

2.-ΕΚΠΤΩΣΕΙΣ ΔΑΠΑΝΩΝ ΑΠΟ ΤΟ ΕΙΣΟΔΗΜΑ -ΜΕΙΩΣΕΙΣ ΑΠΟ ΤΟ ΦΟΡΟ

(Άρθρο 8 Κ.Φ.Ε.) Έκπτωση δαπανών από το συνολικό εισόδημα.

1. Από το συνολικό εισόδημα του φορολογουμένου αφαιρούνται, κατά περίπτωση, τα ποσά των πιο κάτω δαπανών:

α) Το ποσό της ετήσιας δαπάνης που καταβάλλει ο φορολογούμενος για ασφάλιστρα ασφαλίσεων ζωής ή θανάτου, ασφαλίσεων προσωπικών ατυχημάτων και για ασφαλιστήρια ασθένειας, για την ασφάλιση του ίδιου, του άλλου συζύγου και των τέκνων που τους βαρύνουν κατά τις διατάξεις του παρόντος. Στη δαπάνη της περίπτωσης αυτής περιλαμβάνεται και η δαπάνη του πρώτου εδαφίου για ασφάλιση τέκνου, από αυτά που ορίζονται στο άρθρο 7, η οποία καταβάλλεται ετησίως από γονείς που βρίσκονται σε διάζευξη, στην περίπτωση που δεν συνοικούν μαζί του. Το ποσό που αφαιρείται δεν μπορεί να υπερβεί ποσοστό δέκα τοις εκατό (10%) του αφορολόγητου ποσού του πρώτου κλιμακίου της κλίμακας (α) της παραγράφου 1 του άρθρου 9 που ισχύει για μισθωτό χωρίς τέκνα. Το ποσό της δαπάνης υπολογίζεται αθροιστικά και για τους δύο συζύγους, εκπίπτει μόνο εφόσον έχει περιληφθεί στην αρχική δήλωση και μερίζεται μεταξύ των συζύγων ανάλογα με το ύψος του εισοδήματος του καθενός που φορολογείται με τις γενικές διατάξεις, όπως αυτό δηλώθηκε με την αρχική δήλωση.

β) Το συνολικό ποσό των εισφορών που καταβάλλονται από το φορολογούμενο σε ταμεία ασφάλισης του, εφόσον η καταβολή τους είναι υποχρεωτική από το νόμο, καθώς και το ποσό των καταβαλλόμενων εισφορών στις περιπτώσεις προαιρετικής ασφάλισης του σε ταμεία που έχουν συσταθεί με νόμο.

γ) Το ποσό του μισθώματος που καταβάλλει ο φορολογούμενος: αα) για κύρια κατοικία δική του και της οικογένειάς του, εφόσον η ηλικία του είναι μέχρι σαράντα (40) ετών και εγκαθίσταται ή μετακινείται εκτός των νομών Αττικής και Θεσσαλονίκης. Η έκπτωση παρέχεται για τα πρώτα πέντε (5) έτη της εγκατάστασής του, και ββ) για τη μίσθωση κύριας κατοικίας από υπάλληλο στον τόπο που μετατίθεται εφόσον εκμισθώνει ιδιόκτητη κατοικία του σε άλλο τόπο. Το ποσό του μισθώματος των περιπτώσεων αυτών που αφαιρείται δεν μπορεί να υπερβεί τα τριακόσια (300) ευρώ μηνιαίως. Δεν δικαιούνται την έκπτωση αυτή όσοι παίρνουν στεγαστικό επίδομα.

δ) Τα ποσά που καταβάλλονται από τον φορολογούμενο λόγω δωρεάς στο Δημόσιο, τους οργανισμούς τοπικής αυτοδιοίκησης, το Εθνικό Ταμείο Κοινωνικής Συνοχής (Ε.ΤΑ.Κ.Σ.), τους Ιερούς Ναούς, τις Ιερές Μονές του Αγίου Όρους, το Οικουμενικό Πατριαρχείο Κωνσταντινουπόλεως, τα Πατριαρχεία Αλεξανδρείας και Ιεροσολύμων, την Ιερά Μονή Σινά, την Ορθόδοξη Εκκλησία της Αλβανίας, τα ημεδαπά Ανώτατα Εκπαιδευτικά

Ιδρύματα, τα Κρατικά και Δημοτικά Νοσηλευτικά Ιδρύματα και τα νοσοκομεία που είναι νομικά πρόσωπα ιδιωτικού δικαίου και επιχορηγούνται από τον Κρατικό Προϋπολογισμό, καθώς και το Ταμείο Αρχαιολογικών Πόρων.

Η αξία των ιατρικών μηχανημάτων και των ασθενοφόρων αυτοκινήτων, που μεταβιβάζονται λόγω δωρεάς στα κρατικά και δημοτικά νοσηλευτικά ιδρύματα και τα νοσοκομεία που αποτελούν νομικά πρόσωπα ιδιωτικού δικαίου και επιχορηγούνται από τον Κρατικό Προϋπολογισμό.

