

Inhaltsverzeichnis der Ausgabe 01/2020:

Alle Steuerzahler

Jahressteuergesetz 2019 und Soli-Rückführung sind beschlossen – Steuermaßnahmen des Klimapakets vorerst ausgebremst

Auskünfte zur Betriebseröffnung: Einführung einer elektronischen Übermittlungspflicht
Umsatzsteuerliche Kleinunternehmergrenze

Vermieter

Gemischt genutzte Immobilie: Schuldzinsenabzug durch richtige Zuordnung optimieren

Freiberufler und Gewerbetreibende

Belegausgabepflicht ab 1.1.2020: Finanzverwaltung wird keine Bußgelder verhängen

Gesellschafter und Geschäftsführer von Kapitalgesellschaften

Jahresabschluss 2018 muss bis zum 31.12.2019 offengelegt werden

Arbeitgeber

Bundesfinanzhof erleichtert die Steueroptimierung mit Gehaltsextras

Mindestlohn steigt auf 9,35 EUR

Beitrag zur Arbeitslosenversicherung sinkt

Arbeitnehmer

Merkblatt zur Steuerklassenwahl 2020 für Ehegatten und Lebenspartner

Mietkosten können auch nach Ende der doppelten Haushaltsführung abziehbar sein

Abschließende Hinweise

Anträge auf Baukindergeld: Ablehnungsquote liegt bei 3 %

Verzugszinsen

Steuern und Beiträge Sozialversicherung: Fälligkeitstermine in 01/2020

Alle Steuerzahler

Jahressteuergesetz 2019 und Soli-Rückführung sind beschlossen – Steuermaßnahmen des Klimapakets vorerst ausgebremst

| Am 29.11.2019 hat der Bundesrat dem **Jahressteuergesetz 2019** zugestimmt. Und auch das Gesetz zur Rückführung des Solidaritätszuschlags 1995 ist beschlossene Sache. Das Gesetz zur Umsetzung des Klimaschutzprogramms 2030 im Steuerrecht (u. a. **Erhöhung der Pendlerpauschale und Förderung der energetischen Sanierung**) geht dagegen in den Vermittlungsausschuss. |

Ein Grund für die Anrufung des Vermittlungsausschusses ist **die Frage der Lastenverteilung zwischen Bund und Ländern** bei der Steuerbegünstigung für energetische Gebäudesanierungsmaßnahmen. Ob das Gesetzgebungsverfahren noch bis zum Jahresende abgeschlossen werden kann, ist fraglich.

Auch die vom Bundesrat gebilligte **Rückführung des Solidaritätszuschlags ab 2021** ist während des Gesetzgebungsverfahrens auf Kritik gestoßen. Denn die Ergänzungsabgabe entfällt nur für rund 90 % der heutigen Zahler vollständig. Für weitere 6,5 % entfällt der Zuschlag zumindest in Teilen. Der Solidaritätszuschlag hat dann **den Charakter einer Reichensteuer**. Der Bundesrechnungshof wies in der öffentlichen Anhörung des Finanzausschusses am 4.11.2019 darauf hin, dass der Bund Gefahr laufe, zu einer **milliardenschweren Steuerrückzahlung** verurteilt zu werden.

Quelle | 983. Plenarsitzung des Bundesrates vom 29.11.2019

Auskünfte zur Betriebseröffnung: Einführung einer elektronischen Übermittlungspflicht

| Bei der Aufnahme einer gewerblichen, selbstständigen (freiberuflichen) oder land- und forstwirtschaftlichen Tätigkeit wurde der Steuerpflichtige vom Finanzamt bis dato grundsätzlich dazu aufgefordert, in einem „**Fragebogen zur steuerlichen Erfassung**“ weitere Auskünfte zu erteilen. Durch das „Dritte Bürokratieentlastungsgesetz“ ergibt sich nun eine Änderung. Das Finanzamt muss **nicht mehr auffordern**, sondern der Steuerpflichtige muss die Auskünfte **nach amtlich vorgeschriebenem Datensatz** über die amtlich bestimmte Schnittstelle übermitteln. |

Beachten Sie | Die Mitteilung muss **innerhalb eines Monats** nach der Betriebseröffnung erfolgen.

Zur **Vermeidung unbilliger Härten** kann das Finanzamt auf eine Übermittlung nach amtlich vorgeschriebenem Datensatz über die amtlich bestimmte Schnittstelle verzichten. In diesem Fall sind die Auskünfte nach amtlich vorgeschriebenem Vordruck abzugeben.

Inkrafttreten: Die Neuregelung tritt grundsätzlich am 1.1.2020 in Kraft. Weil die technischen und organisatorischen Vorbereitungen zur Umsetzung der elektronischen Mitteilung jedoch einige Zeit benötigen, wird das Bundesfinanzministerium **den Zeitpunkt der erstmaligen Anwendung in einem Schreiben** mitteilen, das im Bundessteuerblatt veröffentlicht wird. Bis dahin sind die Auskünfte nach amtlich vorgeschriebenem Vordruck zu erteilen.

