

Merkitse lomakkeelle kotitalousvähennyksen oikeuttavat kustannukset maksetun suuruisena. Verohallinto laskee vähennyskelpoisen osuuden ja vähentää omavastuun. Ks. tarkemmin ohjeet sivulla 2.

2013

1 HENKILÖTIEDOT	
Nimi	Henkilötunnus tai Y-tunnus

A

2 TIEDOT TYÖSUORITUKSESTA I				
Tehty työ, työn tekemisaikka, työn tekijä, maksupäivä ja kotitalousvähennyksen kustannukset				
<input type="checkbox"/> Kotitaloustyö	<input type="checkbox"/> Hoiva- tai hoitotyö	Selvitys teetetystä työstä		
<input type="checkbox"/> Asunnon kunnossapito- tai perusparannustyö				
<input type="checkbox"/> Omassa käytössä oleva asunto tai vapaa-ajan asunto	Työn tekemisaikan osoite		Työntekovaltio	
<input type="checkbox"/> Vanhempien, isovanhempien yms. käytössä oleva asunto tai vapaa-ajan asunto (ks. täyttöohje)				
2.1 Yrityksen nimi			Y-tunnus	
2.2 Ensimmäinen maksupäivä 2013		Viimeinen maksupäivä 2013		2.3 Sopimuksentekopäivä
		euro		snt
2.4 Yritykselle maksettu kokonaismäärä arvonlisäveroineen _____		2.5 josta oma osuus 1)		
2.6 Tarvikkeiden, matkakulujen yms. vähennyskeltottomien kustannusten osuus arvonlisäveroineen (omaan osuuteen kohdistuvat kustannukset) _____		-		
2.7 Työn osuus arvonlisäveroineen (oma osuus) (siirrä veroilmoituksen kohtaan 12.1 Kotitalousvähennyksen kustannukset)		=		

2 TIEDOT TYÖSUORITUKSESTA II				
Tehty työ, työn tekemisaikka, työn tekijä, maksupäivä ja kotitalousvähennyksen kustannukset				
<input type="checkbox"/> Kotitaloustyö	<input type="checkbox"/> Hoiva- tai hoitotyö	Selvitys teetetystä työstä		
<input type="checkbox"/> Asunnon kunnossapito- tai perusparannustyö				
<input type="checkbox"/> Omassa käytössä oleva asunto tai vapaa-ajan asunto	Työn tekemisaikan osoite		Työntekovaltio	
<input type="checkbox"/> Vanhempien, isovanhempien yms. käytössä oleva asunto tai vapaa-ajan asunto (ks. täyttöohje)				
2.1 Yrityksen nimi			Y-tunnus	
2.2 Ensimmäinen maksupäivä 2013		Viimeinen maksupäivä 2013		2.3 Sopimuksentekopäivä
		euro		snt
2.4 Yritykselle maksettu kokonaismäärä arvonlisäveroineen _____		2.5 josta oma osuus 1)		
2.6 Tarvikkeiden, matkakulujen yms. vähennyskeltottomien kustannusten osuus arvonlisäveroineen (omaan osuuteen kohdistuvat kustannukset) _____		-		
2.7 Työn osuus arvonlisäveroineen (oma osuus) (siirrä veroilmoituksen kohtaan 12.1 Kotitalousvähennyksen kustannukset)		=		

1) Merkitse oma osuutesi kotitalousvähennyksen kustannuksista. Jos olette jakaneet kustannukset esim. puolison kanssa, merkitse kohtaan vain se osa kustannuksista, jonka perusteella vaadit kotitalousvähennystä itsellesi.

3 TYÖHÖN SAADUT TUET
Vakuutan, että vähennyksen perusteena oleviin töihin ei ole saatu omaishoidon tukea, lasten kotihoidon tukea, yksityisen hoidon tukea, valtion tai muun julkisyhteisön varoista maksettavaa korjausavustusta tai kunnan myöntämää sosiaali- ja terveydenhuollon palveluseteliä. Näihin töihin ei ole myöskään saatu työnantajana toimivalle kotitaloudelle maksettavaa palkkatukea. Pientalojen lämmitystapamuutokseen saatu avustus ei estä vähennystä.