Τα χρηματικά ποσά που καταβάλλονται από το φορολογούμενο λόγω δωρεάς προς τα κοινωφελή ιδρύματα, τα σωματεία μη κερδοσκοπικού χαρακτήρα που παρέχουν υπηρεσίες εκπαίδευσης και χορηγούν υποτροφίες, τα ημεδαπά νομικά πρόσωπα δημοσίου δικαίου, τα ημεδαπά νομικά πρόσωπα ιδιωτικού δικαίου που νόμιμα έχουν συσταθεί ή συνιστώνται και τα οποία επιδιώκουν κοινωφελείς σκοπούς, τους ερευνητικούς και τεχνολογικούς φορείς που διέπονται από το Ν. 1514/1985 (ΦΕΚ 13 Α`), τα ερευνητικά κέντρα που αποτελούν ημεδαπά νομικά πρόσωπα ιδιωτικού δικαίου μη κερδοσκοπικού χαρακτήρα, καθώς και οποιοδήποτε αθλητικό σωματείο που έχει συσταθεί νόμιμα και είναι αναγνωρισμένο από τη Γενική Γραμματεία Αθλητισμού, εφόσον οι δωρεές αυτές προορίζονται για την καλλιέργεια και ανάπτυξη των ερασιτεχνικών τους τμημάτων.

Επίσης, τα χρηματικά ποσά, που καταβάλλονται από το φορολογούμενο μέχρι το ποσοστό δέκα τοις εκατό (10%) του συνολικού φορολογούμενου εισοδήματός του λόγω χορηγίας προς τα μη κερδοσκοπικού χαρακτήρα ημεδαπά νομικά πρόσωπα ιδιωτικού δικαίου που νόμιμα υπάρχουν ή συνιστώνται, εφόσον επιδιώκουν σκοπούς πολιτιστικούς.

Πολιτιστικοί σκοποί είναι, ιδίως, η καλλιέργεια, προαγωγή και διάδοση των γραμμάτων, της μουσικής, του χορού, του θεάτρου, του κινηματογράφου, της ζωγραφικής, της γλυπτικής και των τεχνών γενικότερα, καθώς και η ίδρυση, επέκταση και συντήρηση των αναγνωρισμένων ιδιωτικών μουσείων, όπως τέχνης, φυσικής ιστορίας, εθνολογικών και λαογραφικών.

Με κοινές αποφάσεις των Υπουργών Οικονομικών και Πολιτισμού καθορίζονται, μετά από έλεγχο του Υπουργείου Πολιτισμού, τα νομικά πρόσωπα που επιδιώκουν πολιτιστικούς σκοπούς, για την εφαρμογή αυτών των διατάξεων.

Όταν τα ποσά των δωρεών και των χορηγιών αυτής της περίπτωσης, με εξαίρεση τις δωρεές που καταβάλλονται στους δωρεοδόχους οι οποίοι αναφέρονται στο πρώτο εδάφια, υπερβαίνουν τα τριακόσια (300) ευρώ ετησίως, λαμβάνονται υπόψη μόνο εφόσον έχουν κατατεθεί σε ειδικό λογαριασμό του νομικού προσώπου, που πρέπει να

ανοιχθεί για το σκοπό αυτόν στο Ταμείο Παρακαταθηκών και Δανείων ή σε τράπεζα που νόμιμα λειτουργεί στην Ελλάδα.

Ειδικώς, τα χρηματικά ποσά, που καταβάλλονται λόγω δωρεάς σε αθλητικά σωματεία, λαμβάνονται υπόψη μόνον εφόσον κατατίθενται σε λογαριασμό τους στο Ταμείο Παρακαταθηκών και Δανείων ή σε τράπεζα που νόμιμα λειτουργεί στην Ελλάδα.

Τα ποσά αυτών των δωρεών αφαιρούνται από το συνολικό εισόδημα, εφόσον ο δωρητής υποβάλλει με την αρχική εμπρόθεσμη φορολογική του δήλωση τα ακόλουθα δικαιολογητικά:

αα) Το πρωτότυπο του παραστατικού κατάθεσης του ποσού της δωρεάς.

ββ) Αντίγραφο πρακτικού του διοικητικού συμβουλίου περί αποδοχής της δωρεάς θεωρημένο από τον προϊστάμενο του γραφείου φυσικής αγωγής του νομού της έδρας του σωματείου.

γγ) Αντίγραφο της σελίδας του βιβλίου ταμείου του σωματείου, όπου έχει καταχωρηθεί το ποσό της δωρεάς θεωρημένο από τον παραπάνω προϊστάμενο του γραφείου φυσικής αγωγής.

Αν τα χρηματικά ποσά των δωρεών προς αθλητικά σωματεία που εκπίπτουν υπερβαίνουν αθροιστικά, για κάθε δωρεοδόχο, το ποσό των δύο χιλιάδων εννιακοσίων πενήντα (2.950) ευρώ ετησίως, για να αφαιρεθούν αυτά από το συνολικό εισόδημα του δωρητή οφείλεται φόρος με συντελεστή δέκα τοις εκατό (10%) στο πάνω από δύο χιλιάδες εννιακόσια πενήντα (2.950) ευρώ ποσό της δωρεάς. Το ποσό του φόρου παρακρατείται από τον δωρητή και αποδίδεται από αυτόν σε οποιαδήποτε δημόσια οικονομική υπηρεσία μέχρι τη λήξη της προθεσμίας για την επίδοση της ετήσιας δήλωσης φορολογίας του εισοδήματός του. Το πρωτότυπο του παραστατικού καταβολής του φόρου υποβάλλεται με την ετήσια δήλωση φορολογίας εισοδήματος του υπόχρεου. Ο φόρος αυτός δεν συμψηφίζεται με φόρο που προκύπτει από τυχόν φορολογική υποχρέωση του δωρεοδόχου ούτε επιστρέφεται.

