
99 25
20

50

76

74

56

58

24

66

52

21

51

77

75

57

59

25

67

53

2005Lfd. Nr.
d. Anlage Anlage V Name und Vorname / Gemeinschaft / Körperschaft

Steuernummer

zur Einkommensteuererklärung

zur Körperschaftsteuererklärung

zur Feststellungserklärung

Einkünfte aus Vermietung und Verpachtung
(Bei ausländischen Einkünften: Anlage AUS beachten.)

Zeile

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

Angeschafft am Fertig gestellt am
Bitte nur volle

Euro-Beträge eintragen.

EUR

Einkünfte aus dem bebauten Grundstück
Lage des Grundstücks / der Eigentumswohnung (Ort, Straße, Hausnummer)

Eigengenutzter oder unentgeltlich
an Dritte überlassener Wohnraum m2

als Ferienwohnung genutzter
Wohnraum m2

Erdgeschoss 1. Obergeschoss 2. Obergeschoss 3. Obergeschoss weitere Geschosse Mieteinnahmen
für Wohnungen
(ohne Umlagen)

€ € € € €
Anzahl Wohnfläche Anzahl Wohnfläche Anzahl Wohnfläche Anzahl Wohnfläche Anzahl Wohnfläche

m2 m2 m2 m2 m2

für andere Räume
(ohne Umlagen) € € € € €

Anzahl Wohnfläche

Einnahmen für an Angehörige vermietete Wohnungen (ohne Umlagen) m2

Umlagen, verrechnet mit Erstattungen (z. B. Wassergeld, Flur- und Kellerbeleuchtung, Müllabfuhr, Zentralheizung usw.)
auf die Zeilen 3 und 5 entfallen

auf die Zeile 6 entfallen

Vereinnahmte Mieten für frühere Jahre / auf das Kalenderjahr entfallende Mietvorauszahlungen aus Baukostenzuschüssen

Einnahmen aus Vermietung von Garagen, Werbeflächen, Grund und Boden für Kioske usw.
sowie erstattete Umsatzsteuer
Öffentliche Zuschüsse nach dem Wohnraumförderungsgesetz oder
zu Erhaltungsaufwendungen, Aufwendungszuschüsse,
Guthabenzinsen aus Bausparverträgen und sonstige Einnahmen

Gesamtbetrag davon entfallen auf
Wohnungen lt. Zeile 2 € – € =

Summe der Einnahmen

Summe der Werbungskosten (Übertrag aus Zeile 57) –

Überschuss (zu übertragen nach Zeile 16 oder nach Zeile 17 der zusammenfassenden Anlage V) =

Stpfl. / Ehemann
Gesellschaft

EUR

Ehefrau

EURIn diese Spalten bitte nur volle Euro-Beträge eintragen.

Zurechnung des Betrags aus Zeile 14

Summe der Beträge aus Zeile 14 aller weiteren Anlagen V

Anteile an Einkünften aus
(Gemeinschaft, Finanzamt, Steuer-Nr.)

Bauherrengemeinschaften / Erwerbergemeinschaften

geschlossenen Immobilienfonds

Grundstücksgemeinschaften

Gesellschaften / Gemeinschaften / ähnlichen Modellen i. S. d. § 2 b EStG

Andere Einkünfte
Einkünfte aus Untervermietung von gemieteten Räumen (Berechnung auf bes. Blatt)

Einkünfte aus Vermietung und Verpachtung unbebauter Grundstücke,
von anderem unbeweglichem Vermögen,
von Sachinbegriffen sowie aus Überlassung von Rechten
(Erläuterung auf besonderem Blatt)

Anlage V – für Einkünfte aus Vermietung und Verpachtung – Aug. 2005

– 2 –

Steuernummer

Zeile

30

31

32

33

34

35

36

37

38

39

40

41

42

43

44

45

46

47

48

49

50

51

52

53

54

55

56

57

58

59

60

61

Werbungskosten
aus dem bebauten Grundstück in Zeile 1

Nur ausfüllen, wenn die Aufwendungen
für das Gebäude nur teilweise Werbungskosten sind

(siehe Anleitung zu den Zeilen 30 bis 56).