Quelle | Drittes Gesetz zur Entlastung insbesondere der mittelständischen Wirtschaft von Bürokratie (Drittes Bürokratieentlastungsgesetz) vom 22.11.2019, BGBl I 2019, S. 1746

Umsatzsteuerliche Kleinunternehmergrenze

| In der letzten Ausgabe haben wir auf eine Änderung bei der **umsatzsteuerlichen Kleinunternehmergrenze** durch das Dritte Bürokratieentlastungsgesetz hingewiesen. Hier hat sich jedoch leider der „Fehlerteufel eingeschlichen“. Richtig ist Folgendes: **Der Vorjahresumsatz** für die umsatzsteuerliche Kleinunternehmergrenze wurde **von 17.500 EUR auf 22.000 EUR** angehoben. Diese Änderung tritt **am 1.1.2020** in Kraft. |

Vermieter

Gemischt genutzte Immobilie: Schuldzinsenabzug durch richtige Zuordnung optimieren

| **Die Art der Finanzierung (Eigen- oder Fremdfinanzierung)** und die damit verbundene Zuordnung auf die unterschiedlichen Gebäudeteile liegt im Ermessen des Steuerpflichtigen. Um den **Schuldzinsenabzug zu optimieren**, müssen die Kredite den vermieteten Gebäudeteilen und die Eigenmittel den zu eigenen Wohnzwecken genutzten Bereichen zugeordnet werden. Wie man es besser nicht machen sollte, zeigt eine Entscheidung des Bundesfinanzhofs. |

Sachverhalt

Steuerpflichtige erwarben in 2007 ein Mehrfamilienhaus. Rund 80 % der Wohnfläche wurde vermietet, 20 % bewohnten sie selbst. Beim Kauf beabsichtigten sie, den selbstgenutzten Gebäudeteil allein mit Eigenkapital zu finanzieren und die Kreditmittel für die Bezahlung des fremdvermieteten Gebäudeteils zu verwenden. Hierfür war im notariellen Kaufvertrag eine Kaufpreisaufteilung erfolgt.

Die bei der Bank aufgenommenen Darlehensmittel wurden aber auf ein privates Girokonto überwiesen, auf dem sich auch Eigenmittel der Steuerpflichtigen befanden. Es kam somit zu einer Vermischung von Eigen- und Fremdmitteln. Anschließend wurde von diesem Konto der gesamte Kaufpreis für das Objekt gezahlt. Es war nicht erkennbar, welche Mittel für die Bezahlung des selbst- oder fremdgenutzten Gebäudeteils verwendet worden waren.

In 2015 widerriefen die Steuerpflichtigen ihre Darlehensverträge, da die Widerrufsbelehrung fehlerhaft war. Die Verträge wurden aufgelöst und die Steuerpflichtigen nahmen bei einer anderen Bank neue Darlehen auf.

Wegen der missglückten Zuordnung erkannte das Finanzamt im Streitjahr 2013 nur 80 % der Schuldzinsen als Werbungskosten an.

Die Steuerpflichtigen hingegen argumentierten, dass der Widerruf und die abschließende Rückabwicklung der Darlehensverträge sowie die erneute gezielte Zuordnung der Darlehen ein rückwirkendes Ereignis darstellen. Da die Darlehensverträge von Beginn an unwirksam seien, sei eine neue Zuordnung möglich gewesen.

Sowohl das Finanzgericht Köln als auch der Bundesfinanzhof lehnten die Sichtweise der Steuerpflichtigen allerdings ab.

Der Zuordnungszusammenhang scheitert, wenn der Darlehensbetrag auf ein Girokonto fließt, von dem der Steuerpflichtige den gesamten Kaufpreis an den Verkäufer überweist. In diesen Fällen sind die Darlehenszinsen **nur anteilig als Werbungskosten abziehbar**.

Die Rückabwicklung eines gegenseitigen Vertrags führt erst dann zu **einem rückwirkenden Ereignis**, wenn die Beteiligten die Rückbeziehung auf einen früheren Zeitpunkt vereinbart und die gegenseitigen Leistungen einander zurückgewährt haben.

Im Streitfall wurden **die wirtschaftlichen Folgen der Darlehensverträge aber nicht rückgängig gemacht**. So wurden (rechtsgrundlose) Zinszahlungen seitens der Bank nicht zurückgezahlt. Zudem haben die Steuerpflichtigen nicht den ursprünglich gewährten Nettodarlehensbetrag zurücküberwiesen und auch **keine Nutzungsentuschädigung** geleistet. Sie haben nur die im Zeitpunkt der Ablösung valutierende Restsumme beglichen.

