕΙΔΟΣ ΔΗΛΩΣΗΣ 006 ΤΡΟΠ/ΚΗ 1 ΑΝΑΚΛΗ ΤΡΟΗ

Δ.Ο.Υ. ΥΠΟΒΟΛΗΣ 005

Δ.Υ. ΠΡΟΗΓΟΥΜΕΝΗΣ ΥΠΟΒΟΛΗΣ 007

ΑΡΜΟΔΙΟ ΕΛΕΓΚΤΙΚΟ ΚΕΝΤΡΟ 017

Κατηγορία βιβλίων έδρας	019	A	1	B	2	Γ	3	AB	4	AG	5	BΓ	6	AI
Αιτία μη τήρησης	726	Μη υπόχρεοι	1	Απαλλασσόμενοι	2	Απαλλασσόμενοι με Α.Π.Δ.	3	Χρήσεις που κλείστανε εντός της διαχ. περιόδου	727					

ΚΑΤΑΣΤΑΣΗ 018

Κωδικός Αριθμός Κύριας Δραστηριότητας Έδρας 705

Κ. Α. Δ. που ονομάζεται στα μεγαλύτερα ακαθόριστα έσοδα 761

ΠΝΟ Α ΕΠΩΝΥΜΟ Β' ΟΝΟΜΑ ΟΝΟΜΑ ΠΑΤΕΡΑ

ΥΜΙΑ (Μη Φυσικού Προσώπου)

ΚΕΙΑ ΤΟΥ ΣΥΖΥΓΟΥ (Συμπληρώνονται μόνο όταν η πιο πάνω επιχείρηση είναι ατομική και ανήκει στη σύζυγο)

Κ 041

ΠΝΟ ΟΝΟΜΑ ΟΝΟΜΑ ΠΑΤΕΡΑ

ΚΑΤΑΣΤΑΣΗ Β' ΣΤΟΙΧΕΙΑ Κ.Β.Σ. ΕΚΔΟΘΕΝΤΑ ΣΤΗ ΧΡΗΣΗ

Τίτλος στοιχείου (Αποδ. λιαν. Πώλησης, τιμολ. πώλησης κτλ.)	Στοιχεία που εκδόθηκαν		Τίτλος στοιχείου (Αποδ. λιαν. Πώλησης, τιμολ. πώλησης κτλ.)	Στοιχεία που εκδόθηκαν	
	Από Νο	Μέχρι Νο		Από Νο	Μέχρι Νο
		6.			
		7.			
		8.			
		9.			
		10.			

ΚΑΤΑΣΤΑΣΗ Γ' ΛΟΙΠΑ ΣΤΟΙΧΕΙΑ ΕΠΙΧΕΙΡΗΣΗΣ

ιστήματα 061	Φορολογικές αποθήκες 062	Βιβλίο αποθήκης 063	ΝΑΙ	1	ΟΧΙ	2	ΝΑΙ ΠΡΟΑΙΡΕΤΙΚΑ
ηλεκτρονικοί χώροι 064	Μόνιμα απασχολούμενο προσωπικό 065	Βιβλίο Παραγωγής - Κοστολογίου 066	ΝΑΙ	1	ΟΧΙ	2	ΝΑΙ ΠΡΟΑΙΡΕΤΙΚΑ
067	Εποχιακά απασχολούμενο προσωπικό 068	Τήρηση Αναλυτικής Λογιστικής 069	ΝΑΙ	1	ΟΧΙ	2	ΝΑΙ ΠΡΟΑΙΡΕΤΙΚΑ
κα 070	Ανέλεγκτες χρήσεις (περιλαμβάνεται η κλειόμενη) 071	Τήρηση βιβλίων μηχανογραφικά 072	ΝΑΙ	1	ΟΧΙ	2	ΜΕΙΚΤΑ
τοές έδρας χώροι 073	Συνδεδεμένες επιχειρήσεις (Αρ.90 ν.2190/1920) 074	Υποχρέωση Απογραφής 075	ΝΑΙ	1	ΟΧΙ	2	ΝΑΙ ΠΡΟΑΙΡΕΤΙΚΑ

ΚΑΤΑΣΤΑΣΗ Δ' ΣΤΟΙΧΕΙΑ ΔΗΛΟΥΝΤΟΣ ΚΑΙ ΥΠΕΥΘΥΝΟΥ ΓΙΑ ΤΗ ΣΥΜΠΛΗΡΩΣΗ ΤΟΥ ΕΝΤΥΠΟΥ ΚΑΙ ΤΗ ΛΟΓΙΣΤΙΚΗ ΠΑΡΑΚΟΛΟΥΘΗΣΗ ΤΗΣ ΕΠΙΧΕΙΡΗΣΗΣ

δηλούντος Ο δηλών είναι: ** 736 Ο ΕΠΙΧΕΙΡΗΜΑΤΙΑΣ 1 ΑΝΤΙΠΡΟΣΩΠΟΣ 2 ΝΟΜΙΜΟΣ ΕΚΠΡΟΣΩΠΟΣ 3 ΑΝΤΙΚΛΗΤΟΣ

Υ Α ΕΠΩΝΥΜΟ Β' ΟΝΟΜΑ ΟΝΟΜΑ ΠΑΤΕΡΑ

741 Κωδικός Δ.Ο.Υ. ΤΑΥΤΟΤΗΤΑ ΕΙΣΟΣ ΑΡΙΘΜΟΣ ΦΥΛΟ Α 1 Β

ΠΗ ΟΔΟΣ ΑΡΙΘΜΟΣ - Η ΤΟΠΟΘΕΣΙΑ - ΧΩΡΙΟ ΔΗΜΟΣ Η ΚΟΙΝΟΤΗΤΑ ΤΑΞ. ΚΩΔ. ΤΗΛΕΦΩΝΟ

συμπληρώνοντας Το έντυπο συμπληρώθηκε από: ** 780 ΤΟΝ ΕΠΙΧΕΙΡΗΜΑΤΙΑ 1 ΜΙΣΘΩΤΟ ΛΟΓΙΣΤΗ 2 ΛΟΓΙΣΤΗ ΟΧΙ ΜΙΣΘΩΤΟ 3