Gesamtbetrag
EUR

1

Ausgaben,
die nicht mit Vermietungseinkünften

zusammenhängen

ermittelt
durch direkte
Zuordnung

2

ermittelt
verhältnis­

mäßig

3

nicht abziehbarer
Betrag
EUR

4

Werbungskosten

(ggf. Spalte 1
abzüglich Spalte 4)

Bitte nur volle
Euro-Beträge eintragen.

EUR
5

%Absetzung für Abnutzung nach den §§ 7, 7 b Abs.1 S. 2 EStG

linear degressiv %
wie
2004

lt. bes.
Blatt

Erhöhte Absetzungen
nach § 7 k EStG
(Zeilen 60 und 61 beachten)

wie
2004

nach § 14 a BerlinFG
wie
2004

nach § 14 d BerlinFG
(Zeile 61 beachten)

wie
2004

nach den §§ 7 h, 7 i EStG,
Schutzbaugesetz

wie
2004

lt. bes.
Blatt

Sonderabschreibungen
nach § 4 Fördergebietsgesetz

wie
2004

lt. bes.
Blatt

Schuldzinsen (ohne Tilgungsbeträge)

Geldbeschaffungskosten (z. B. Schätz-, Notar-, Grundbuchgebühren)

Renten, dauernde Lasten (Einzelangaben auf besonderem Blatt)

2005 voll abzuziehende Erhaltungsaufwendungen, die
direkt zugeordnet werden können ×
verhältnismäßig zugeordnet werden

Auf bis zu 5 Jahre zu verteilende Erhaltungsaufwendungen
(§§ 11 a, 11 b EStG, § 82 b EStDV)

davon 2005 abzuziehen

Gesamtaufwand € €
aus 2001 aus 2002 aus früheren

Jahren € + € C
aus 2003 aus 2004

€ + € C
Grundsteuer, Straßenreinigung, Müllabfuhr

Wasserversorgung, Entwässerung, Hausbeleuchtung

Heizung, Warmwasser

Schornsteinreinigung, Hausversicherungen

Hauswart, Treppenreinigung, Fahrstuhl

Verwaltungskosten

Sonstiges

Summe der Werbungskosten (zu übertragen nach Zeile 13)

Zusätzliche Angaben

Stpfl. / Ehemann Ehefrau 2005 vereinnahmte oder bewilligte Zuschüsse
aus öffentlichen Mitteln zu den Anschaffungs- / Herstellungskosten (Erläuterungen auf besonderem Blatt) € €

In Fällen des § 7 k EStG (Zeile 35)

Mittel aus öffentlichen Haushalten wurden unmittelbar oder mittelbar gewährt.
nicht
gewährt.

In Fällen des § 7 k EStG / § 14 d BerlinFG
und bei Buchwertentnahme nach § 6 Abs. 1 Nr. 4 Satz 4 EStG vor dem 1. 1. 2005:

Bescheinigung nach § 7 k
Abs. 3 EStG ist beigefügt.

Anleitung zur Anlage V	 2005

In einer Anlage V sind zu erklären: Einkünfte aus

–	 einem bebauten Grundstück, z. B. vermietetes Haus, vermietete Eigen-
tumswohnung (Zeilen 1 bis 14 und 30 bis 57),

–	 einem selbst genutzten eigenen Haus / Eigentumswohnung, wenn einzelne
Räume vermietet werden (Zeilen 1 bis 14 und 30 bis 57),

–	 allen unbebauten Grundstücken (z. B. Parkplatz), anderem unbeweglichem
Vermögen (z. B. Schiffe) und Sachinbegriffen (z. B. Geschäftseinrichtung)
sowie aus Überlassung von Rechten, z. B. Erbbaurechte, Urheberrechte,
Kiesausbeuterechte (Zeilen 26 und 27),

–	 Untervermietung von gemieteten Räumen (Zeile 25),
–	 allen Beteiligungen, z. B. Grundstücks- oder Erbengemeinschaften

(Zeilen 19 bis 24).
Die Einkünfte aus weiteren bebauten Grundstücken sind für jedes Grundstück
getrennt jeweils in einer weiteren Anlage V zu erklären. Die in diesen Anlagen
auf Seite 1 ermittelten Überschüsse sind zusammengerechnet in Zeile 17 der
ersten (zusammenfassenden) Anlage V zu übertragen.

Stammen die Einkünfte aus dem Ausland, geben Sie bitte zusätzlich die
Anlage AUS ab.