Auch **die neu geschlossenen Darlehensverträge** wurden mit Wirkung für die Zukunft ab 2015 und nicht rückwirkend für die Vergangenheit ab 2007 abgeschlossen.

Praxistipp | Entscheidend ist, dass der Steuerpflichtige eine objektiv erkennbare Zuordnung trifft. Der Kaufpreis ist im notariellen Kaufvertrag aufzuteilen und durch getrennte Überweisungen zu leisten.

Quelle | BFH-Urteil vom 12.3.2019, Az. IX R 2/18, unter www.iww.de, Abruf-Nr. 210667

Freiberufler und Gewerbetreibende

Belegausgabepflicht ab 1.1.2020: Finanzverwaltung wird keine Bußgelder verhängen

| Ab dem 1.1.2020 muss **jedem Kunden ein Beleg** ausgehändigt werden. Der Kunde entscheidet dann eigenständig darüber, was er mit dem Beleg macht. Dies gilt sowohl für größere Unternehmen als auch für „den Bäcker an der Ecke“, der einem Kunden Brötchen verkauft. Die Finanzverwaltung hat aber nun darauf hingewiesen, dass **ein Verstoß gegen die Belegausgabepflicht nicht bußgeldbewehrt ist**. |

Hintergrund zur neuen Belegausgabepflicht

Die Belegausgabepflicht muss derjenige befolgen, der Geschäftsvorfälle **mithilfe eines elektronischen Aufzeichnungssystems** im Sinne des § 146a Abs. 1 der Abgabenordnung erfasst. Dies sind z. B. elektronische oder computergestützte Kassensysteme und Registrierkassen.

Beachten Sie | Wer also eine „**offene Ladenkasse**“ (auch Schubladenkasse genannt) benutzt, ist von der Belegausgabepflicht nicht betroffen.

Der Beleg kann **elektronisch oder in Papierform** zur Verfügung gestellt werden. **Ein elektronischer Beleg** gilt als bereitgestellt, wenn dem Kunden die Möglichkeit der Entgegennahme gegeben wird. Unabhängig von der Entgegennahme ist der elektronische Beleg in jedem Fall zu erstellen. **Die Sichtbarmachung eines Belegs** an einem Bildschirm des Unternehmers (Terminal/Kassendisplay) **allein reicht nicht aus**.

Bei einem **Papierbeleg** reicht das Angebot zur Entgegennahme aus, wenn der Beleg zuvor erstellt und ausgedruckt wurde. Eine **Pflicht zur Belegannahme** durch den Kunden sowie zur Aufbewahrung **besteht nicht**. Es besteht auch keine Aufbewahrungspflicht des Belegausstellers für nicht entgegengenommene Papierbelege.

Beachten Sie | Diese und weitere Punkte (**wie die Anforderungen an den Beleg**) hat das Bundesfinanzministerium in einem Anwendungserlass vom 17.6.2019 geregelt.

Befreiungsmöglichkeiten und Sanktionen

Bei einem Verkauf von Waren **an eine Vielzahl nicht bekannter Personen** können die Finanzbehörden Unternehmen **aus Zumutbarkeitsgründen** von der Belegausgabepflicht befreien.

Eine Befreiung kommt nur bei einer **sachlichen oder persönlichen Härte** für den Steuerpflichtigen in Betracht. Ob eine solche vorliegt, ist **eine Frage des Einzelfalls** und von den Finanzbehörden vor Ort zu prüfen. So heißt es in einem **Fragen-Antworten-Katalog**, in dem das Bundesfinanzministerium Fragen zur Belegausgabepflicht beantwortet hat.

Und noch eine Frage ist interessant: „Was passiert, wenn der Ausgabepflicht nicht entsprochen wird?“ Hier lautet die Antwort: „Der Verstoß gegen die Belegausgabepflicht ist **nicht bußgeldbewehrt**. Er könnte aber als Indiz dafür gewertet werden, dass den Aufzeichnungspflichten nicht entsprochen wurde.“

Beachten Sie | Bei Betriebsprüfungen listen Prüfer nicht selten eine Vielzahl von **formellen Mängeln** auf – insbesondere im Zusammenhang mit der Kassenführung. Ob diese Mängel dann **zu einer Hinzuschätzung** berechtigen, kann nicht allgemein beantwortet werden, sondern hängt vom Einzelfall ab.