ΚΑΤΑΣΤΑΣΗ Ε' ΣΤΟΙΧΕΙΑ ΓΙΑ ΕΝΟΙΚΙΑ ΠΟΥ ΚΑΤΑΒΛΗΘΗΚΑΝ ΚΑΙ ΕΠΙΔΟΤΗΣΕΙΣ ΠΟΥ ΕΙΣΠΡΑΧΘΗΚΑΝ

ΕΠΙΔΟΤΗΣΕΩΝ ΠΟΥ ΕΙΣΠΡΑΧΘΗΚΑΝ ΣΤΗ ΧΡΗΣΗ 681 ΣΥΝΟΛΟ ΕΠΙΧΟΡΗΓΗΣΕΩΝ ΠΟΥ ΕΙΣΠΡΑΧΘΗΚΑΝ ΣΤΗ ΧΡΗΣΗ 904

ΣΥΝΟΛΟ ΕΝΟΙΚΙΩΝ ΠΟΥ ΚΑΤΑΒΛΗΘΗΚΑΝ ΣΤΗ ΧΡΗΣΗ, ΑΝΕΞΑΡΤΗΤΑ ΑΝ ΠΕΡΙΛΑΜΒΑΝΟΝΤΑΙ ΟΛΑ ΣΤΟΝ ΠΑΡΑΚΑΤΩ ΠΙΝΑΚΑ *** 905

Διεύθυνση εγκατάστασης	Χαρακτήρ. εγκατάστασης (Κεντρικό, Υποκατάστημα κτλ.)	Περίοδος μίσθωσης	Όνοματεπώνυμο Εκμισθωτή	Α.Φ.Μ. Εκμισθωτή	Ποσό
				671	672
				673	674
				675	676
				677	678
				679	680
				906	907

2005 Ημερομ. 2005

ΔΗΛΩΝ Ο ΛΟΓΙΣΤΗΣ

Α.Φ.Μ.

010

Όνομ. :
Δ/ση :
Επων. :
Αρμόδια Δ.Ο.Υ. :
**** Αρ. Μητρ. άδ. άσκ. επαγγ/τος :
**** Κατηγορία άδειας :

Ο ΠΑΡΑΛΑΒΩΝ

011 ΗΜΕΡΟΜΗΝΙΑ ΥΠΟΒΟΛΗΣ

(Σφραγίδα και υπογραφή)

Ο ΥΠΟΒΑΛΩΝ

Η δήλωση υποβάλλεται, είτε αυτοπροσώπως, είτε από οποιονδήποτε τρίτο, με την επίδειξη της ταυτότητάς του.

Α.Φ.Μ.

012

Επώνυμο :
Όνομα :
Δ/ση :
Αριθ. Δ. Ταυ. :

1 από την υπηρεσία. ** Σημειώνεται Χ στο τετράγωνο της απάντησης από το φορολογούμενο (προσώχ): όχι στον αριθμό).
Εφόσον σε περισσότερους εκμισθωτές συνυποβάλετε κατάσταση, το σύνολο όλων γράφεται νοσηλά στον αριθμό 905.
Το 1 συμπληρώνονται μόνο για επιχειρήσεις που έχουν κλείσει.

ΚΑΤΑΣΤ. ΕΠΙΧΕΙΡΗΣΕΙΣ - ΕΛΕΥΘΕΡΟΙ ΕΠΑΓΓΕΛΜΑΤΙΕΣ ΜΕ ΒΙΒΛΙΑ Α, Β ΚΑΤΗΓΟΡΙΑΣ

ίδες	Εσωτερικού	Εισαγωγές	β) Απογραφή	Εναρξης	Λήξης	
υμάτων	231	232	εμπορεύματα	256	257	
λλών-υλικών συσκ	235	236	έτοιμα προϊόντα και υποπροϊόντα	259	260	
ημων υλικών	239	240	πρώτες και βοηθητικές ύλες	261	262	
ακτικών παγίων	243	244	υλικά συσκευασίας	264	265	
υσκευασίας	247	248	ημιπελή	267	268	
Σύνολο αγορών	251	252	υπολείμματα	270	271	
ς παγίων χρήσης	811	812	Σύνολο απογραφής	520	521	
θάριστα Έσοδα Εμπορίας - Μεταποίησης		δ) Δαπάνες	Εμπορίας - Μεταποίησης	Παροχής Υπηρεσιών	Ελεύθερων Επαγγελματιών	
κή πώληση εμπορευμάτων	263	αμοιβές προσωπικού	522	523	524	
ή πώληση εμπορευμάτων	266	αμοιβές και έξοδα τρίτων	525	526	527	
κή πώληση προϊόντων	269	παραχές τρίτων, φόροι-τέλη	528	529	530	
ή πώληση προϊόντων	272	ιδιόχρηση	531	532	533	
έσοδα δραστηριότητας	273	διάφορα έξοδα	534	535	536	
Σύνολο Εσόδων Εμπ.-Μετ.	540	τόκοι και συναφή έξοδα	537	538	539	
θάριστα Έσοδα Παροχής Υπηρεσιών		αποσβέσεις παγίων	541	542	543	
ρος το Δημόσιο	279	Σύνολο δαπανών	544	545	546	
276	στ) Εξωλογιστ. προσδιορ. κερδών επιχ/σεων με βιβλία Α' κατ. (άρθρ.32 ν.2238/94) και ακαθάριστα έσοδα ανά Μ.Σ.Κ.Κ. για βιβλία Β' κ					
519	Καθ. κέρδη	Καθ. κέρδη	Καθ. κέρδη	Καθ. κέρδη	Καθ. κέρδη	
282	Καθ. κέρδη	Καθ. κέρδη	Καθ. κέρδη	Καθ. κέρδη	Καθ. κέρδη	
547	Καθ. κέρδη	Καθ. κέρδη	Καθ. κέρδη	Καθ. κέρδη	Καθ. κέρδη	
θάριστα Έσοδα Ελεύθερων Επαγγελματιών	314	315	383	316	361	317
μή πελατεία	274	320	384	322	362	323
ρος το Δημόσιο Τομέα	277	326	388	328	363	329
ιδευματίες κ.τ.λ.**	280	332	386	334	364	335
τες μηχανικών	275	334	387	335	365	336
ά έσοδα Ελεύθερων Επαγγ.	278	339	388	340	366	341
Σύνολο Εσόδων Ελ. Επαγγ.ίων	283	Σύνολο	343	344	368	345

ογιστικός προσδιορισμός καθαρών κερδών επιχειρήσεων με βιβλία Β' Κατηγορίας

	Εμπορίας - Μεταποίησης	Παροχής Υπηρεσιών	Ελεύθερων Επαγγελματιών	Συνολικά
λο Ακαθάριστων Εσόδων	548	549	580	551
ν: Κόστος Πωληθέντων (Αναλώσεων)	552	553	594	555
ν: Δαπάνες χρήσης	558	557	598	559
ος βάσει Λογιστικού προσδιορισμού	560	561	562	563
ν: Δαπάνες μη εκπιπτόμενες	564	565	566	567
Καθαρά Κέρδη με λογιστικό προσδιορισμό	568	569	570	571

ΚΑΚΑΣ 2. ΠΡΟΣΔΙΟΡΙΣΜΟΣ ΦΟΡΟΛΟΓΗΤΕΩΝ ΚΕΡΔΩΝ ΕΠΙΧΕΙΡΗΣΕΩΝ ΜΕ ΒΙΒΛΙΑ Α' ή Β ΚΑΤΗΓΟΡΙΑΣ ΚΑΙ ΕΛΕΥΘΕΡΩΝ ΕΠΑΓΓΕΛΜΑΤΙΩΝ*

έρον: έσοδα περ. α', β', γ', δ' παρ. 1 αρ. 32, περ.α' & β' παρ. 3 αρ. 50 ν. 2238/1994 κτλ.	840	Τέλος παγίων	592
πλήνη αγοράς Φ.Τ.Μ.	336	Δαπάνη Επιστ. έρευνας ν.2992/2002 αρθ. 10 παρ. 1	318
διαφορά δαπανών	324	**είδος μελέτης	342
		Φορολογητέα Καθαρά Κέρδη	346