Die Nutzungswertbesteuerung für eigengenutzte Wohnungen ist mit Wirkung
ab 1999 entfallen. Für ausschließlich zu eigenen Wohnzwecken oder eigenen
gewerblichen / beruflichen Zwecken genutzte Gebäude und Gebäudeteile ist
deshalb keine Anlage V auszufüllen.

Zeile 2

Geben Sie bitte hier die Flächen an, die auf eigengenutzten, unentgeltlich an
Dritte überlassenen oder als Ferienwohnung genutzten Wohnraum entfallen.

Handelt es sich um eine Ferienwohnung, teilen Sie auf einem besonderem Blatt
auch die Anzahl der jeweiligen Kalendertage mit, an denen diese Wohnung

–	 vermietet,
–	 eigengenutzt,
–	 unentgeltlich an Dritte überlassen wurde oder
–	 leer stand.

Zeilen 3 bis 6

Die in den Zeilen 3 und 5 einzutragenden Mieteinnahmen teilen Sie bitte in
jedem Fall auf die einzelnen Geschosse auf. Geben Sie in Zeile 4 außerdem die
Anzahl der Wohnungen und die Wohnfläche jedes Geschosses an. Angaben für
an Angehörige vermietete Wohnungen machen Sie bitte gesondert in Zeile 6.

Beim Ansatz der Wohnflächen sind Zubehörräume, z. B. Keller, Dachböden,
Schuppen und Garagen nicht zu berücksichtigen. Raumteile mit einer lichten
Höhe zwischen ein und zwei Metern sowie die Fläche von Balkonen, Loggien
und Dachgärten können bis zur Hälfte angesetzt werden. Enthält das Gebäude
mehr als fünf Geschosse, machen Sie bitte die Angaben zu den Zeilen 3 bis 5
auf einem besonderen Blatt.

Die neben der Miete erhobenen Umlagen sind stets in den Zeilen 7 und 8
einzutragen.

Geben Sie bitte in Zeile 5 die Einnahmen aus der Vermietung zu gewerblichen,
freiberuflichen oder anderen nicht Wohnzwecken dienenden Räumen an. Die
Umlagen für diese Räume sind ebenfalls stets in die Zeile 7 einzutragen. Haben
Sie auf die Umsatzsteuerbefreiung verzichtet, tragen Sie bitte die Mieten ein-
schließlich der vereinnahmten Umsatzsteuer in Zeile 5 und die vom Finanzamt
erstatteten Vorsteuerbeträge in Zeile 10 ein (vgl. die Erläuterungen zu den
Zeilen 55 und 56).

Zeilen 7 und 8

Hier sind die vereinnahmten Umlagen stets in voller Höhe einzutragen. Dies
gilt auch dann, wenn der Mieter die von Ihnen als Vermieter geschuldete Zahlung
bestimmter Nebenkosten übernimmt. Soweit die Umlagen 2005 an die Mieter
zurückgezahlt worden sind, ist der einzutragende Betrag zu vermindern.

Zeilen 11 und 59

Zuschüsse aus öffentlichen Mitteln zur Finanzierung von Erhaltungsaufwen-
dungen sowie Aufwendungszuschüsse, z. B. zur Minderung der Zins- und Miet-
belastungen, sind im Jahr des Zuflusses als Einnahmen in Zeile 11 einzutragen.
Zuschüsse, die eine Gegenleistung für eine Mietpreisbindung oder Nutzung
durch einen bestimmten Personenkreis darstellen (z. B. Zuschüsse nach dem
Wohnraumförderungsgesetz) können auf die Jahre des Bindungszeitraumes
verteilt werden, höchstens jedoch auf zehn Jahre (machen Sie Angaben hierzu
auf einem besonderen Blatt). Zuschüsse zur Finanzierung von Anschaffungs-
oder Herstellungskosten sind in Zeile 59 einzutragen und von der Bemessungs-
grundlage für die Abschreibungen abzuziehen.

Guthabenzinsen aus Bausparverträgen gehören z. B. zu den Einnahmen
aus Vermietung und Verpachtung, wenn der Bausparvertrag in einem engen
Zusammenhang mit der Anschaffung, Herstellung oder Erhaltung dieses Ge-
bäudes steht.

Der Gesamtbetrag ist um den Anteil zu mindern, der auf eigengenutzte oder
unentgeltlich an Dritte überlassene Wohnungen entfällt.