Quelle | FAQ des BMF vom 19.11.2019, unter www.iww.de/s3148; BMF-Schreiben vom 17.6.2019, Az. IV A 4 - S 0316-a/18/10001

Gesellschafter und Geschäftsführer von Kapitalgesellschaften

Jahresabschluss 2018 muss bis zum 31.12.2019 offengelegt werden

| Haben Unternehmen ihre Jahresabschlüsse für 2018 noch nicht offengelegt, dann wird die Zeit langsam knapp. Denn ist das Geschäftsjahr das Kalenderjahr, muss der **Jahresabschluss für 2018 bis zum 31.12.2019 beim Bundesanzeiger eingereicht werden**. Ansonsten droht ein Ordnungsgeldverfahren. |

Offenlegungspflichten

Offenlegungspflichtige Gesellschaften (insbesondere AG, GmbH und GmbH & Co. KG) müssen ihre Jahresabschlüsse **spätestens zwölf Monate** nach Ablauf des betreffenden Geschäftsjahres beim Bundesanzeiger elektronisch einreichen.

Beachten Sie | Auch Gesellschaften, die aktuell **keine Geschäftstätigkeit** entfalten, sowie Gesellschaften in Insolvenz oder Liquidation müssen offenlegen.

Ordnungsgeldverfahren

Kommt das Unternehmen der Pflicht zur Offenlegung nicht rechtzeitig oder nicht vollständig nach, leitet das Bundesamt für Justiz ein Ordnungsgeldverfahren ein. Das Unternehmen wird aufgefordert, innerhalb einer **sechswöchigen Nachfrist** den gesetzlichen Offenlegungspflichten nachzukommen. Gleichzeitig droht das Bundesamt ein Ordnungsgeld an (**regelmäßig in Höhe von 2.500 EUR**). Sofern das Unternehmen der Aufforderung nicht entspricht, wird das Ordnungsgeld festgesetzt.

Merke | Ordnungsgeldandrohungen und -festsetzungen können so lange wiederholt werden, bis

die Veröffentlichung erfolgt ist. Die Ordnungsgelder werden dabei schrittweise erhöht.

Mit der Androhung werden den Beteiligten zugleich **die Verfahrenskosten** auferlegt. Diese entfallen nicht dadurch, dass der Offenlegungspflicht innerhalb der gesetzten Nachfrist nachgekommen wird.

Erleichterungen für kleine Gesellschaften

Nach der Unternehmensgröße bestimmt sich, welche Erleichterungen bei der Offenlegung beansprucht werden können. **Kleine Kapitalgesellschaften** brauchen beispielsweise die Gewinn- und Verlustrechnung nicht offenlegen.

Kleinstkapitalgesellschaften müssen nur ihre Bilanz (also keinen Anhang und keine Gewinn- und Verlustrechnung) einreichen. Zudem haben sie bei der Offenlegung ein Wahlrecht: Sie können ihre Publizitätsverpflichtung **durch Offenlegung oder dauerhafte Hinterlegung der Bilanz** erfüllen. Hinterlegte Bilanzen sind nicht unmittelbar zugänglich; auf Antrag werden diese kostenpflichtig an Dritte übermittelt.

Beachten Sie | Kleinstkapitalgesellschaften sind solche Unternehmen, die zumindest zwei der drei folgenden Schwellenwerte über zwei aufeinanderfolgende Geschäftsjahre **nicht überschreiten**:

- Bilanzsumme: 350.000 EUR,
- Umsatzerlöse: 700.000 EUR,
- Arbeitnehmer: 10 im Jahresdurchschnitt.

Arbeitgeber

Bundesfinanzhof erleichtert die Steueroptimierung mit Gehaltsextras

| Arbeitgeber können ihren Mitarbeitern eine Vielzahl von steuerfreien oder pauschalversteuerten Gehaltsbestandteilen zuwenden. Diese **steuerbegünstigten Gehaltsextras** haben aber oft „einen Haken“: In vielen Fällen müssen sie **zusätzlich zum ohnehin geschuldeten Arbeitslohn** geleistet werden. Dieses Zusätzlichkeitserfordernis hat der Bundesfinanzhof nun in drei aktuellen Urteilen zugunsten von Arbeitgeber und Arbeitnehmer **neu definiert**. |

Anwendungsbeispiele

Das Zusätzlichkeitserfordernis hat u. a. **auf nachfolgende Vergütungsbestandteile** Auswirkungen. Das heißt: Hier ist eine Steuerbegünstigung oder eine Pauschalversteuerung durch den Arbeitgeber nur zulässig, wenn die Gehaltsextras **zusätzlich zum ohnehin geschuldeten Arbeitslohn** gewährt werden:

Gehaltsextras mit Zusätzlichkeitserfordernis

- Steuerfreier Zuschuss zu den Aufwendungen des Arbeitnehmers für Fahrten mit öffentlichen Verkehrsmitteln im Linienverkehr zwischen Wohnung und erster Tätigkeitsstätte sowie für Fahrten im öffentlichen Personennahverkehr.
- Steuerfreier Zuschuss zur betrieblichen Gesundheitsförderung (ab 2020: bis zu 600 EUR je Arbeitnehmer im Kalenderjahr)
- Steuerfreier Kindergartenzuschuss