ΚΑΚΑΣ Η'. ΓΕΝΙΚΕΣ ΟΙΚΟΝΟΜΙΚΕΣ ΠΛΗΡΟΦΟΡΙΕΣ ΕΠΙΧΕΙΡΗΣΕΩΝ ΜΕ ΒΙΒΛΙΑ Γ' ΚΑΤΗΓΟΡΙΑΣ

Ισολογισμού	Εναρξης ****	Λήξης	β) Έσοδα	
αφάλαιο (ΑΙ)	161	162	συνολικά έσοδα από παροχή υπηρεσιών (Λ73)	499
αφορά από έκδοση μετοχών υπέρ το άρτο (ΑΙΙ)	165	166	επιχορηγήσεις και διάφορα έσοδα πωλήσεων (Λ74)	465
αφοράς αναπροσαρμογής (ΑΙΙΙ)	169	170	έσοδα παρεπόμενων ασχολιών (Λ75)	467
υποθεματικά κεφάλαια (ΑΙΥ)	173	174	έσοδα κεφαλαίων (Λ76)	469
υποθέματα σε νέο (ΑΥ)	177	178	ιδιοπαράγωγη παγίων & χρησιμοπ. προβλ. εκμετάλλευσης (Λ78)	471
μακροπρόθεσμες υποχρεώσεις (ΓΙ)	181	182	έκτακτα και ανάργα έσοδα και κέρδη	475
βραχυπρόθεσμες υποχρεώσεις (ΓΙΙ)	185	186	γ) Κόστη	
Μεταβατικοί λογαριασμοί παθητικού (Δ)	189	190	αξια παραχθέντων προϊόντων ετοιμών και ημιτελών	412
Οφειλόμενα κεφάλαια (Α)	193	194	κόστος α' & β' υλών - υλικών συσκευασίας	416
Κεφάλαιο εισπρακτέο στην επόμενη χρήση (ΔΙΙΙ)	183	184	κόστος αναλωσίμων υλικών που αναλώθηκαν	420
Πελάτες (ΔΙΙ')	167	168	κόστος ανταλλακτικών παγίων που αναλώθηκαν	424
Γραμμάτια εισπρακτέα (ΔΙΙ'2)	171	172	κόστος ειδών συσκευασίας που αναλώθηκαν	425
Υποσχετικές επιστολές και λοιποί τίτλοι (ΔΙΙ'2α)	175	176	δαπάνες παραγωγής	428
Γραμμάτια σε καθυστέρηση (ΔΙΙ'3)	179	180	φύρα βιομηχανοποίησης	431
Επιτάγες εισπρακτέες μακροχρονολογημένες (ΔΙΙ'3α)	183	184	δ) Δαπάνες	
Επιτάγες με καθυστέρηση (σφραγισμένες) (ΔΙΙ'3β)	187	188	σύνολο δαπανών για παροχή υπηρεσιών	461
Επιστολές - επίδοχοι πελάτες και χρεώστες (ΔΙΙ'10)	191	192	έκτακτα και ανάργα έξοδα και ζημιές	477

* Οι επιχειρήσεις και οι ελεύθεροι επαγγελματίες με βιβλία Β' κατ. συμπληρώνουν μόνο τις στήλες ακαθάριστα έσοδα και Μ.Σ.Κ.Κ.

** Επιθεωρητές Β' ή Γ' κατηγορίας Κ.Β.Σ. οι οποίοι παραρτήσαν φορο από αυτές τις αμοιβές

** Μόνο για μηχανικούς, αρχιτέκτονες κτλ.

** Συμπληρώνεται μόνο όταν τα σχετικά στοιχεία δεν προκύπτουν από την απογραφή λήξης στο έντυπο Ε3 της προηγούμενης χρήσης, ομοίως για τα στοιχεία έναρξης του πίνακα θ. υποπίνακας ε.

ΚΑΣ Θ'. ΑΝΑΛΥΤΙΚΕΣ ΟΙΚΟΝΟΜΙΚΕΣ ΠΛΗΡΟΦΟΡΙΕΣ ΕΠΙΧΕΙΡΗΣΕΩΝ ΜΕ ΒΙΒΛΙΑ Γ' ΚΑΤΗΓΟΡΙΑΣ

Πωλήσεις	Χοντρικές Εσωτερικού	Λιανικές Εσωτερικού	Ενδοκοινοτικές Παραδόσεις	Εξαγωγές	Πωλήσεις στο Δημόσιο
εμπορευμάτων	466	478	474	470	841
των ετοίμων και ημιτελών	464	476	472	468	842
ορόφων - υπολειμμάτων	480	843	844	845	846
υλικών - υλικών συσκευασιών	482	847	848	849	850
λίμων υλικών	484	851	852	853	854
ακτικών παγίων	486	855	856	857	858
συσκευασιών	487	859	860	861	862
ΣΥΝΟΛΟ ΠΩΛΗΣΕΩΝ	488	863	864	865	866
ως για λογαριασμό τρίτων	508	812	867	868	869
ως παγίων	195	870	871	872	873

α από παροχή υπηρεσιών	στο εσωτερικό	στην Ευρωπαϊκή Ένωση	σε τρίτες χώρες	γ) Κόστος προϊόντων - εμπορευμάτων (κλειόμενη χρήση)
από - μεσοτελείας	453	874	875	κόστος πωληθέντων εμπορευμάτων
υπηρεσιών στο Δημόσιο	455			κόστος πωληθέντων προϊόντων
	457	876	877	Σύνολο (Κόστος πωληθέντων)

Κατηγορία	Εσωτερικού	Εισαγωγές	Ενδοκοιν. αποκτήσεις	ε) Απογραφή εμπορευμάτων σταχείων πρώτων και βοηθ. υλών	Εναρξης	Λήξης
εμπορευμάτων	401	402	403	εμπορεύματα	426	427
υλικών - υλικών συσκευασιών	405	406	407	πρωτότυπα έτοιμα και ημιτελή	429	430
υλικών παγίων	408	410	411	υποπροϊόντα και υπολείμματα	432	433
κ. (Α/28)	413	414	415	παραγωγή σε εξέλιξη	435	436
ολο αγορών	417	418	419	α & β' ύλης - υλικών συσκευασιών	437	438
πρώτων παγίων	421	422	423	αναλώσιμα υλικά	440	441
πρώτων παγίων	878	879	880	ανταλλακτικά πάγιων σταχείων	443	444
πρώτων (συνολικά)				είδη συσκευασιών (Α/28)	448	447
εξόδων προσωπικού	(Α/80) 439			Σύνολο απογραφής	449	450