Το οικείο γραμμάτιο είσπραξης της τράπεζας που θα εκδίδεται πρέπει να αναφέρει τα στοιχεία του δωρητή ή χορηγού και δωρεοδόχου το ποσό της δωρεάς ή χορηγίας αριθμητικώς και ολογράφως, την ημερομηνία κατάθεσής του και την υπογραφή του δωρητή ή χορηγού, κατά περίπτωση.

Τα χρηματικά ποσά αυτών των δωρεών και χορηγιών δεν πρέπει να έχουν εκπέσει με βάση άλλη διάταξη του παρόντος.

Το αφορολόγητο ποσό αυτής της περίπτωσης, που προέρχεται από δωρεές ή χορηγίες χρηματικών ποσών, δεν μπορεί να υπερβεί ποσοστό δέκα τοις εκατό (10%) του εισοδήματος που προκύπτει σε περίπτωση εφαρμογής της παρ. 1 του άρθρου 19.

Τα ποσά των δωρεών και χορηγιών αφαιρούνται, εφόσον υπερβαίνουν συνολικά τα εκατό (100) ευρώ.

Οι διατάξεις της περίπτωσης αυτής εφαρμόζονται και για δωρεές υπέρ αντίστοιχων κρατικών φορέων και νομικών προσώπων, εγκατεστημένων σε άλλα κράτη - μέλη της Ευρωπαϊκής Ένωσης και σε χώρες ΕΟΧ/ΕΖΕΣ. Το ποσό των δωρεών που αναφέρονται στο προηγούμενο εδάφιο μπορεί να κατατίθεται και σε τράπεζα της χώρας στην οποία έχει την κατοικία του ο δωρεοδόχος.

ε) Το ποσό των δεδουλευμένων τόκων που καταβάλλονται από το φορολογούμενο για:

αα) Στεγαστικά δάνεια για απόκτηση πρώτης κατοικίας που χορηγούνται στο φορολογούμενο με υποθήκη ή προσημείωση από τράπεζες, το Ταμείο Παρακαταθηκών και Δανείων, τα Ταχυδρομικά Ταμιευτήρια και λοιπούς πιστωτικούς οργανισμούς, εφόσον οφείλονται από αυτόν και η υποθήκη ή προσημείωση έχει εγγραφεί σε ακίνητό του ή του άλλου συζύγου ή των τέκνων τους που τους βαρύνουν.

Σε περίπτωση σύναψης νέου δανείου από έναν από τους ανωτέρω φορείς, ανεξάρτητα αν είναι ο ίδιος με αυτόν που χορήγησε το αρχικό δάνειο ή όχι, με σκοπό την εξόφληση από τον υπόχρεο του παλαιού δανείου, οι δεδουλευμένοι τόκοι του νέου δανείου που αντιστοιχούν στο τμήμα αυτού που διατέθηκε για την εξόφληση του ανεξόφλητου υπολοίπου του παλαιού στεγαστικού δανείου, εφόσον συντρέχουν οι προϋποθέσεις που αναφέρονται στο προηγούμενο εδάφιο, εκπίπτουν από το εισόδημά του, για το χρονικό διάστημα που υπολείπεται από τη χορήγηση του νέου δανείου μέχρι τη λήξη του παλαιού δανείου. Για την αναγνώριση της έκπτωσης πρέπει στο δανειστικό συμβόλαιο του φορέα που χορήγησε το νέο δάνειο, να αναγράφονται απαραίτητως, ο σκοπός του δανείου, το ανεξόφλητο ποσό του παλαιού δανείου, ο χρόνος λήξης του παλαιού δανείου και ότι έχει εγγραφεί υποθήκη ή προσημείωση, με τις ίδιες προϋποθέσεις που ίσχυαν και για το παλαιό δάνειο."

ββ) Στεγαστικά δάνεια για απόκτηση πρώτης κατοικίας που χορηγούνται από ασφαλιστικές επιχειρήσεις στους υπαλλήλους αυτών, εφόσον οφείλονται από αυτούς και η υποθήκη ή προσημείωση έχει εγγραφεί σε ακίνητό τους ή του άλλου συζύγου ή των τέκνων τους που τους βαρύνουν.

γγ) Προκαταβολές που χορηγούνται από τα Ταμεία Αλληλοβοηθείας Στρατού, Ναυτικού και Αεροπορίας, κατά τις διατάξεις του άρθρου 18 του ν.δ. 398/1974 (ΦΕΚ 116 Α`) για απόκτηση πρώτης κατοικίας από τους βοηθηματούχους αυτών.