- Pauschal zu versteuernde Beträge für die Übereignung von Datenverarbeitungsgeräten samt Zubehör und Internetzugang
- Pauschal zu versteuernde Zuschüsse zu Fahrtkosten für Wege zwischen Wohnung und erster Tätigkeitsstätte

Exkurs Sachbezüge

Sachbezüge können **bis zu einer monatlichen Freigrenze von 44 EUR** steuer- und sozialversicherungsfrei bleiben. Durch das Jahressteuergesetz 2019 (Zustimmung durch Bundesrat erfolgt) ist das Zusätzlichkeitserfordernis **ab 2020** bei Sachbezügen anzuwenden, die **als Gutscheine und/oder Geldkarten** gewährt werden. Diese gelten zudem nur noch als Sachbezug, wenn sie **ausschließlich zum Bezug von Waren oder Dienstleistungen** berechtigen und die Kriterien des § 2 Abs. 1 Nr. 10 des Zahlungsdienstenaufsichtsgesetzes erfüllen. **Als Sachbezug begünstigt** sind regelmäßig Closed-Loop-Karten (z. B. aufladbare Geschenkkarten für den Einzelhandel) und Controlled-Loop-Karten (z. B. Centergutschein, „City-Cards“).

Als Geldleistung (**kein steuerbegünstigter Sachbezug**) gelten insbesondere bestimmte Geldkarten, die über eine Barauszahlungsfunktion oder über eine eigene IBAN verfügen, die für Überweisungen (z. B. PayPal) oder für den Erwerb von Devisen verwendet sowie als generelles Zahlungsinstrument hinterlegt werden können.

Bisherige Sichtweise zum Zusätzlichkeitserfordernis

In 2012 hatte der Bundesfinanzhof entschieden, dass der „ohnehin geschuldete Arbeitslohn“ der arbeitsrechtlich geschuldete Arbeitslohn ist. „Zusätzlich“ zum ohnehin geschuldeten Arbeitslohn werden **nur freiwillige Arbeitgeberleistungen** erbracht. Nur solche schuldet der Arbeitgeber nicht ohnehin.

Die Finanzverwaltung ist hier etwas großzügiger. Sie sieht die Zusätzlichkeitsvoraussetzung bereits als erfüllt an, wenn die zweckbestimmte Leistung zu dem Arbeitslohn hinzukommt, den der Arbeitgeber arbeitsrechtlich schuldet. Nur **Gehaltsumwandlungen** sind danach **schädlich**.

Kommt die zweckbestimmte Leistung zu dem Arbeitslohn hinzu, den der Arbeitgeber schuldet, ist das Tatbestandsmerkmal „zusätzlich zum ohnehin geschuldeten Arbeitslohn“ auch dann erfüllt, wenn der Arbeitnehmer **arbeitsvertraglich** oder wegen einer **anderen arbeits- oder dienstrechtlichen Rechtsgrundlage** einen Anspruch auf die zweckbestimmte Leistung hat.

Neue Rechtsprechung

„**Ohnehin geschuldeter Arbeitslohn**“ ist der Lohn, den der Arbeitgeber verwendungsfrei und ohne eine bestimmte Zweckbindung (ohnehin) erbringt.

Zusätzlicher Arbeitslohn liegt vor, wenn dieser verwendungs- bzw. zweckgebunden neben dem ohnehin geschuldeten Arbeitslohn geleistet wird. Es kommt nicht darauf an, ob der Arbeitnehmer auf den zusätzlichen Arbeitslohn einen arbeitsrechtlichen Anspruch hat.

Ein arbeitsvertraglich vereinbarter **Lohnformenwechsel** ist nicht schädlich für die Begünstigung. Setzen Arbeitgeber und Arbeitnehmer den „ohnehin geschuldeten Arbeitslohn“ für künftige Lohnzahlungszeiträume arbeitsrechtlich wirksam herab, kann der Arbeitgeber diese **Minderung durch verwendungsgebundene Zusatzleistungen steuerbegünstigt ausgleichen**. Diese treten dann zum Zahlungszeitpunkt zum ohnehin – nur noch in geminderter Höhe – geschuldeten Lohn hinzu und werden somit „zusätzlich“ zu diesem erbracht.

Merke | Es besteht jedoch ein Anrechnungsverbot auf den unverändert bestehenden Lohnanspruch. Denn in Anrechnungs-/Verrechnungsfällen wird nicht „zusätzlich zum“, sondern „ersatzweise an Stelle von“ regelbesteuertem Arbeitslohn geleistet. Der Arbeitgeber darf also nicht einseitig, d. h., ohne Vertragsänderung, eine im Hinblick auf die vorhandenen Begünstigungstatbestände optimierte Berechnung der Lohnsteuer bewirken.