Κατηγορία	Εξόδο τρίτων	ΑΠΟΤΕΛΕΣΜΑΤΑ ΑΠΟ ΠΑΡΟΧΗ ΥΠΗΡΕΣΙΩΝ	ΜΙΚΤΟ ΑΠΟΤΕΛΕΣΜΑ ΑΠΟ ΠΩΛΗΣΕΙΣ	ΟΛΙΚΟ ΑΠΟΤΕΛΕΣΜΑ ΕΚΜΕΤΑΛΛΕΥΣΗΣ	ΚΑΘΑΡΟ ΑΠΟΤΕΛΕΣΜΑ ΧΡΗΣΗΣ	ΚΑΘΑΡΑ ΚΕΡΔΗ ΛΟΥ ΦΟΡΟΛΟΓΟΥΝΤΑΙ	ΑΦΟΡΟΛΟΓΗΤΑ ΑΠΟΘΕΜΑΤΙΚΑ	ΑΛΛΑ ΑΦΟΡΟΛΟΓΗΤΑ ΚΕΡΔΗ	% μικτό εμπορικό αποτέλεσμα επί κόστους	% μικτό εμπορικό αποτέλεσμα επί πωλήσεων	% αποτέλεσμα παροχής υπηρεσιών επί εσόδων
Εξόδο τρίτων	(Α/61) 442	463	496	473	478	481	483	485	500	504	864
Εξόδο	(Α/62) 445			490	494	498	502	506	881	882	885
Εξόδο	(Α/63) 448										
Εξόδο	(Α/64) 451										
Εξόδο	(Α/65) 452										
Εξόδο	(Α/66) 454										
Εξόδο	(Α/68) 456										
Εξόδο	(Α/69) 458										
Εξόδο	(με πράσιμο) 460										
Εξόδο	462										

ΑΚΑΘΑΡΙΣΤΑ ΕΣΟΔΑ & ΚΑΘΑΡΑ ΚΕΡΔΗ ΒΑΣΕΙ ΑΡΘ. 15 ν. 3296/04 ΓΙΑ ΠΕΡΑΙΩΣΗ ΧΩΡΙΣ ΕΛΕΓΧΟ (για επιχ. και ελεύθ. επαγ/τίες άρθρ. 14 ν. 3296/04)*

ΕΠΙΧΕΙΡΗΣΕΙΣ ΑΜΙΓΩΣ ΕΜΠΟΡΙΑΣ - ΠΑΡΑΓΩΓΗΣ Ή, ΕΠΙ ΜΙΚΤΩΝ ΕΠΙΧΕΙΡΗΣΕΩΝ, ΚΛΑΔΟΣ ΕΜΠΟΡΙΑΣ - ΠΑΡΑΓΩΓΗΣ

121	122	123	124	125	126
Δαπάνες, έσοδα, αποσβέσεις (2)	Συνολικά μικτά έσοδα (3)	Μικτό κέρδος (4)	Εξόδο 1+2+4	Ακαθ. έσοδα βιβλίων & στοιχείων	
ΕΜΠΟΡΙΑ - ΠΑΡΑΓΩΓΗ		ΠΑΡΟΧΗ ΥΠΗΡΕΣΙΩΝ		ΕΛΕΥΘΕΡΟ ΕΠΑΓΓΕΛΜΑ	
Εξόδο επί της αναγράφεται των κωδ 125, 126 (1)	127	132	137	142	
μεσοτελ. Σ.Κ.Κ. (2)	128	133	138		
κέρδη (1 X 2) (3)	129	134	139	143	
κέρδη επί βιβλίων Β ή Γ 396 (4)	130	135	140	144	
(3),(4)	131	136	141	145	

ΠΡΟΣΔΙΟΡΙΣΜΟΣ ΚΑΘΑΡΟΥ ΓΕΩΡΓΙΚΟΥ ΕΙΣΟΔΗΜΑΤΟΣ ΜΕ ΒΑΣΗ ΤΑ ΒΙΒΛΙΑ ΚΑΙ ΣΤΟΙΧΕΙΑ **

Περιοχή (Δήμος ή κοινότητα) αγροκτήματος	Έκταση σε στρέμματα	Είδος αγροτ. παραγωγής (φυτικό ή ζωικό προϊόν)	Ακαθάριστο εισόδημα (1)	Συντε/στής καθαρού κέρδους (2)	Καθαρά κέρδη (3) = (1) x (2)
		ΣΥΝΟΛΟ	631	ΣΥΝΟΛΟ	632

ΠΡΟΣΔΙΟΡΙΣΜΟΣ ΚΑΘΑΡΟΥ ΓΕΩΡΓΙΚΟΥ ΕΙΣΟΔΗΜΑΤΟΣ ΜΕ ΒΑΣΗ ΤΟ ΑΝΤΙΚΕΙΜΕΝΙΚΟ ΣΥΣΤΗΜΑ

Περιοχή (Δήμος ή κοινότητα) αγροκτήματος	Είδος παραγωγής: α) είδος καλλιέργειας γης β) είδος εκτροφής ζώων γ) είδος άλλης μονάδας	Αριθμός: α) στρεμμάτων β) ζώων γ) άλλων μονάδων (1)	Ορεινό Ημιορεινό Πεδινό	Αρδευόμενο Μη αρδευόμενο	Καθαρό εισόδημα α) ανά στρέμ. β) ανά κεφαλή ζώου γ) ανά άλλη μονάδα (2)	Συνολικό καθαρό εισόδημα (3) = (1) X (2)
						ΣΥΝΟΛΟ 635

ια που καταβλήθηκαν για εκμίσθωση γεωργικής γης						636
καινούργιου πάγιου εξοπλισμού	637		X 25% ή 50% (άρθρο 43 ν. 2238/1994)			638
σεων (636 + 638)	639		Φορολογούμενο εισόδημα			642

λες συμπλήρωσης του εντύπου καθώς και εγκυκλίου εφαρμογής των διατάξεων των άρθρ. 13 έως και 17 του ν. 3296/04 (επικτ. από το Νομικό Πρόσωπο με νηγοτικό εισόδημα)

ΠΙΝΑΚΑΣ ΙΓ'. ΚΑΘΑΡΑ ΚΕΡΔΗ ΤΕΧΝΙΚΩΝ ΕΠΙΧΕΙΡΗΣΕΩΝ*

Ακαθάριστα έσοδα 5 πιστοποιήσεις Δημοσίων τεχνικών έργων ή αξία λεσθέντος ιδιωτικού έργου	Συντ/σής καθαρού κέρδους	Καθαρά (τεκμαρτά) κέρδη
	10%	602
	12%	604
	25%	606
	ΣΥΝΟΛΑ	608