C

Päiväys	Allekirjoitus ja puhelinnumero

Käytä vain alkuperäistä lomaketta (ei lomakkeesta otettua kopiota), muutoin lomakkeen lukeminen optisesti ei onnistu
VEROH 3086 1/2 1.2013

KOTITALOUSVÄHENNYS YRITYKSELLE MAKSETUSTA TYÖKORVAUKSESTA

Täytä tämä lomake, kun vaadit kotitaloustyön kustannuksia vähennettäväksi verotuksessasi ennakkoperintä rekisteriin merkitylle yrittäjälle, yritykselle tai yleishyödylliselle yhteisölle maksamasi työkorvauksen perusteella. Voit ilmoittaa tällä lomakkeella kahdelle eri yrittäjälle/yritykselle maksetun työkorvauksen tiedot. Jos olet maksanut työkorvauksia useammalle kuin kahdelle yrittäjälle/yritykselle, täytä useampia lomakkeita. Jos työn tekijä on ollut työsuhteessa kotitalouteen, maksettua palkkaa ei ilmoiteta tällä lomakkeella. Ilmoita työn tekijälle maksamasi palkan perusteella vaatimasi kotitalousvähennyksen tiedot lomakkeella 14B (Veroh 3026).

Kotitalousvähennys myönnetään sinä vuonna, jona työkorvaus on maksettu. Kotitalousvähennyksen saa vain työkorvauksesta joka on maksettu omassa tai kohdassa 2 mainitun henkilön asunnossa tai vapaa-ajan asunnossa tehdyn työn perusteella. Ennakkoperintärekisterissä olevalle yritykselle tai yrittäjälle maksetusta arvonlisäverollisesta työkorvauksesta sekä yleishyödylliselle yhteisölle maksetusta työkorvauksesta saa vähentää 45 %. Vähennys myönnetään vain siltä osin kuin vähennettävä osa kustannuksista ylittää 100 euron omavastuun. Verohallinto laskee vähennyskelpoisen osuuden kustannuksista sekä vähentää omavastuun viran puolesta. Kotitalousvähennyksen enimmäismäärä on 2 000 euroa henkeä kohti vuodessa. Jos puoliso haluaa jakaa kotitalousvähennyksen kustannukset, on molempien täytettävä oma lomakkeensa. Vähennys myönnetään puolisoille heidän vaatimuksensa perusteella. Vaatimus on tehtävä ennen verotuksen päättymistä. Jos vähennystä tai osaa siitä ei voi vähentää sitä vaatineen puolison veroista, loppuosa vähennetään toisen puolison veroista. Kumpikin puoliso voi saada vähennyksen vain siltä osin kuin vähennettävä osa kustannuksista ylittää 100 euron omavastuun. Kotitalousvähennystä ei myönnetä vähennystä vaativan henkilön itse tekemästä työstä eikä työstä, jonka on tehnyt hänen kanssaan samassa taloudessa asuva henkilö. Kotitalousvähennystä ei saa myöskään siltä osin kuin vakuutusyhtiö on korvannut kustannukset.

Jos maksat työkorvauksen verkossa osoitteessa www.palkka.fi, saat kotitalousvähennyksen valmiiksi merkittynä esitäytetyille veroilmoitukselle.

Voit hakea kotitalousvähennyksen perusteella muutosta ennakkonpidätysprosenttiisi. Ilmoita tiedot verkossa osoitteessa www.vero.fi/verokortti tai liitä hakemukseesi tämä lomake täytettynä.

Säilytä kuitit ja tositteet itselläsi kuusi vuotta verovuoden päättymisestä lukien. Verotoimisto pyytää niitä tarvittaessa.

Tarkempia ohjeita kotitalousvähennyksestä saat Verohallinnon Internet-palvelusta www.vero.fi ja Verohallinnon palvelunumerosta 020 697 002.

VEROH 3086 2/2 1.2013

TÄYTTÖOHJEET

Ilmoita lomakkeen rahamääräiset tiedot euroina sentin tarkkuudella.

1 HENKILÖTIEDOT

Merkitse tähän nimesi ja henkilötunnuksesi tai Y-tunnus.