Der Bundesfinanzhof hat auch herausgestellt, dass es unschädlich ist, wenn **der Lohnverzicht für andere Ansprüche** (z. B. zukünftige Lohnerhöhungen, gesetzliche Abfindungsansprüche, ggf. Urlaubs- oder Weihnachtsgeld) nicht gilt, sondern diese **mithilfe eines Schattenlohns** auf Grundlage des bisherigen Bruttoarbeitslohns berechnet werden.

Schädlich ist es aber, wenn der Arbeitgeber bei Wegfall einer Zusatzleistung den „Lohnverzicht“ durch **eine Gehaltserhöhung** ausgleichen muss.

Praxistipp | Die neue Rechtsprechung schließt eine Gehaltsumwandlung bzw. einen Wechsel der Lohnform nicht mehr aus. Dies steht jedoch im Gegensatz zur Verwaltungssichtweise. Da die Entscheidungen noch nicht im Bundessteuerblatt veröffentlicht worden sind, sind die Finanzämter noch an die alte Rechtslage gebunden. Bis zu einer Veröffentlichung bzw. einer Reaktion durch das Bundesfinanzministerium sollten Arbeitgeber weiter nach der alten Rechtslage verfahren.

Quelle | BFH-Urteile vom 1.8.2019, Az. VI R 32/18, Az. VI R 21/17, Az. VI R 40/17, unter www.iww.de, Abruf-Nrn. 211857, 211856, 211858; BMF-Schreiben vom 22.5.2013, Az. IV C 5 - S 2388/11/10001-02; Gesetz zur weiteren steuerlichen Förderung der Elektromobilität und zur Änderung weiterer steuerlicher Vorschriften (Jahressteuergesetz 2019), BT-Drs. 19/14873 vom 6.11.2019

Mindestlohn steigt auf 9,35 EUR

| **Zum 1.1.2020** steigt der gesetzliche Mindestlohn um 16 Cent auf 9,35 EUR je Zeitstunde. Werden **Minijobber** beschäftigt, ist zu beachten, dass die 450 EUR-Grenze nicht überschritten werden darf. Greift hier der Mindestlohn, beträgt die zulässige Höchstarbeitszeit in 2020 rund 48 Stunden im Monat. |

Quelle | Zweite Mindestlohnanpassungsverordnung vom 13.11.2018, BGBl I 2018, S. 1876

Beitrag zur Arbeitslosenversicherung sinkt

| Der Beitrag zur Arbeitslosenversicherung sinkt **ab dem 1.1.2020 um 0,1 % auf dann 2,4 %** (1,2 % für Arbeitgeber und 1,2 % für Arbeitnehmer). Diese Regelung gilt befristet bis Ende 2022. |

Quelle | Die Bundesregierung vom 18.11.2019: „Beitrag zur Arbeitslosenversicherung sinkt“

Arbeitnehmer

Merkblatt zur Steuerklassenwahl 2020 für Ehegatten und Lebenspartner

| Das von der Finanzverwaltung veröffentlichte „Merkblatt zur Steuerklassenwahl für das Jahr 2020 bei Ehegatten oder Lebenspartnern, die beide Arbeitnehmer sind“, soll die **Steuerklassenwahl erleichtern**. Das Merkblatt kann unter www.iww.de/s3142 heruntergeladen werden. |

Die in der Anlage des Merkblatts beigefügten Tabellen sind allerdings nur in den Fällen genau, in denen die **Monatslöhne über das ganze Jahr konstant bleiben**. Zudem besagt die während des Jahres einbehaltene Lohnsteuer noch nichts über die Höhe der Jahressteuerschuld. Denn die vom Arbeitslohn einbehaltenen Lohnsteuerbeträge stellen grundsätzlich **nur Vorauszahlungen** auf die endgültige Jahressteuerschuld dar. In welcher Höhe sich nach Ablauf des Jahres Erstattungen oder Nachzahlungen ergeben, lässt sich nicht allgemein sagen. Hier kommt es immer auf die Verhältnisse des Einzelfalls an.

Zudem ist zu bedenken, dass die jeweiligen Lohnsteuerklassen auch Einfluss auf die **Höhe von Lohnersatzleistungen und Elterngeld** haben können.

Beachten Sie | Anträge zum Steuerklassenwechsel sind an das Finanzamt zu richten, in dessen Bezirk die Ehegatten oder Lebenspartner im Zeitpunkt der Antragstellung ihren Wohnsitz (**Wohnsitzfinanzamt**) haben.

Steuerklassenwechsel öfter zulässig

Bis dato ist ein Steuerklassenwechsel grundsätzlich **nur einmal im Jahr** möglich. Allerdings bestehen **eine Reihe von Ausnahmen**, die Ehegatten und Lebenspartnern zusätzliche Steuerklassenwechsel im Laufe eines Kalenderjahres ermöglichen, um so auf Änderungen im persönlichen Bereich (z. B. Arbeitslosigkeit, Elternzeit, Wiederaufnahme eines Dienstverhältnisses, Tod eines Ehegatten, Trennung) zu reagieren.