Κατά την εφαρμογή των προηγούμενων υποπεριπτώσεων δεν θεωρείται ότι αποκτάται πρώτη κατοικία, αν ο υπόχρεος, ο άλλος σύζυγος και τα τέκνα που τους βαρύνουν, σύμφωνα με τις διατάξεις του άρθρου 7, έχουν δικαίωμα πλήρους κυριότητας ή ισόβιας επικαρπίας ή οίκησης, εξ ολοκλήρου ή επί ιδανικού μεριδίου, σε άλλη οικία ή οικίες, εφόσον το άθροισμα της συνολικής επιφάνειας που τους αντιστοιχεί υπερβαίνει τα τριάντα πέντε (35) τ.μ. προκειμένου για άγαμο, διαζευγμένο ή χήρο και τα εβδομήντα (70) τ.μ. προκειμένου για έγγαμο. Η επιφάνεια αυτή προσαυξάνεται κατά είκοσι (20) τετραγωνικά μέτρα για καθένα τέκνο που βαρύνει τον υπόχρεο ή τον άλλο σύζυγο. Αν η επιφάνεια της πρώτης κατοικίας υπερβαίνει τα εκατόν είκοσι (120) τ.μ. το ποσό της δαπάνης που εκπίπτει περιορίζεται στο μέρος που αυτό αναλογεί επιμεριστικά στη μέχρι των εκατόν είκοσι (120) τ.μ. επιφάνεια της κατοικίας.

δδ) Δάνεια που χορηγούνται στο φορολογούμενο από τράπεζες, το Ταμείο Παρακαταθηκών και Δανείων, τα Ταχυδρομικά Ταμιευτήρια και λοιπούς πιστωτικούς οργανισμούς, εφόσον οφείλονται από αυτόν, για αναστήλωση, επισκευή, συντήρηση ή εξωραϊσμό διατηρητέων κτισμάτων, καθώς και κτισμάτων που βρίσκονται σε περιοχές χαρακτηριζόμενες ως παραδοσιακά τμήματα πόλεων ή ως παραδοσιακοί οικισμοί.

(εε)

Οι διατάξεις αυτής της περίπτωσης ισχύουν για τόκους από συμβάσεις δανείων που συνάπτονται, καθώς και προκαταβολές που χορηγούνται μέχρι 31 η Δεκεμβρίου 2002. Το ποσό της δαπάνης της περίπτωσης αυτής δεν πρέπει να έχει εκπέσει με βάση άλλη διάταξη του παρόντος.

(στ) Ποσοστό είκοσι τοις εκατό (20%) της δαπάνης που καταβλήθηκε από τον υπόχρεο για την αγορά μεριδίων μετοχικών και μεικτών αμοιβαίων κεφαλαίων εσωτερικού, εφόσον αυτά δεν μεταβιβαστούν για τρία (3) έτη από την αγορά τους.

Το ποσό της έκπτωσης αφαιρείται από το συνολικό εισόδημα του έτους μέσα στο οποίο συμπληρώνονται τα τρία (3) έτη από την αγορά τους και δεν μπορεί να υπερβεί το ποσό των τριών χιλιάδων (3.000) ευρώ συνολικά κατά φορολογούμενο. Προϋπόθεση της έκπτωσης είναι το ποσό της δαπάνης για την αγορά των μεριδίων αμοιβαίων κεφαλαίων να μην προέρχεται από ρευστοποιήσεις ήδη υπάρχοντων μετοχικών και μεικτών αμοιβαίων κεφαλαίων, αλλά από νέα κεφάλαια. Όταν αγοράζουν αμοιβαία κεφάλαια από

κοινού περισσότερα πρόσωπα, το ποσό έκπτωσης των τριών χιλιάδων (3.000) ευρώ επιμερίζεται ανάλογα με τον αριθμό τους.

Με τις ίδιες ως άνω προϋποθέσεις η έκπτωση αυτή παρέχεται και επί αγοράς μεριδίων μετοχικών και μεικτών αμοιβαίων κεφαλαίων εσωτερικού που είναι συνδεδεμένα με ασφαλιστήρια συμβόλαια ζωής, καθώς και αυτά που είναι συνδεδεμένα με ασφαλιστήρια συμβόλαια ζωής μέσω εσωτερικού μεταβλητού κεφαλαίου.

Οι διατάξεις αυτές ισχύουν για αγορές μεριδίων αμοιβαίων κεφαλαίων που πραγματοποιούνται από 1.1.2005 έως 31.12.2009. Με απόφαση του Υπουργού Οικονομίας και Οικονομικών μπορεί να παρατείνεται η χρονική περίοδος ισχύος.

ζ. Ποσοστό είκοσι τοις εκατό (20%) της δαπάνης για:

αα) Την αλλαγή εγκατάστασης κεντρικού κλιματισμού χρήσης καυσίμου από πετρέλαιο σε φυσικό αέριο ή για νέα εγκατάσταση φυσικού αερίου.

ββ) Την αντικατάσταση του λέβητα πετρελαίου για την εγκατάσταση τηλεθέρμανσης ή για νέα εγκατάσταση τηλεθέρμανσης.

γγ) Την αγορά ηλιακών συλλεκτών και για την εγκατάσταση κεντρικού κλιματισμού με χρήση ηλιακής ενέργειας.

δδ) Την αγορά αποκεντρωμένων συστημάτων παραγωγής ηλεκτρικής ενέργειας που βασίζονται σε Ανανεώσιμες Πηγές Ενέργειας (φωτοβολταϊκά, μικρές ανεμογεννήτριες) και συμπαραγωγής ηλεκτρισμού και ψύξης - θέρμανσης με χρήση φυσικού αερίου ή ανανεώσιμων πηγών.

εε) Τη θερμομόνωση σε υφιστάμενα κτίρια.