ΠΙΝΑΚΑΣ ΙΔ'. ΚΑΘΑΡΑ ΚΕΡΔΗ ΟΙΚΟΔΟΜΙΚΩΝ ΕΠΙΧΕΙΡΗΣΕΩΝ*

Συνολική αξία εργολαβικών ή συμβολαίων αγοράς οικοπέδων	Συνολικά ακαθάριστα έσοδα από πωλήσεις διαμερισμάτων κτλ. (Άρθρο 34, 35 και 36 ν. 2238/1994)	Συντ/σής Καθαρού Κέρδους	Συνολικά καθαρά (τεκμαρτά) κέρδη
620	621	15%	622
623	624	15%	625
626	627	15%	628

ΠΙΝΑΚΑΣ ΙΕ'. ΑΝΑΛΥΤΙΚΗ ΚΑΤΑΣΤΑΣΗ ΚΑΘΑΡΩΝ ΚΕΡΔΩΝ ΤΕΧΝΙΚΩΝ ΚΑΙ ΟΙΚΟΔΟΜΙΚΩΝ ΕΠΙΧΕΙΡΗΣΕΩΝ

α/α	Τοποθεσία τεχνικού έργου	Είδος έργου (δημόσια, ιδιωτικό κλπ.)	Ακαθάριστα έσοδα από πιστοποιήσεις Δημοσίων τεχνικών έργων ή αξία εκτελεσθέντος ιδιωτικού έργου	Αξία υλικών		Συντ/σής καθαρού κέρδους	Καθαρά (τεκμαρτά)
				Εργολάβου	Εργοδότη		
1.			609				613
2.			610				614
3.			611				615
		ΣΥΝΟΛΟ	612				616

α/α	Α/Α εργολαβικού ή συμβολαίου αγοράς ακινήτου και αναστεπώνυμο συμβολαιογράφου	Τοποθεσία τεχνικού έργου	Αξία εργολαβικού ή συμβολαίου αγοράς οικοπέδου	Ακαθάριστα έσοδα από πωλήσεις διαμερισμάτων κτλ. (Άρθρο 34, 35 και 36 ν. 2238/1994)	Συντ/σής καθαρού κέρδους	Καθαρά (τεκμαρτά)
2.			683	686		689
		ΣΥΝΟΛΟ	684	687		690

ΠΙΝΑΚΑΣ ΙΣΤ'. ΕΙΔΙΚΕΣ ΠΕΡΙΠΤΩΣΕΙΣ Παραγράφου 5 άρθρου 33 ν. 2238/1994**

Ε. Δ. Χ.			Καθαρά κέρδη (1)			Ποσό μείωσης λόγω έδρας (2)	Υπόλοιπο Καθαρών Κερδών (3) = (1) - (2)	Συνολ Ελάχι Εισόδη
α/α	Έδρα	Αριθμός Κυκλοφορίας	Ποσοστό συνιδιο- κτησίας %	Οδηγός Ιδιοκτήτης	Οδηγός Τρίτης			
1.								
2.								
3.								890

Φ. Δ. Χ.			Ποσό Φόρου (1)		Ποσό μείωσης λόγω έδρας (2)	Υπόλοιπο Ποσού Φόρου (3) = (1) - (2)
α/α	Έδρα	Αριθμός Κυκλοφορίας	Ωφέλιμο Φορτίο	Ποσοστό συνιδιο- κτησίας %		
1.						
2.						
		ΣΥΝΟΛΟ				

Α. Δ. Χ.			Καθαρά κέρδη (1)		Ποσό μείωσης λόγω έδρας Α.Δ.Χ ενταγμένων σε ΚΤΕΑ (2)	Υπόλοιπο Καθαρών Κερδών (3) = (1) - (2)
α/α	Έδρα	Αριθμός Κυκλοφορίας	Ποσοστό συνιδιο- κτησίας %	Αριθμ θέσε- ων		
1.						
2.						
		ΣΥΝΟΛΟ				897

ΠΙΝΑΚΑΣ ΙΖ'. ΚΑΘΑΡΑ ΚΕΡΔΗ ΕΚΜΕΤΑΛΛΕΥΤΩΝ ΑΥΤΟΚΙΝΗΤΩΝ Δ.Χ. (Συμπληρώνεται ΜΟΝΟ από τους εκμεταλλευτές επιβατικών, φορτηγών και λεωφορείων που δεν τηρούν βιβλίο Γ)

α/α	Είδος σχήματος	Αριθμός Κυκλοφορίας	Μικτό φορτίο για τα φορτηγά	Θέσεις ΕΔΧ - Λεωφ. ΔΧ.	Οφέλιμο φορτίο φορτηγά ΔΧ.	Είδος κυσίμου Β/Κ - Π/Κ ΥΓ	Οδηγός		Ποσοστό συνιδιοκτη- σίας (%)	Ακαθάριστα έσοδα	Έξοδα	Καθαρά
							Ιδιοκτήτης	Τρίτης				
1.										651	652	653
2.										654	655	656
3.										657	658	659
4.										660	661	662
5.										663	664	665

ΠΙΝΑΚΑΣ ΙΗ'. ΕΙΔΙΚΕΣ ΠΕΡΙΠΤΩΣΕΙΣ Παραγράφου 6 άρθρου 33 ν. 2238/1994

ΕΝΟΙΚΙΑΖΟΜΕΝΑ ΕΠΙΠΛ. ΔΩΜΑΤΙΑ - ΔΙΑΜΕΡΙΣΜΑΤΑ			Αριθμός δωματίων		Εκμετάλλευση Καφέ ή Σνακ-Μπαρ στον ίδιο χώρο	ΚΑΜΠΙΝΓΚ		Αριθμός θέσ τροχόσπιτων
α/α	Κατηγορία	Δήμος - Κοινότητα εγκατάστασης	υπόχρεου	συζύγου		α/α	Δήμος - Κοινότητα εγκατάστασης	
1.	Ενοικιαζόμενα δωμάτια					1.		
2.	Μονόχωρα (studio) διαμερ.					2.		
3.	Δίχωρα διαμερίσματα					3.		
4.	Τρίχωρα διαμερίσματα					4.		

Σημειώσεις φορολογούμενου:

**ΔΗΛΩΣΗ
ΣΤΟΙΧΕΙΩΝ ΑΚΙΝΗΤΩΝ**
που υπάρχουν την 1η Ιανουαρίου 2005
ΥΠΟΒΑΛΛΕΤΑΙ ΣΕ ΔΥΟ (2) ΑΝΤΙΤΥΠΑ

ΕΙΔΟΣ ΔΗΛΩΣΗΣ

ΑΡΧΙΚΗ	ΣΥΜΠΛΗΡΩΜΑΤΙΚΗ	ΑΝΑΚΑΤΗΤΙΚΗ	ΜΕ ΕΠΙΦΥΛΑ

Προς τη Δ. Ο. Υ.