Zeilen 30 bis 56

Ausgaben, die im Zusammenhang mit einer Wohnung oder einzelnen Räumen
anfallen, sind nur dann Werbungskosten bei den Einkünften aus Vermietung
und Verpachtung, wenn aus der Wohnung oder den Räumen entsprechende
Einnahmen erzielt werden oder in Zukunft erzielt werden sollen.

Stehen die Ausgaben im Zusammenhang mit einer eigengenutzten oder un-
entgeltlich an Dritte überlassenen Wohnung, können die Ausgaben nicht als
Werbungskosten abgezogen werden. Darin enthaltene erhöhte Absetzungen
lt. den Zeilen 36 und 38 können in der Anlage FW geltend gemacht werden,
wenn die Wohnung eigengenutzt oder ohne gesicherte Rechtsposition über-
lassen wird.

Ebenso können Ausgaben, die im Zusammenhang mit Räumen stehen,
die zu eigenen beruflichen oder gewerblichen Zwecken genutzt werden,
nicht als Werbungskosten bei den Einkünften aus Vermietung und Verpachtung,
sondern nur als Werbungskosten oder Betriebsausgaben bei den Einnahmen
abgezogen werden, die im Zusammenhang mit der Nutzung dieser Räume
erzielt werden. Die Spalten 1 bis 4 sind nur dann auszufüllen, wenn danach
nicht alle Aufwendungen für das Gebäude Werbungskosten sind.

Tragen Sie bitte in der Spalte 1 den Gesamtbetrag der jeweiligen Aufwendun-
gen ein. Geben Sie bitte in den Spalten 2 und 3 an, ob Sie den nicht abzieh-
baren Anteil dadurch ermittelt haben, dass Sie die einzelnen Aufwendungen
jeder Wohnung zugeordnet haben (direkte Zuordnung), oder ob Sie die
Aufwendungen, weil eine direkte Zuordnung nicht möglich war (wie z. B. bei
einer Dachreparatur) in anderer Weise den Wohnungen zugeordnet haben
– z. B. nach dem ermittelten Verhältnis der Nutzflächen in Prozent. Erläutern
Sie die Zuordnung und den erstmalig verwendeten Aufteilungsmaßstab bitte
auf einem besonderen Blatt. Den danach nicht abziehbaren Betrag tragen Sie
bitte in die Spalte 4 ein. Die Differenz zwischen der Spalte 1 und der Spalte 4
ergibt die abziehbaren Werbungskosten. Beträgt die vereinbarte und gezahlte
Miete einschließlich gezahlter Umlagen für eine überlassene Wohnung weniger
als 56 % der ortsüblichen Marktmiete einschließlich umlagefähiger Kosten
(z. B. bei verbilligter Überlassung), gilt Entsprechendes. In diesem Fall sind
die auf diese Wohnung entfallenden Ausgaben im Verhältnis der ortsüblichen
Marktmiete zur vereinbarten Miete aufzuteilen.

Zeilen 34 bis 39

Machen Sie erstmals Abschreibungen für Anschaffungs- oder Herstellungs-
kosten geltend, fügen Sie bitte eine Einzelaufstellung bei, in der neben dem
gezahlten Rechnungsbetrag auch das Rechnungsdatum, der Gegenstand der
Leistung sowie das ausführende Unternehmen angegeben sind.

Bei Gebäuden im Beitrittsgebiet, die vor dem 1. 1. 1991 angeschafft oder her-
gestellt wurden, sind nur Absetzungen für Abnutzung (AfA) nach § 7 Abs. 4 EStG
zulässig. Bei Anschaffung oder Herstellung vor dem 1. 7. 1990 bemessen sich
die Absetzungen nach den Wiederherstellungs- / Wiederbeschaffungskosten,
höchstens nach dem Zeitwert zum 1. 7. 1990.

Zeile 34

Die Absetzungen für Abnutzung nach § 7 Abs. 4 EStG betragen

–	 bei vor dem 1. 1. 1925 fertig gestellten Gebäuden jährlich 2,5 %,
– bei nach dem 31. 12. 1924 fertig gestellten Gebäuden jährlich 2 %
der Anschaffungs- oder Herstellungskosten des Gebäudes. Ist die tatsächli-
che Nutzungsdauer kürzer als 40 oder 50 Jahre, können entsprechend höhere
Absetzungen geltend gemacht werden.