Το ποσό της δαπάνης της περίπτωσης αυτής που αφαιρείται δεν μπορεί να υπερβεί τα επτακόσια (700) ευρώ.

η) Ποσοστό σαράντα τοις εκατό (40%) του συνολικού ετήσιου ποσού των πιο κάτω δαπανών, που δεν μπορεί να υπερβεί τα οκτώ χιλιάδες (8.000) ευρώ, στις οποίες υποβάλλεται ο φορολογούμενος, η σύζυγος του και τα τέκνα που τους βαρύνουν:

αα) του ποσού που καταβάλλεται για δαπάνες δεξιώσεων γάμων και βαπτίσεων, καθώς και σε ταβέρνες και εστιατόρια και σε κάθε είδους χώρους εστίασης και ψυχαγωγίας, με εξαίρεση τα εστιατόρια ταχείας εξυπηρέτησης και αυτά που είναι εντός ξενοδοχείων και πλοίων,

ββ) του ποσού της δαπάνης που καταβάλλεται σε μεσίτες ακινήτων, ωδεία, σχολές χορού και ρυθμικής, σχολές πολεμικών τεχνών, γυμναστήρια, κολυμβητήρια, ινστιτούτα ή κέντρα αδυνατίσματος και αισθητικής, κομμωτήρια, διαιτολόγους, διατροφολόγους, ομοιοπαθητικούς, λογοθεραπευτές και μασέρ,

γγ) του ποσού της δαπάνης που καταβάλλεται για παροχή υπηρεσιών επισκευής κλιματισμού (ψύξης - θέρμανσης) και εξαερισμού,

δδ) του ποσού της δαπάνης που καταβάλλεται για παροχή υπηρεσιών σε υδραυλικούς, ηλεκτρολόγους, ελαιοχρωματιστές και λοιπά επαγγέλματα που αφορούν επισκευή και συντήρηση οικοδομών.

Το ποσό των δαπανών αυτών υπολογίζεται αθροιστικά και για τους δύο συζύγους και εκπίπτει από το συνολικό τους εισόδημα, εφόσον έχει περιληφθεί στην αρχική δήλωση. Μεριζείται δε μεταξύ των συζύγων ανάλογα με το ύψος του εισοδήματος του καθενός που φορολογείται με τις γενικές διατάξεις, όπως αυτό δηλώθηκε με την αρχική εμπρόθεσμη δήλωση.

Με απόφαση του Υπουργού Οικονομίας και Οικονομικών καθορίζονται οι λεπτομέρειες και η διαδικασία εφαρμογής των διατάξεων της περίπτωσης αυτής.

θ) Το συνολικό ετήσιο ποσό των εξόδων ιατρικής περίθαλψης του φορολογουμένου και των λοιπών προσώπων που τον βαρύνουν. Ως έξοδα ιατρικής περίθαλψης θεωρούνται οι αμοιβές που καταβάλλονται σε ιατρούς, όλων των ειδικοτήτων για ιατρικές επισκέψεις και εξετάσεις, καθώς και οι αμοιβές που καταβάλλονται σε οδοντιάτρους, για οδοντοθεραπεία, οδοντοπροσθετική και γναθοχειρουργική. Στις δαπάνες αυτές περιλαμβάνονται και οι δαπάνες για έξοδα ιατρικής περίθαλψης των προσώπων που αναφέρονται στο άρθρο 7, τα οποία συνοικούν με τον φορολογούμενο και παρουσιάζουν αναπηρία εξήντα επτά τοις εκατό (67%) και πάνω από νοητική καθυστέρηση, φυσική αναπηρία ή ψυχική πάθηση με βάση τη γνωμάτευση της οικείας πρωτοβάθμιας υγειονομικής επιτροπής, που εδρεύει σε κάθε νομό ή είναι τυφλοί που είναι γραμμένοι στο γενικό μητρώο τυφλών, που τηρείται στην οικεία νομαρχία και έχουν αποκτήσει ετήσιο εισόδημα πάνω από έξι χιλιάδες (6.000) ευρώ. Στην περίπτωση αυτή εκπίπτει το ποσό των εξόδων ιατρικής περίθαλψης που υπερβαίνει το συνολικό ετήσιο καθαρό πραγματικό, φορολογούμενο με τις γενικές διατάξεις ή με ειδικό τρόπο ή απαλλασσόμενο ή τεκμαρτό εισόδημα των προσώπων αυτών. Επίσης, περιλαμβάνονται οι δαπάνες για έξοδα ιατρικής περίθαλψης των τέκνων που ορίζονται στο άρθρο 7, στην περίπτωση που καταβάλλονται από γονέα που δεν συνοικεί μαζί τους, λόγω διάζευξης με τον άλλο γονέα.

ι) Το ποσό της ετήσιας δαπάνης που καταβάλλει ο φορολογούμενος σε δικηγόρους λόγω παροχής νομικών υπηρεσιών στον ίδιο ή στα πρόσωπα που τον βαρύνουν, με εξαίρεση τις αμοιβές για την παράσταση τους κατά τη σύνταξη συμβολαιογραφικών πράξεων και των περιπτώσεων που αναφέρονται στο δεύτερο

εδάφιο της περίπτωσης α` της παραγράφου 1 του άρθρου 23 του Κ.Φ.Ε..