Durch das „Dritte Bürokratieentlastungsgesetz“ hat der Gesetzgeber nun eine Änderung vorgenommen: Mit Wirkung **ab dem 1.1.2020** ist das Recht auf einen Steuerklassenwechsel bei Ehegatten und Lebenspartnern nicht mehr auf einen Wechsel pro Kalenderjahr beschränkt.

Quelle | Drittes Gesetz zur Entlastung insbesondere der mittelständischen Wirtschaft von Bürokratie (Drittes Bürokratieentlastungsgesetz) vom 22.11.2019, BGBl I 2019, S. 1746

Mietkosten können auch nach Ende der doppelten Haushaltsführung abziehbar sein

| Die Miete für eine im Rahmen der doppelten Haushaltsführung genutzte Wohnung kann nach Beendigung des Arbeitsverhältnisses für die Dauer einer neuen Arbeitsplatzsuche **als vorweggenommene Werbungskosten** abgezogen werden. So lautet zumindest die Ansicht des Finanzgerichts Münster. |

Hintergrund: Eine **doppelte Haushaltsführung** liegt nur vor, wenn der Steuerpflichtige außerhalb des Ortes, an dem er einen eigenen Hausstand unterhält, beruflich tätig ist und auch am Ort der beruflichen Tätigkeit wohnt. Befindet sich am Beschäftigungsort zugleich der Lebensmittelpunkt, scheidet eine doppelte Haushaltsführung aus. Die Unterkunftskosten sind **bis maximal 1.000 EUR im Monat** als Werbungskosten abziehbar.

Sachverhalt

Nach der Kündigung durch den Arbeitgeber zum 31.8.2015 behielt der Steuerpflichtige seine Wohnung am Arbeitsort in Berlin bei und bewarb sich auf eine Vielzahl von Arbeitsplätzen im gesamten Bundesgebiet, von denen drei in der näheren Umgebung des Zweitwohnsitzes lagen. Nachdem der Steuerpflichtige im Dezember 2015 eine Zusage für eine Stelle in Hessen zum 1.1.2016 erhalten hatte, kündigte er die Mietwohnung fristgerecht zum 29.2.2016.

Das Finanzamt erkannte die Mietkosten für die Wohnung in Berlin nur bis zum Ende der mietvertraglichen Kündigungsfrist der Wohnung und damit bis einschließlich November 2015 an. Der Steuerpflichtige begehrte aber einen Werbungskostenabzug auch für die Dezembermiete.

Das Finanzgericht Münster bestätigte die Sichtweise des Steuerpflichtigen. Zwar war die Miete für Dezember 2015 **nicht mehr durch die doppelte Haushaltsführung veranlasst**. Bei den Aufwendungen handelt es sich jedoch **um vorweggenommene Werbungskosten**. Denn der Steuerpflichtige hatte sich weiterhin auf Arbeitsstellen in Berlin und Umgebung beworben und die Wohnung unmittelbar nach Zusage einer neuen Arbeitsstelle an einem anderen Ort gekündigt.

Aus diesem Grund wird die etwaige **Privatnutzung der Wohnung** (etwa für mögliche Wochenendbesuche) überlagert. Zu berücksichtigen, so das Finanzgericht, ist auch, dass eine vorzeitige Kündigung und eine etwaige Neuanmietung einer anderen Wohnung teurer gewesen wären als die Beibehaltung der **verhältnismäßig günstigen Wohnung**.

Beachten Sie | Ob die vorgenannten Ausführungen auch **für die Monate Januar und Februar 2016** gelten, brauchte das Finanzgericht nicht zu entscheiden, da die Klage ausschließlich das Jahr 2015 umfasste.

Merke | Die Entscheidung ist inzwischen rechtskräftig. Das Finanzgericht hatte jedoch die Revision im Hinblick auf das beim Bundesfinanzhof anhängige Revisionsverfahren (Az. VI R 1/18) zugelassen. Hier geht es um die Frage, ob Werbungskosten abzugsfähig sind, wenn zwar die Voraussetzungen einer doppelten Haushaltsführung nicht vorliegen, die Wohnung aber aus ausschließlich beruflichen Gründen vorgehalten wird.