Davon abweichend können Sie nach § 7 Abs. 5 EStG bei einem Gebäude
oder einer Eigentumswohnung im Inland die folgenden Beträge als degressive
Absetzung für Abnutzung abziehen:

Bei Bauantrag (im Herstellungsfall) oder bei rechtswirksamem Abschluss
des obligatorischen Vertrags (im Anschaffungsfall)

vor dem 1. 1. 1995 8 Jahre je 5 %, 6 Jahre je 2,5 %
und 36 Jahre je 1,25 %

vor dem 1. 1. 1996, soweit das
Objekt Wohnzwecken dient

4 Jahre je 7 %, 6 Jahre je 5 %,
6 Jahre je 2 % und 24 Jahre je 1,25 %

nach dem 31. 12. 1995 und vor dem
1. 1. 2004, soweit das Objekt Wohn-
zwecken dient

8 Jahre je 5 %, 6 Jahre je 2,5 %
und 36 Jahre je 1,25 %

nach dem 31. 12. 2003, soweit das
Objekt Wohnzwecken dient

10 Jahre je 4 %, 8 Jahre je 2,5 %
und 32 Jahre je 1,25 %

der Anschaffungs- oder Herstellungskosten.

Bei Erwerb kann die degressive Absetzung für Abnutzung nur abgezogen
werden, wenn Sie das Gebäude bis zum Ende des Jahres der Fertigstellung
angeschafft haben. Nimmt jedoch bereits der Hersteller oder ein Vorerwerber
im Jahr der Fertigstellung die degressive Absetzung für Abnutzung in Anspruch,
können Sie erst im Folgejahr zur degressiven Abschreibung übergehen. Die
Anwendung höherer oder niedrigerer Prozentsätze ist ausgeschlossen.

Anleitung zur Anlage V — Aug. 2005

Haben Sie für ein Gebäude oder eine Eigentumswohnung Sonderabschrei-
bungen (z. B. nach § 4 des Fördergebietsgesetzes) in Anspruch genommen,
bemessen sich nach Ablauf des maßgebenden Begünstigungszeitraums die
Absetzungen für Abnutzung nach dem Restwert und dem unter Berücksich-
tigung der Restnutzungsdauer maßgebenden Prozentsatz (Restwert-AfA).
Sofern Sie in Zeile 34 erstmalig eine Restwert-AfA ansetzen, ermitteln Sie die
Bemessungsgrundlage (Restwert) bitte auf einem besonderen Blatt.

Zu der in Zeile 34 einzutragenden Absetzung für Abnutzung gehört auch
die Restwert-AfA von 2,5 % i. S. d. § 7 b Abs. 1 Satz 2 EStG.

Soweit ein Gebäude oder eine Eigentumswohnung unentgeltlich erworben
wurde, ist die Absetzung für Abnutzung nach dem Prozentsatz vorzunehmen,
der für den Rechtsvorgänger maßgebend sein würde, wenn er noch Eigen-
tümer wäre.
Die Absetzungen für Abnutzung für Wirtschaftsgüter, die keine Gebäude sind,
sind gemäß § 7 Abs. 1 EStG nach der betriebsgewöhnlichen Nutzungsdauer
zu bemessen.

Zeile 38

Nach § 7 h EStG können Sie für Maßnahmen i. S. d. § 177 des Baugesetzbuchs,
die an Gebäuden in einem förmlich festgelegten Sanierungsgebiet oder städte-
baulichen Entwicklungsbereich durchgeführt worden sind, anstelle der nach
§ 7 Abs. 4 und 5 EStG zu bemessenden Absetzungen für Abnutzung folgende
Absetzungen vornehmen:

Bei Beginn der Modernisierungs- und Instandsetzungsarbeiten

vor dem 1. 1. 2004 10 Jahre jeweils bis zu 10 %

nach dem 31. 12. 2003 8 Jahre jeweils bis zu 9 %
4 Jahre jeweils bis zu 7 %

der Bemessungsgrundlage.