ΑΡΙΘΜΟΣ ΦΑΚΕΛΟΥ *

ΑΡΙΘΜΟΣ ΔΗΛΩΣΗΣ *

ΣΤΟΙΧΕΙΑ ΤΟΥ ΥΠΟΧΡΕΟΥ (Με κεφαλαία)

ΤΟΥ ΥΠΟΧΡΕΟΥ	ΚΩΔ. ΑΡ. ΙΔΙΟΚΤΗΤΗ	ΕΠΩΝΥΜΟ ή ΕΠΩΝΥΜΙΑ	ΟΝΟΜΑ	ΕΠΩΝΥΜΟ & ΟΝΟΜΑ ΠΑΤΕΡΑ	ΑΦΜ
	1.				

ΣΤΟΙΧΕΙΑ ΤΗΣ ΣΥΖΥΓΟΥ (Με κεφαλαία)

ΤΗΣ ΣΥΖΥΓΟΥ	ΚΩΔ. ΑΡ. ΙΔΙΟΚΤΗΤΗ	ΕΠΩΝΥΜΟ (όπως αναγράφεται στην ταυτότητα)	ΟΝΟΜΑ	ΕΠΩΝΥΜΟ & ΟΝΟΜΑ ΠΑΤΕΡΑ	ΑΡΙΘΜ. ΤΑΥΤΟΤΗΤΑΣ	ΑΦΜ
	2.					

ΣΤΟΙΧΕΙΑ ΠΡΟΣΤΑΤΕΥΟΜΕΝΩΝ ΤΕΚΝΩΝ ΠΟΥ ΕΧΟΥΝ ΟΠΟΙΟΔΗΠΟΤΕ ΕΜΠΡΑΓΜΑΤΟ ΔΙΚΑΙΩΜΑ ΣΕ ΑΚΙΝΗΤΟ

ΚΩΔ. ΑΡ. ΙΔΙΟΚΤΗΤΗ	ΕΠΩΝΥΜΟ	ΟΝΟΜΑ	ΕΠΩΝΥΜΟ & ΟΝΟΜΑ ΠΑΤΕΡΑ	ΑΡΙΘΜ. ΤΑΥΤΟΤΗΤΑΣ	ΕΤΟΣ ΓΕΝΝΗΣ.	ΑΦΜ
3.						
4.						
5.						
6.						
7.						
8.						

ΣΤΟΙΧΕΙΑ ΝΟΜΙΜΟΥ ΕΚΠΡΟΣΩΠΟΥ ή ΑΝΤΙΚΛΗΤΟΥ

ΙΔΙΟΤΗΤΑ	ΕΠΩΝΥΜΟ	ΟΝΟΜΑ	ΑΡΙΘΜ. ΤΑΥΤΟΤΗΤΑΣ	ΑΦΜ

ΜΕΙΩΣΕΙΣ ΦΟΡΟΛΟΓΟΥΜΕΝΟΥ :

.....

.....

.....

.....

3 τετραγωνίδια έχουν αστεράκι θα συμπληρωθούν από την υπηρεσία

**ΤΟΣ ΣΧΕΔΙΟΥ ή ΟΙΚΙΣΜΟΥ)
ΚΤΟΣ ΣΧΕΔΙΟΥ)**

ΕΙΔΙΚΩΝ ΣΥΝΘΗΚΩΝ	ΟΡΘΟΣ	ΚΤΙΣΜΑ						ΟΙΚΟΠΕΔΟ				ΣΥΝΟΛΙΚΗ ΕΠΙΦΑΝ. ΚΤΙΣΜΑΤΩΝ ΣΤΟ ΟΙΚΟΠΕΔΟ	ΚΩΔ. ΑΡΙΘΜΟΣ ΙΔΙΟΚΤΗΤΗ	ΚΩΔΙΚΟΣ ΜΕΤΑΒΟΛΗΣ
		ΕΠΙΦΑΝΕΙΑ		ΕΤΟΣ ΚΑΤΑΣΚΕΥΗΣ	ΕΙΔΟΣ ΕΜΠ/ΤΟΥ ΔΙΚΑΙΩΜΑΤΟΣ	ΠΟΣΟΣΤΟ ΣΥΝΔΙΟΚΤΗΣΙΑΣ %	ΕΤΟΣ ΓΕΝ. ΕΠΙΚΑΡΠΩΤΗ	ΕΠΙΦΑΝΕΙΑ	ΕΙΔΟΣ ΕΜΠ/ΤΟΥ ΔΙΚΑΙΩΜΑΤΟΣ	ΠΟΣΟΣΤΟ ΣΥΝΔΙΟΚΤΗΣΙΑΣ %	ΕΤΟΣ ΓΕΝ. ΕΠΙΚΑΡΠΩΤΗ			
		ΚΥΡΙΟΙ ΧΩΡΟΙ	ΒΟΗΘΗΤΙΚΟΙ ΧΩΡΟΙ											
(10)	(11)	(12)	(13)	(14)	(15)	(16)	(17)	(18)	(19)	(20)	(21)	(22)	(23)	(24)

ΤΕΜΑΧΙΩΝ

ΕΠΙΦΑΝΕΙΑ ΣΕ ΤΕΤΡΑΓΩΝΙΚΑ ΜΕΤΡΑ						ΣΥΝΟΛΙΚΗ ΕΠΙΦΑΝΕΙΑ ΚΤΙΣΜΑΤΩΝ ΠΟΥ ΒΡΙΣΚΟΝΤΑΙ ΣΤΟ ΑΓΡ/ΧΙΟ	ΕΙΔΟΣ ΕΜΠ/ΤΟΥ ΔΙΚΑΙΩΜΑΤΟΣ	ΠΟΣΟΣΤΟ ΣΥΝΔΙΟΚΤΗΣΙΑΣ %	ΕΤΟΣ ΓΕΝ. ΕΠΙΚΑΡΠΩΤΗ	ΚΩΔ. ΑΡΙΘΜΟΣ ΙΔΙΟΚΤΗΤΗ	ΚΩΔ. ΜΕΤΑΒΟΛΗΣ
ΤΟΛΥΕΤΗΣ ΚΑΛΛΙΕΡΓΕΙΑ			ΔΑΣΙΚΗ ΕΚΤΑΣΗ	ΜΕΤΑΛΛΕΥΤΙΚΗ ή ΛΑΤΟΜΙΚΗ	ΥΠΛΙΘΡΙΑ ΕΚΘΕΣΗ ή ΧΩΡΟΣ ΣΤΑΘΜΕΥΣΗΣ						
ΕΛΙΕΣ	ΛΟΙΠΕΣ ΔΕΝΔΡΟΚΑΛΛΙΕΡΓΕΙΕΣ	ΒΟΣΚΟΤΟΠΟΣ									
(11)	(12)	(13)	(14)	(15)	(16)	(17)	(18)	(19)	(20)	(21)	(22)