2. Επίσης, εκπίπτει ως δαπάνη χωρίς δικαιολογητικά ποσό δύο χιλιάδων τετρακοσίων (2.400) ευρώ , για τον ίδιο το φορολογούμενο και για καθένα από τα πρόσωπα, που συνοικούν με αυτόν και τον βαρύνουν, εφόσον:

α) παρουσιάζουν αναπηρία εξήντα επτά τοις εκατό (67%) και πάνω από νοητική καθυστέρηση, φυσική αναπηρία ή ψυχική πάθηση, με βάση τη γνωμάτευση της οικείας πρωτοβάθμιας υγειονομικής επιτροπής, που εδρεύει σε κάθε νομό. Δε λαμβάνεται υπόψη επαγγελματική ή ασφαλιστική αναπηρία,

β) είναι τυφλοί που είναι γραμμένοι στο γενικό μητρώο τυφλών, που τηρείται στην οικεία νομαρχία,

γ) είναι νεφροπαθείς που τελούν υπό αιμοκάθαρση ή περιτοναϊκή κάθαρση ή δεν έχουν κάνει μεταμόσχευση νεφρού, καθώς και τα πρόσωπα που πάσχουν από μεσογειακή, δρεπανοκυτταρική και μικροδρεπανοκυτταρική αναιμία και κάνουν μεταγγίσεις αίματος.

δ) είναι ανάπηροι αξιωματικοί ή οπλίτες, οι οποίοι με την ιδιότητα του αναπήρου παίρνουν σύνταξη από το δημόσιο ταμείο ή αξιωματικοί οι οποίοι έχουν τεθεί σε κατάσταση πολεμικής διαθεσιμότητας ή αξιωματικοί που εξαιτίας πολεμικού τραύματος ή νοσήματος που επήλθε λόγω κακουχιών σε πολεμική περίοδο, βρίσκονται σε κατάσταση υπηρεσίας γραφείου ή πρόσωπα που έχουν υπαχθεί στις διατάξεις του ν. 1579/1950 (ΦΕΚ 286 Α`) και του ν.δ. 330/1947 (ΦΕΚ 84 Α`).

ε) είναι θύματα πολέμου. Θύματα πολέμου κατά την έννοια του παρόντος είναι τα πρόσωπα που λαμβάνουν σύνταξη από πολεμική αιτία. Με τα θύματα πολέμου εξομοιώνονται και τα πρόσωπα τα οποία ως μέλη οικογενειών αξιωματικών και οπλιτών, οι οποίοι απεβίωσαν κατά την εκτέλεση διατεταγμένης υπηρεσίας σε ειρηνική περίοδο, δικαιούνται σύνταξη από το δημόσιο ταμείο,

στ) παίρνουν σύνταξη από το δημόσιο ταμείο ως ανάπηροι ή θύματα εθνικής αντίστασης ή εμφυλίου πολέμου σύμφωνα με τις διατάξεις των νόμων 1543/1985 (ΦΕΚ 73 Α`) και 1863/1985 (ΦΕΚ 204 Α`), όπως τροποποιήθηκαν με το ν. 1976/1991 (ΦΕΚ 184 Α).

3. Για τη σύζυγο η οποία έχει εισόδημα, οι δαπάνες των περιπτώσεων β', γ', δ', ε', στ', ζ', θ' και ι της παραγράφου 1 και της παραγράφου 2 που αφορούν στην ίδια, καθώς και οι δαπάνες της περίπτωσης θ' της παραγράφου 1 και της παραγράφου 2, που αφορούν στα τέκνα της από προηγούμενο γάμο, στα χωρίς γάμο τέκνα της, στους γονείς της και στους ανήλικους ορφανούς από πατέρα και μητέρα συγγενείς της μέχρι το δεύτερο βαθμό, αφαιρούνται από το δικό της εισόδημα.

4. Όταν οι σύζυγοι υποχρεούνται, σύμφωνα με τις διατάξεις του άρθρου 5, να υποβάλλουν κοινή δήλωση και όταν λόγω θανάτου του ενός από τους συζύγους υποβάλλονται χωριστές δηλώσεις, αν ο ένας από τους συζύγους δεν έχει φορολογούμενο εισόδημα ή αυτό είναι κατώτερο από το άθροισμα των ποσών που αφορούν τις δαπάνες της παραγράφου 1, το άθροισμα αυτών ή η διαφορά που προκύπτει δεν προστίθεται στις δαπάνες του άλλου συζύγου.

Κατ' εξαίρεση, στις περιπτώσεις αυτές προστίθενται στις δαπάνες του άλλου συζύγου τα ποσά που αφορούν τα έξοδα ιατρικής περίθαλψης του ενός συζύγου και των λοιπών προσώπων που συνοικούν μαζί του και τον βαρύνουν.

5. Όταν ο ένας από τους συζύγους δεν έχει εισόδημα φορολογούμενο ή αυτό που έχει είναι κατώτερο από τα ποσά των δαπανών της περίπτωσης θ' της παραγράφου 1 και της παραγράφου 2 που αφορούν αυτόν προσωπικά και τα πρόσωπα που τον βαρύνουν, ολόκληρο το ποσό των δαπανών ή η διαφορά προστίθεται στις δαπάνες του άλλου συζύγου. Όταν το σύνολο των δαπανών του ενός συζύγου είναι ανώτερο από το φορολογούμενο εισόδημά του, τότε η διαφορά που προκύπτει και μέχρι το άθροισμα των δαπανών της περίπτωσης θ' της παραγράφου 1 και της παραγράφου 2 προστίθεται στις δαπάνες του άλλου συζύγου.