2 TIEDOT TYÖSUORITUKSESTA

Kotitalousvähennyksen saamisen edellytyksenä on, että yritys tai yrittäjä on merkitty ennakkoperintärekisteriin. Tarkista Internet-sivuilta; www.ytj.fi tai verohallinnon palvelunumerosta 020 697 030, kuuluuko yritys tai yrittäjä ennakkoperintärekisteriin ja mihin asti rekisteröinti on voimassa. Tarkistamista varten tarvitsit yrityksen tai yrittäjän Y-tunnuksen.

Merkitse tähän työ, jonka perusteella vaadit vähennystä. Kuvaa Selvitys teetetystä työstä -kohdassa työn laatu, esim. viikkosiivous, lapsen hoito, pihan haravointi.

Merkitse tähän työn tekemispaiikka sekä asunnon katuosoite ja paikkakunta. Merkitse myös valtio, jossa työ on tehty. Jos merkitsemäsi työntekevalltio on muu ETA-valtio kuin Suomi, anna lisäksi lomake 14C tai sitä vastaavat tiedot.

Merkitse rasti kohtaan Vanhempien, isovanhempien yms. käytössä oleva asunto tai vapaa-ajan asunto, jos vähennykseen oikeuttava työ on tehty omien, puolison tai edesmenneen puolison vanhempien, ottovanhempien, kasvattivanhempien tai näiden suoraan ylenevässä polvessa olevien sukulaisten tai edellä mainittujen henkilöiden puolisoiden käyttämässä asunnossa tai vapaa-ajan asunnossa.

2.1 Merkitse tähän yrityksen tai yrittäjän nimi sekä Y-tunnus (ei yrityksen työn tekijän nimeä). Jos työn on tehnyt yleishyödyllinen yhteisö, merkitse yhteisön nimi ja Y-tunnus.

2.2 Merkitse työkorvauksen maksupäivä kohtaan ensimmäinen maksupäivä 2013. Jos olet maksanut samalle yritykselle useita työkorvauksia, merkitse ensimmäinen ja viimeinen maksupäivä vuonna 2013.

2.3 Merkitse tähän päivämäärä, jolloin olet sopinut työstä yrityksen kanssa.

2.4 Merkitse tähän yritykselle, yrittäjälle tai yleishyödylliselle yhteisölle maksettu kokonaismäärä arvonlisäveroineen. Kokonaismäärä tarkoittaa laskun kokonaismäärää eli työn, tarvikkeiden, matkakulujen yms. kulujen yhteismäärää arvonlisäveroineen.

2.5 Merkitse tähän oma osuutesi kotitalousvähennyksen kustannusten kokonaismäärästä arvonlisäveroineen. Jos jaat kustannukset esim. puolison kanssa, merkitse kohtaan vain se osa kustannuksista, jonka perusteella vaadit kotitalousvähennystä itsellesi. Muussa tapauksessa merkitse myös tähän kohtaan kustannusten kokonaismäärä euroina.

2.6 Merkitse tähän tarvikkeiden, matkakulujen yms. osuus kustannusten kokonaismäärästä arvonlisäveroineen (omaan osuuteen kohdistuvat kustannukset). Nämä kustannukset eivät oikeuta vähennykseen. Jos tarvikkeiden, matkakulujen yms. osuutta ei ole laskulla eritelty, pyydä tarvittaessa selvitys työn tehneeltä yritykseltä. Jos kyseisiä kustannuksia ei ole, merkitse 0,00.

2.7 Merkitse tähän työn sekä työssä mahdollisesti käytettyjen koneiden osuus arvonlisäveroineen (kohtien 2.5 ja 2.6 erotus, oma osuus). Siirrä summa veroilmoituksen kohtaan 12.1 Kotitalousvähennyksen kustannukset. Verohallinto laskee 45 %:n vähennyskelpoisen osuuden.

3 TYÖHÖN SAADUT TUET

Jos olet saanut välittömästi samaa työtä varten tässä kohdassa mainittuja tukia, vähennykseen ei ole oikeutta. Vähennyksen myöntämistä ei estä se, että yritys, jolta kotitalous ostaa palveluja, on saanut ko. tukia.