Entsprechendes gilt für Maßnahmen, die der Erhaltung, Erneuerung und
funktionsgerechten Verwendung eines Gebäudes dienen, das wegen seiner
geschichtlichen, künstlerischen oder städtebaulichen Bedeutung erhalten
bleiben soll, und zu deren Durchführung sich der Eigentümer neben bestimm-
ten Modernisierungsmaßnahmen gegenüber der Gemeinde verpflichtet hat.
Voraussetzung ist der Nachweis durch eine Bescheinigung der zuständigen
Gemeindebehörde, dass Sie Baumaßnahmen in dem genannten Sinne durch-
geführt und die Aufwendungen hierfür selbst getragen haben.

Nach § 7 i EStG können Sie für bestimmte Baumaßnahmen bei Baudenkmalen
anstelle der Absetzungen nach § 7 Abs. 4 und 5 EStG folgende Absetzungen
vornehmen, wenn die Voraussetzungen durch eine amtliche Bescheinigung
nachgewiesen werden:

Bei Beginn der Baumaßnahmen

vor dem 1. 1. 2004 10 Jahre jeweils bis zu 10 %

nach dem 31. 12. 2003
8 Jahre jeweils bis zu 9 %
4 Jahre jeweils bis zu 7 %

der Herstellungs- / Anschaffungskosten.

Als Beginn gilt bei Baumaßnahmen, für die eine Baugenehmigung erforderlich
ist, der Zeitpunkt, in dem der Bauantrag gestellt wird, bei baugenehmigungs-
freien Bauvorhaben, für die Bauunterlagen einzureichen sind, der Zeitpunkt, in
dem die Bauunterlagen eingereicht werden.

Zeile 39

Nach § 4 des Fördergebietsgesetzes können Sie bei Gebäuden und Eigen-
tumswohnungen im Beitrittsgebiet zusätzlich zur Absetzung nach § 7 Abs. 4
EStG im Jahr der Anschaffung oder Herstellung und in den folgenden vier Jah-
ren Sonderabschreibungen vornehmen. Die Sonderabschreibungen können
bereits für Anzahlungen auf Anschaffungskosten und für Teilherstellungskosten
in Anspruch genommen werden. Anschaffungskosten sind nur begünstigt,

–	 wenn Sie das Gebäude bis zum Ende des Jahres der Fertigstellung an-
geschafft haben (Neubau) und für das veräußerte Gebäude noch keine
degressiven oder erhöhten Absetzungen oder Sonderabschreibungen in
Anspruch genommen worden sind oder

–	 soweit sie bei Erwerb eines vom Veräußerer noch zu modernisierenden
und zu sanierenden Gebäudes auf Modernisierungsmaßnahmen und an-
dere nachträgliche Herstellungsarbeiten entfallen, die der Veräußerer nach
Abschluss des Kaufvertrages durchgeführt hat.

Die Sonderabschreibungen können Sie auch für Herstellungskosten vor-
nehmen, die Sie für Modernisierungsmaßnahmen und andere nachträgliche
Herstellungsarbeiten aufgewendet haben.

Die Sonderabschreibungen betragen

–	 bei Investitionsabschluss (Anschaffung oder Herstellung oder Been-
digung nachträglicher Herstellungsarbeiten) vor dem 1. 1. 1997 bis zu
50 %.

–	 bei Investitionsabschluss nach dem 31. 12. 1996 und vor dem 1. 1. 1999
bis zu 50 %, soweit vor dem 1. 1. 1997 Anzahlungen auf Anschaffungskos-
ten geleistet worden oder Teilherstellungskosten entstanden sind. Die Son-
derabschreibungen betragen bis zu 20 %, soweit die Anschaffungs- oder
Herstellungskosten die vor dem 1. 1. 1997 geleisteten Anzahlungen auf

Anschaffungskosten oder entstandenen Teilherstellungskosten überstei-
gen, jedoch bei nachträglichen Herstellungsarbeiten und bei Erwerb eines
vom Veräußerer noch zu sanierenden und zu modernisierenden Gebäudes
bis zu 40 % und, soweit ein Neubau mindestens fünf Jahre nach seiner
Anschaffung oder Herstellung Wohnzwecken dient, bis zu 25 %.