6.....

7. Όσοι κατοικούν στην αλλοδαπή και αποκτούν εισόδημα από πηγή που βρίσκεται στην Ελλάδα δεν δικαιούνται τις εκπτώσεις των παραγράφων 1 και 2. Αν προκύπτει εισόδημα, σε περιπτώσεις σχολάζουσας κληρονομίας, επιδικίας ή μεσεγγύησης, δεν υπολογίζονται εκπτώσεις.

8. Με απόφαση του Υπουργού Οικονομίας και Οικονομικών καθορίζονται τα δικαιολογητικά που απαιτούνται για την αναγνώριση της συνδρομής των προϋποθέσεων για την αφαίρεση των ποσών των δαπανών που ορίζονται από το άρθρο αυτό.

Επίσης, με κοινές αποφάσεις των Υπουργών Οικονομικών και Υγείας, Πρόνοιας και Κοινωνικών Ασφαλίσεων, οι οποίες δημοσιεύονται στην εφημερίδα της Κυβερνήσεως, καθορίζονται τα δικαιολογητικά τα οποία απαιτούνται για την απόδειξη του ποσοστού της

αναπηρίας. Με τις αποφάσεις των προηγούμενων εδαφίων ορίζεται επίσης και κάθε άλλη σχετική λεπτομέρεια που είναι αναγκαία για την εφαρμογή του άρθρου αυτού.

(Άρθρο 9 Κ.Φ.Ε.) μειώσεις από το φόρο.

3. Το ποσό του φόρου που προκύπτει με βάση την κλίμακα της προηγούμενης παραγράφου μειώνεται ως εξής:

α) Κατά ποσοστό είκοσι τοις εκατό (20%) του συνολικού ετήσιου ποσού των εξόδων νοσοκομειακής περίθαλψης του φορολογούμενου και των λοιπών προσώπων που τον βαρύνουν. Το ποσό της μείωσης δεν μπορεί να υπερβεί τις έξι χιλιάδες (6.000) ευρώ. Ως έξοδα νοσοκομειακής περίθαλψης θεωρούνται:

αα) τα έξοδα νοσηλείας που καταβάλλονται σε νοσηλευτικά ιδρύματα ή ιδιωτικές κλινικές, στα οποία περιλαμβάνονται και τα έξοδα για φαρμακευτική περίθαλψη μέσα σε αυτά, καθώς και οι δαπάνες που καταβάλλονται για διαρκή κάλυψη ιατρικών αναγκών,

ββ) οι αμοιβές που καταβάλλονται σε νοσοκόμο για την παροχή υπηρεσιών σε ασθενή κατά τη νοσηλεία του σε νοσοκομείο ή κλινική ή στο σπίτι,

γγ) η δαπάνη για την αντικατάσταση μελών του σώματος με τεχνητά μέλη, καθώς και η δαπάνη για την αγορά ή τοποθέτηση στο σώμα του ασθενούς οργάνων, τα οποία είναι αναγκαία για τη φυσιολογική λειτουργία του ανθρώπινου οργανισμού,

δδ) τα έξοδα νοσοκομειακής περίθαλψης των τέκνων που είναι άγαμα ή διαζευγμένα ή τελούν σε κατάσταση χηρείας, εφόσον το ετήσιο φορολογούμενο και απαλλασσόμενο εισόδημα τους δεν υπερβαίνει το ποσό των έξι χιλιάδων (6.000) ευρώ και πάσχουν από ανίατο νόσημα, καθώς επίσης και με τις ίδιες προϋποθέσεις η δαπάνη για την περίθαλψη με οποιονδήποτε τρόπο των τυφλών, κωφαλάλων ή διανοητικά καθυστερημένων τέκνων του φορολογούμενου, όπως και η δαπάνη τους για δίδακτρα ή τροφεία που καταβάλλονται για αυτά τα τέκνα σε ειδικές για την πάθηση τους σχολές ή θεραπευτήρια,

εε) ποσό ίσο με το πενήντα τοις εκατό (50%) της δαπάνης που καταβάλλεται σε επιχειρήσεις περίθαλψης ηλικιωμένων, οι οποίες λειτουργούν νόμιμα.

Στις δαπάνες αυτές περιλαμβάνονται και οι δαπάνες για έξοδα νοσοκομειακής περίθαλψης των προσώπων που αναφέρονται στο άρθρο 7, τα οποία συνοικούν με τον φορολογούμενο και παρουσιάζουν αναπηρία εξήντα επτά τοις εκατό (67%) και πάνω από νοητική καθυστέρηση, φυσική αναπηρία ή ψυχική πάθηση με βάση τη γνωμάτευση της

οικείας πρωτοβάθμιας υγειονομικής επιτροπής, που εδρεύει σε κάθε νομό ή είναι τυφλοί που είναι γραμμένοι στο γενικό μητρώο τυφλών, που τηρείται στην οικεία νομαρχία και έχουν αποκτήσει ετήσιο εισόδημα πάνω από έξι χιλιάδες (6.000) ευρώ. Στην περίπτωση αυτή, εκπίπτει το ποσό των εξόδων νοσοκομειακής περίθαλψης που υπερβαίνει το συνολικό ετήσιο καθαρό πραγματικό, φορολογούμενο με τις γενικές διατάξεις ή με ειδικό τρόπο ή απαλλασσόμενο ή τεκμαρτό εισόδημα των προσώπων αυτών.