Quelle | FG Münster, Urteil vom 12.6.2019, Az. 7 K 57/18 E, unter www.iww.de, Abruf-Nr. 209927

Abschließende Hinweise

Anträge auf Baukindergeld: Ablehnungsquote liegt bei 3 %

| Damit Familien mit Kindern das eigene Zuhause leichter finanzieren können, gewährt der Staat mit dem **Baukindergeld** einen Zuschuss, der nicht zurückgezahlt werden muss. Bis 31.7.2019 sind 123.754 Anträge auf Baukindergeld bei der KfW eingegangen. **Die Ablehnungsquote liegt bei rund 3 %**. Das hat die Bundesregierung in der Antwort auf eine Kleine Anfrage der FDP-Fraktion klargestellt. |

Die **Ablehnungen erfolgen**, da die eingereichten Dokumente nicht mit den zuvor bei Antragstellung im Zuschussportal durch den Antragsteller erfassten und bestätigten Angaben übereinstimmen und somit die **Förderungsbedingungen** nicht eingehalten werden.

Beachten Sie | Informationen zum Baukindergeld (Voraussetzungen, Förderhöhe, Antragstellung etc.) erhalten Sie unter www.iww.de/s3188.

Quelle | Antwort der Bundesregierung auf die Kleine Anfrage der Abgeordneten Dr. Stefan Ruppert, Christian Dürr, Renata Alt und der Fraktion der FDP vom 16.6.2019, BT-Drs. 19/13239

Verzugszinsen

| Für die Berechnung der Verzugszinsen ist seit dem 1.1.2002 der Basiszinssatz nach § 247 BGB anzuwenden. Die Höhe wird jeweils zum 1.1. und 1.7. eines Jahres neu bestimmt. |

Der **Basiszinssatz** für die Zeit vom 1.7.2019 bis zum 31.12.2019 beträgt **-0,88 Prozent**.

Damit ergeben sich folgende Verzugszinsen:

- für **Verbraucher** (§ 288 Abs. 1 BGB): **4,12 Prozent**
- für den **unternehmerischen Geschäftsverkehr** (§ 288 Abs. 2 BGB): **8,12 Prozent***

* für Schuldverhältnisse, die vor dem 29.7.2014 entstanden sind: 7,12 Prozent.

Die für die Berechnung der Verzugszinsen anzuwendenden Basiszinssätze betragen in der Vergangenheit:

Berechnung der Verzugszinsen	
Zeitraum	Zins
vom 1.1.2019 bis 30.6.2019	-0,88 Prozent
vom 1.7.2018 bis 31.12.2018	-0,88 Prozent
vom 1.1.2018 bis 30.6.2018	-0,88 Prozent
vom 1.7.2017 bis 31.12.2017	-0,88 Prozent
vom 1.1.2017 bis 30.6.2017	-0,88 Prozent
vom 1.7.2016 bis 31.12.2016	-0,88 Prozent
vom 1.1.2016 bis 30.6.2016	-0,83 Prozent
vom 1.7.2015 bis 31.12.2015	-0,83 Prozent
vom 1.1.2015 bis 30.6.2015	-0,83 Prozent
vom 1.7.2014 bis 31.12.2014	-0,73 Prozent
vom 1.1.2014 bis 30.6.2014	-0,63 Prozent
vom 1.7.2013 bis 31.12.2013	-0,38 Prozent

Steuern und Beiträge Sozialversicherung: Fälligkeitstermine in 01/2020

| Im Monat Januar 2020 sollten Sie insbesondere folgende Fälligkeitstermine beachten: |

Steuertermine (Fälligkeit):

- **Umsatzsteuer** (Monatszahler): 10.1.2020
- **Lohnsteuer** (Monatszahler): 10.1.2020

Bei einer **Scheckzahlung** muss der Scheck dem Finanzamt spätestens drei Tage vor dem Fälligkeitstermin vorliegen.

Beachten Sie | Die für alle Steuern geltende dreitägige Zahlungsschonfrist bei einer verspäteten Zahlung durch Überweisung endet am 13.1.2020. Es wird an dieser Stelle nochmals darauf hingewiesen, dass diese Zahlungsschonfrist ausdrücklich nicht für Zahlung per Scheck gilt.

Beiträge Sozialversicherung (Fälligkeit):

Sozialversicherungsbeiträge sind spätestens am drittletzten Bankarbeitstag des laufenden Monats fällig, für den **Beitragsmonat Januar 2020 am 29.1.2020**.

Haftungsausschluss

Der Inhalt des Rundschreibens ist nach bestem Wissen und Kenntnisstand erstellt worden. Die Komplexität und der ständige Wandel der Rechtsmaterie machen es notwendig, Haftung und Gewähr auszuschließen. Das Rundschreiben ersetzt nicht die individuelle persönliche Beratung.

Hinweis:

Die Inhalte der verfassten Beiträge dienen lediglich zur allgemeinen steuerlichen Information und spiegeln lediglich die persönliche Einschätzung der Treuhand Saar Steuerberatungsgesellschaft mbH zu diversen steuerlichen Themen wieder. Die Inhalte stellen keine steuerliche Beratung dar und können eine individuelle steuerliche Beratung im Einzelfall nicht ersetzen.