Ημερομηνία 2005

Ο ΔΗΛΩΝ Η ΣΥΖΥΓΟΣ

ΠΙΝΑΚΑΣ 1: ΣΤΟΙΧΕΙΑ ΚΤΙΣΜΑΤΩΝ ΚΑΙ ΟΙΚΟΠΕΔΩΝ

- Στον πίνακα αυτόν αναγράφονται όλα τα κτίσματα που βρίσκονται στην Ελλάδα εντός ή εκτός σχεδίου πόλης ή οικισμού, καθώς και τα οικοπέδα εντός σχεδίου πόλης ή οικισμού. Σε κάθε γραμμή θα αναγράφεται μια ενιαία ιδιοκτησία.
- ΣΤΗΛΗ 1:** Η στήλη αυτή συμπληρώνεται από την υπηρεσία.
ΣΤΗΛΗ 2: Αναγράψτε τον αύξοντα αριθμό του ακινήτου.
ΣΤΗΛΕΣ 3-5: Αναγράψτε το νομό, το δήμο και το δημοτικό διαμέρισμα ή την κοινότητα καθώς και την οδό και τον αριθμό, που βρίσκεται το ακίνητο.
ΣΤΗΛΕΣ 6: Σημειώστε Χ στην αντίστοιχη στήλη Π της οδού ή των οδών που το ακίνητο έχει πρόσβαση ή προσόψεις.
ΣΤΗΛΕΣ 7: Αναγράψτε τους υπόλοιπους δρόμους που περιβάλλουν το οικοδομικό τετράγωνο που ανήκει το ακίνητο, όπου αυτό είναι δυνατό.
ΣΤΗΛΗ 8: Αναγράψτε τον αριθμό του οικοδομικού τετραγώνου (Ο.Τ.) που βρίσκεται το ακίνητο, εφόσον δεν υπάρχουν ανάμεσα δρόμους που το περιβάλλουν.
ΣΤΗΛΗ 9: Αναγράψτε τον κωδικό της κατηγορίας του ακινήτου σύμφωνα με τα εξής:
 ΚΩΔ. 1: Κατοικία ή Διαμέρισμα (πλην μονοκατοικίας).
 ΚΩΔ. 2: Μονοκατοικία.
 ΚΩΔ. 3: Επαγγελματική Στέγη.
 ΚΩΔ. 4: Οικόπεδο.
 ΚΩΔ. 5: Γεωργικά κτίρια, Κτηνοτροφικά κτίρια και Αποθήκες που είναι αυτοτελείς οριζόντιες ιδιοκτησίες.
 ΚΩΔ. 6: Θέσεις στάθμευσης με ποσοστό συνιδιοκτησίας επί του οικοπέδου.
 ΚΩΔ. 7: Σταθμοί αυτοκινήτων δημόσιας χρήσης, για τους οποίους υπάρχει οικοδομική άδεια χρήσης κτιρίου και η προβλεπόμενη άδεια λειτουργίας από την αρμόδια Υπηρεσία.
 ΚΩΔ. 8: Βιομηχανικά και βιοτεχνικά κτίρια μετά των παραρτημάτων τους, για τα οποία υπάρχει οικοδομική άδεια χρήσης κτιρίου και η προβλεπόμενη άδεια αρμόδια Υπηρεσία.
 ΚΩΔ. 9: Τουριστικές Εγκαταστάσεις για τις οποίες υπάρχει οικοδομική άδεια χρήσης κτιρίου και η προβλεπόμενη άδεια λειτουργίας από την αρμόδια Υπηρεσία.
 ΚΩΔ. 10: Εκπαιδευτήρια, για τα οποία υπάρχει οικοδομική άδεια χρήσης κτιρίου και η προβλεπόμενη άδεια λειτουργίας.
 ΚΩΔ. 11: Αθλητικές εγκαταστάσεις, για τις οποίες υπάρχει οικοδομική άδεια χρήσης κτιρίου και η προβλεπόμενη άδεια λειτουργίας.
 Σε περίπτωση που δεν συντρέχουν οθροιστικά αι περιπτώσεις που αφορούν τους κωδικούς 7 - 11, χρησιμοποιείται ο κωδ. 3.
 ΚΩΔ. 12: Κτίρια που δεν μπορούν να υπαχθούν στις πιο πάνω κατηγορίες δηλ. μουσεία, ιεροί ναοί, θέατρα, κινηματογράφοι, κ.λπ.
 ΚΩΔ. 13: Τίτλος μεταφοράς συντελεστή δόμησης.
- ΣΤΗΛΗ 10:** Αναγράψτε τον κωδικό της κατηγορίας ειδικών συνθηκών που ανήκει το ακίνητο σύμφωνα με τα εξής:
 ΚΩΔ. 1: Κτίσματα και οικοπέδα που τελούν υπό αναγκαστική απαλλοτρίωση, καθώς και κτίσματα για τα οποία έχει εκδοθεί άδεια ή πρωτόκολλο κατεδάφισης.
 ΚΩΔ. 2: Διατηρητέα κτίρια εφόσον έχει εκδοθεί η σχετική πράξη, έχει δημοσιευθεί σε Φ.Ε.Κ. και δεν έχει ανακληθεί.
 ΚΩΔ. 3: Δεσμευμένο ακίνητο λόγω αρχαιολογικής έρευνας ή ακίνητο που τελεί υπό αναστολή οικοδομικών αδειών, εφόσον υπάρχει βεβαίωση της αρμόδιας αρχής.
 ΚΩΔ. 4: Οικόπεδο, το οποίο δεν είναι οικοδομήσιμο και δεν μπορεί να τακτοποιηθεί.
 ΚΩΔ. 5: Οικόπεδο, το οποίο δεν είναι οικοδομήσιμο αλλά μπορεί να τακτοποιηθεί.
 ΚΩΔ. 99: Ημιτελές κτίσμα.
- ΣΤΗΛΗ 11:** Αναγράψτε τον κωδικό του ορόφου του ακινήτου κατά περίπτωση ως εξής:
 ΚΩΔ. Υ: Υπόγειο, ΚΩΔ. 0: Ισόγειο, ΚΩΔ. 1: 1ος όροφος, ΚΩΔ. 2: 2ος όροφος κ.ο.κ.
 Σε περίπτωση μεμονωτάς αναγράφεται ο ψηλότερος όροφος.
 Σε περίπτωση τίτλου μεταφοράς συντελεστή δόμησης, για την επιφάνεια όλων των ορόφων πλην του ισογείου που έχει τον κωδ. 0, αναγράφεται ο κωδ. 1.
- ΣΤΗΛΗ 12:** Αναγράψτε την επιφάνεια των κυρίων χώρων του κτίσματος σε τετραγωνικά μέτρα και μέχρι δύο δεκαδικά ψηφία.
ΣΤΗΛΗ 13: Αναγράψτε τη συνολική επιφάνεια των βοηθητικών χώρων και μέχρι δύο δεκαδικά ψηφία.
 Οι χώροι στάθμευσης σε πυλωτή αναγράφονται μόνο αν αποτελούν παρακολούθημα του ακινήτου.
 Αν όμως αυτοί είναι αυτοτελείς οριζόντιες ιδιοκτησίες αναγράφονται σε χωριστή σειρά του εντύπου Ε9.
- ΣΤΗΛΗ 14:** Αναγράψτε το έτος κατασκευής του ακινήτου όπως προκύπτει από την έκδοση της οικοδομικής άδειας ή την τελευταία αναθεώρησή της.
- ΣΤΗΛΕΣ 15 & 19:** Αναγράψτε τον κωδικό του είδους εμπράγματου δικαιώματος κατά περίπτωση ως εξής:
 ΚΩΔ. 1: Πλήρης κυριότητα.
 ΚΩΔ. 2: Ψιλή κυριότητα.
 ΚΩΔ. 3: Επικαρπία ή οίκηση.
- ΣΤΗΛΕΣ 16 & 20:** Αναγράψτε κατά περίπτωση το ποσοστό συνιδιοκτησίας επί των εκατόν (%), που σας αναλογεί και μέχρι πέντε δεκαδικά ψηφία.
ΣΤΗΛΕΣ 17 & 21: Σε περίπτωση που δηλώνεται ψιλή κυριότητα ή επικαρπία αναγράφεται υποχρεωτικά το έτος γέννησης του επικαρπωτή.
- ΣΤΗΛΗ 18:** Αναγράψτε την επιφάνεια του οικοπέδου σε τετραγωνικά μέτρα και μέχρι δύο δεκαδικά ψηφία.
ΣΤΗΛΗ 22: Αναγράψτε τη συνολική επιφάνεια όλων των κτισμάτων που υπάρχουν στο οικόπεδο και μέχρι δύο δεκαδικά ψηφία.
ΣΤΗΛΗ 23: Στην στήλη αυτή αναγράφεται ο αριθμός του ιδιοκτήτη του ακινήτου, όπως αυτός είναι τυπωμένος δίπλα από το όνομά του στην πρώτη σελίδα της δήλωσης.
ΣΤΗΛΗ 24: Αναγράψτε αντίστοιχα:
 ΚΩΔ. 1: Για δήλωση νέου ακινήτου.
 ΚΩΔ. 2: Όταν μεταβάλλονται στοιχεία ακινήτου που έχει δηλωθεί.
 ΚΩΔ. 3: Όταν διαγράφεται ακίνητο.
 Η στήλη αυτή συμπληρώνεται μόνο σε περιπτώσεις συμπληρωματικών ή ανακλητικών δηλώσεων στοιχείων ακινήτων.