–	 bei Investitionsabschluss nach dem 31. 12. 1998 bis zu 50 %, soweit
vor dem 1. 1. 1997 Anzahlungen auf Anschaffungskosten geleistet worden
oder Teilherstellungskosten entstanden sind. Die Sonderabschreibungen
betragen bis zu 20 %, soweit nach dem 31. 12. 1996 und vor dem 1. 1. 1999
Anzahlungen auf Anschaffungskosten geleistet worden oder Teilherstel-
lungskosten entstanden sind, jedoch bei nachträglichen Herstellungsar-
beiten und bei Erwerb eines vom Veräußerer noch zu sanierenden und zu
modernisierenden Gebäudes bis zu 40 % und, soweit ein Neubau mindes-
tens fünf Jahre nach seiner Anschaffung oder Herstellung Wohnzwecken
dient, bis zu 25%.

Bei Erwerb eines vom Veräußerer noch zu modernisierenden und zu sanierenden
Gebäudes und bei nachträglichen Herstellungsarbeiten ist von dem Jahr an, das
auf das Jahr des Ausnutzens der Sonderabschreibungen i. S. d. § 4 des För-
dergebietsgesetzes folgt, spätestens vom fünften auf das Jahr der Beendigung
der Baumaßnahmen folgenden Jahres an, der verbleibende Restwert in gleichen
Jahresbeträgen bis zum Ablauf von neun Jahren nach dem Jahr der Beendigung
der Baumaßnahmen abzuschreiben.

Zeile 40

Zu den Schuldzinsen gehört auch ein Darlehensabgeld (Damnum, Disagio).

Schuldzinsen können nur insoweit als Werbungskosten berücksichtigt werden,
als sie steuerfreie Zinszuschüsse des Arbeitgebers übersteigen.

Öffentliche Zuschüsse zur Zinsverbilligung sind in Zeile 11 einzutragen.

Geldbeschaffungskosten tragen Sie bitte nicht hier, sondern in Zeile 41 ein.

Zeilen 43 bis 48

Fügen Sie bitte über die von Ihnen geltend gemachten Erhaltungsaufwendun-
gen eine Einzelaufstellung bei, in der neben dem gezahlten Rechnungsbetrag
auch das Rechnungsdatum, der Gegenstand der Leistung sowie das ausfüh-
rende Unternehmen angegeben sind.
Erhaltungsaufwendungen, die auf nach dem 31. 12. 2003 begonnenen und
innerhalb von drei Jahren nach Anschaffung des Gebäudes durchgeführ-
ten Baumaßnahmen beruhen, erhöhen als anschaffungsnahe Herstellungs-
kosten die Bemessungsgrundlage für die Abschreibung des Gebäudes, wenn
sie insgesamt mehr als 15 % (Rechnungsbetrag ohne Umsatzsteuer) der auf
das Gebäude entfallenden Anschaffungskosten betragen. Hierzu gehören aber
nicht Erweiterungsaufwendungen sowie jährlich üblicherweise anfallender Er-
haltungsaufwand.

Weiterhin stellen Aufwendungen für Baumaßnahmen, die die Wohnung oder
das Gebäude auf einen höheren Standard bringen, Herstellungs- oder Anschaf-
fungskosten dar. Sie sind daher nicht als Erhaltungsaufwendungen abziehbar.
Für den Standard eines Wohngebäudes ist in diesem Zusammenhang vor allem
die Ausstattung und Qualität der Heizungs-, Sanitär- und Elektroinstallationen
und der Fenster ausschlaggebend.
Kosten für Baumaßnahmen nach dem Erwerb eines Gebäudes sind Anschaf-
fungskosten, wenn funktionsuntüchtige Teile wieder hergestellt werden, die
für die Nutzung unerlässlich sind (z. B. bei einer defekten Heizung oder bei die
Bewohnbarkeit ausschließenden Wasser- oder Brandschäden). Auch Aufwen-
dungen für Baumaßnahmen im Zusammenhang mit einer Nutzungsänderung
sind den Anschaffungskosten zuzurechnen, soweit sie vor der erstmaligen
Nutzung entstanden sind (z. B. Umbau einer Wohnung in ein Büro).
Größere Aufwendungen für die Erhaltung von Gebäuden können auf zwei bis
fünf Jahre gleichmäßig verteilt werden (§ 82 b EStDV). Voraussetzung hierfür
ist, dass die Grundfläche der Räume des Gebäudes, die Wohnzwecken dienen,
mehr als die Hälfte der gesamten Nutzfläche beträgt. Unabhängig von der Art
der Nutzung können größere Aufwendungen zur Erhaltung eines Gebäudes
ebenfalls auf zwei bis fünf Jahre gleichmäßig verteilt werden, wenn es sich um
Aufwendungen handelt

–	 für Maßnahmen aufgrund eines Modernisierungs- und Instandsetzungs-
gebots der Gemeinden i. S. d. § 177 des Baugesetzbuchs (§ 11 a EStG),

–	 für Maßnahmen, die der Erhaltung, Erneuerung und funktionsgerechten
Verwendung eines Gebäudes dienen, das wegen seiner geschichtlichen,
künstlerischen oder städtebaulichen Bedeutung erhalten bleiben soll, und
zu deren Durchführung sich der Eigentümer neben bestimmten Modernisie-
rungsmaßnahmen gegenüber der Gemeinde verpflichtet hat (§ 11 a EStG),

–	 zur Erhaltung von Baudenkmalen (§ 11 b EStG).

Entfallen Aufwendungen i. S. d. §§ 11 a und 11 b EStG teilweise auf eine zu
eigenen Wohnzwecken genutzte Wohnung, kann insoweit ein Abzug nach
§ 10 f Abs. 2 EStG in Betracht kommen. Diesen Abzug können Sie in der
Anlage FW geltend machen.
Beiträge zur Instandhaltungsrücklage der Gemeinschaft der Wohnungsei-
gentümer sind nicht bereits zum Zeitpunkt der Abführung als Werbungskosten
bei den Einkünften aus Vermietung und Verpachtung abziehbar, sondern erst
bei Verausgabung der Beträge für Erhaltungsmaßnahmen.
Fügen Sie bitte die Abrechnung der Eigentümergemeinschaft bei.

Zeilen 55 und 56

Hier können Sie z. B. Gebühren für einen Kabelanschluss, Vorsteuern auf
Herstellungskosten im Fall der Umsatzsteueroption sowie die an das Finanzamt
abgeführte Umsatzsteuer eintragen.

	Text:
	1:
	5:
	6:
	8:
	3:
	7:
	15:
	16:
	17:
	18:
	19:
	20:
	21:
	22:
	23:
	24:
	31:
	32:
	38:
	39:
	43:
	4:
	48:
	51:
	54:
	57:
	60:
	70:
	75:
	76:
	77:
	79:
	80:
	81:
	83:
	84:
	85:
	71:
	72:
	73:
	87:
	88:
	89:
	91:
	92:
	93:
	63:
	110:
	111:
	113:
	114:
	115:
	117:
	120:
	121:
	123:
	124:
	125:
	126:
	127:
	129:
	130:
	131:
	132:
	133:
	95:
	96:
	97:
	98:
	100:
	101:
	102:
	103:
	105:
	106:
	107:
	108:
	135:
	136:
	137:
	138:
	140:
	141:
	142:
	143:
	145:
	146:
	147:
	148:
	150:
	151:
	152:
	153:
	155:
	156:
	157:
	158:
	160:
	161:
	162:
	163:
	165:
	166:
	167:
	168:
	170:
	171:
	172:
	173:
	176:
	177:
	175:
	41:
	44:
	0:
	1:
	2:
	3:
	4:
	5:
	6:
	7:
	8:
	9:

	45:
	0:
	1:
	2:
	3:
	4:
	5:
	6:
	7:
	8:
	9:

	118:
	2:

	Checkbox:
	4: Off
	5: Off
	7: Off
	8: Off
	9: Off
	10: Off
	11: Off
	12: Off
	6: Off
	13: Off
	14: Off
	15: Off
	16: Off
	20: Off
	21: Off
	22: Off
	17: Off
	18: Off
	19: Off
	23: Off
	24: Off
	25: Off
	26: Off
	27: Off
	28: Off
	29: Off
	30: Off
	31: Off
	32: Off
	1: Off

	Texta:
	30:
	33:
	34:
	35:
	36:
	37:
	40:
	14:

	Textb:
	74:
	78:
	82:
	86:
	90:
	94:
	99:
	104:
	109:
	112:
	116:
	122:
	128:
	134:
	139:
	144:
	149:
	154:
	159:
	164:
	169:
	174:

	Text1:
	9:
	10:
	11:
	12:
	13:

	Text2:
	25:
	26:
	27:
	28:
	29:

	Text6999999999999999999999999999: Amtsvordrucke.de
	Text7999999999999999999999999999: Amtsvordrucke.de