ΠΙΝΑΚΑΣ 2: ΣΤΟΙΧΕΙΑ ΑΓΡΟΤΕΜΑΧΙΩΝ

Στον πίνακα 2 στην έννοια του αγροτεμάχου, περιλαμβάνονται όλα τα γήπεδα - εκτάσεις, που είναι εκτός σχεδίου πόλης ή εκτός οικισμού.

- ΣΤΗΛΗ 1:** Η στήλη αυτή συμπληρώνεται από την υπηρεσία.
ΣΤΗΛΗ 2: Αναγράψτε τον αύξοντα αριθμό του γηπέδου.
ΣΤΗΛΕΣ 3-5: Αναγράψτε το νομό, το δήμο και το δημοτικό διαμέρισμα ή την κοινότητα καθώς και την οδό ή τη θέση, που βρίσκεται το ακίνητο.
ΣΤΗΛΗ 6: Αναγράψτε το κωδικό της κατηγορίας πρόσβασης σε οδό, ως ακολούθως:
 ΚΩΔ. 1: Όταν το αγροτεμάχιο έχει πρόσβαση σε Εθνική Οδό ή Επαρχιακή Οδό.
 ΚΩΔ. 2: Όταν το αγροτεμάχιο έχει πρόσβαση σε Δημοτική ή Κοινοτική Οδό ή κοινόχρηστο χώρο αγιαλού και παραλίας.
 ΚΩΔ. 3: Όταν το αγροτεμάχιο έχει πρόσβαση σε Αγροτική Οδό ή Ιδιωτική Οδό ή κοινόχρηστο χώρο εκτός αγιαλού και παραλίας.
 ΚΩΔ. 4: Όταν το αγροτεμάχιο είναι τυφλό.
ΣΤΗΛΗ 7: Αναγράψτε τα μέτρα που απέχει το αγροτεμάχιο από τη θάλασσα, εφόσον η απόσταση αυτή είναι μικρότερη των 800 μέτρων.
ΣΤΗΛΗ 8: Διαγραμμίστε με Χ, εφόσον το αγροτεμάχιο έχει κηρυχθεί απαλλοτριωτέο.
ΣΤΗΛΗ 9: Διαγραμμίστε με Χ, αν το αγροτεμάχιο είναι αρδευόμενο.
ΣΤΗΛΕΣ 10-16: Αναγράψτε την επιφάνεια του αγροτεμάχου σε τετραγωνικά μέτρα, κατανεμημένη στις κατηγορίες που αναφέρονται στις στήλες και μέχρι δύο δεκαδικά ψηφία.
ΣΤΗΛΗ 17: Αναγράψτε τη συνολική επιφάνεια όλων των κτισμάτων που βρίσκονται μέσα στο αγροτεμάχιο και μέχρι δύο δεκαδικά ψηφία.
ΣΤΗΛΗ 18: Αναγράψτε τον κωδικό του είδους εμπράγματου δικαιώματος κατά περίπτωση ως εξής:
 ΚΩΔ. 1: Πλήρης κυριότητα.
 ΚΩΔ. 2: Ψιλή κυριότητα.
 ΚΩΔ. 3: Επικαρπία ή οίκηση.
ΣΤΗΛΗ 19: Αναγράψτε κατά περίπτωση το ποσοστό συνιδιοκτησίας επί των εκατόν (%), που σας αναλογεί και μέχρι πέντε δεκαδικά ψηφία.
ΣΤΗΛΗ 20: Σε περίπτωση που δηλώνεται ψιλή κυριότητα ή επικαρπία αναγράφεται υποχρεωτικά το έτος γέννησης του επικαρπωτή.
ΣΤΗΛΗ 21: Στην στήλη αυτή αναγράφεται ο αριθμός του ιδιοκτήτη του ακινήτου, όπως αυτός είναι τυπωμένος δίπλα από το όνομά του στην πρώτη σελίδα της δήλωσης.
ΣΤΗΛΗ 22: Αναγράψτε αντίστοιχα:
 ΚΩΔ. 1: Για δήλωση νέου ακινήτου.
 ΚΩΔ. 2: Όταν μεταβάλλονται στοιχεία ακινήτου που έχει δηλωθεί.
 ΚΩΔ. 3: Όταν διαγράφεται ακίνητο.
 Η στήλη αυτή συμπληρώνεται μόνο σε περιπτώσεις συμπληρωματικών ή ανακλητικών δηλώσεων στοιχείων ακινήτων.

Σε περίπτωση συνιδιοκτησίας ακινήτου μεταξύ συζύγων ή των προστατευόμενων τέκνων τους, το ποσοστό συνιδιοκτησίας έκαστου συγκρίριου συμπληρώνεται ως άλλο ε σε ξεχωριστή σειρά.