Επίσης, περιλαμβάνονται οι δαπάνες για έξοδα νοσοκομειακής περίθαλψης των τέκνων που ορίζονται στο άρθρο 7, στην περίπτωση που καταβάλλονται από γονέα που δεν συνοικεί μαζί τους, λόγω διάζευξης με τον άλλο γονέα.

β) Κατά ποσοστό είκοσι τοις εκατό (20%) των εξής δαπανών:

αα) Του ποσού του μισθώματος που καταβάλλεται ετησίως για κύρια κατοικία του φορολογούμενου και της οικογένειάς του. Δεν δικαιούνται την έκπτωση αυτή όσο παίρνουν στεγαστικό επίδομα. Ομοίως, δεν δικαιούνται τη μείωση αυτή οι φορολογούμενοι, όταν οι ίδιοι ή οι σύζυγοί τους ή τα τέκνα που τους βαρύνουν έχουν πλήρη κυριότητα ή κατοχή, εξ ολοκλήρου, σε οικία με επιφάνεια τουλάχιστον ίση με εκείνη της μισθωμένης κύριας κατοικίας, η οποία βρίσκεται στον ίδιο νομό με τη μισθωμένη. Το προηγούμενο εδάφιο εφαρμόζεται και όταν η πιο πάνω οικία ανήκει εξ αδιαίρετου είτε στον φορολογούμενο και στη σύζυγό του είτε στον φορολογούμενο και στα τέκνα τους που τους βαρύνουν είτε στη σύζυγό του και στα τέκνα τους που τους βαρύνουν.

Του ποσού του μισθώματος που καταβάλλει ετησίως για τα τέκνα του ο φορολογούμενος που μισθώνει κατοικίες για την ικανοποίηση των στεγαστικών αναγκών τους, τα οποία φοιτούν σε αναγνωρισμένα σχολεία ή σχολές του εσωτερικού, εφόσον αυτά τον βαρύνουν και εφόσον οι κατοικίες που μισθώνονται βρίσκονται στην πόλη που έχει την έδρα της η σχολή ή το σχολείο που φοιτούν τα τέκνα του και αυτός ή τα τέκνα του δεν έχουν άλλη κατοικία σ' αυτή την πόλη. Η περιοχή της Νομαρχίας Αθηνών, οι Δήμοι Βούλας, Βουλιαγμένης της Νομαρχίας Ανατολικής Αττικής, οι Δήμοι Αγίου Ιωάννου Ρέντη, Δραπετσώνας, Κερατσινίου, Κορυδαλλού, Νίκαιας, Πειραιώς, Περάματος της Νομαρχίας Πειραιά, θεωρείται ως μία πόλη.

Η έκπτωση αναγνωρίζεται, μόνο όταν ο φορολογούμενος αναγράψει στις οικείες ενδείξεις της ετήσιας δήλωσης φόρου εισοδήματος τον αριθμό φορολογικού μητρώου του εκμισθωτή. Αν πρόκειται για εκμισθωτές που δεν κατοικούν ούτε διαμένουν στην Ελλάδα, μπορεί να αναγράφεται ο αριθμός φορολογικού μητρώου του πληρεξούσιου ή νόμιμου εκπροσώπου τους. Για τους ανήλικους εκμισθωτές που δεν έχουν αριθμό

φορολογικού μητρώου, αναγράφεται το αντίστοιχο στοιχείο του προσώπου που έχει την επιμέλεια του ανηλίκου.

ββ) Του ποσού της δαπάνης για παράδοση κατ' οίκον ιδιαίτερων μαθημάτων ή για φροντιστήρια οποιασδήποτε αναγνωρισμένης εκπαιδευτικής βαθμίδας ή ξένων γλωσσών, το οποίο καταβάλλει ετησίως ο φορολογούμενος για κάθε τέκνο που τον βαρύνει ή για τον ίδιο. Στη δαπάνη της υποπερίπτωσης αυτής περιλαμβάνεται και η δαπάνη του πρώτου εδαφίου που καταβάλλεται ετησίως από γονείς που βρίσκονται σε διάζευξη, για κάθε τέκνο από αυτά που ορίζονται στο άρθρο 7, στην περίπτωση που δεν συνοικούν μαζί του.

Το ποσό της κάθε δαπάνης της περίπτωσης αυτής επί της οποίας υπολογίζεται η μείωση, δεν μπορεί να υπερβεί ποσοστό δέκα τοις εκατό (10%) του αφορολόγητου ποσού του πρώτου κλιμακίου της κλίμακας (α) που ισχύει για μισθωτό χωρίς τέκνα.

Για τον υπολογισμό των ποσών μείωσης του φόρου οι δαπάνες λαμβάνονται διακεκριμένως για τον φορολογούμενο και για κάθε τέκνο που τον βαρύνει.

Το ποσό της κάθε δαπάνης, η οποία υπολογίζεται αθροιστικά και για τους δύο συζύγους, μειώνει το φόρο, μόνο εφόσον έχει περιληφθεί στην αρχική δήλωση και μερίζεται μεταξύ των συζύγων ανάλογα με το ύψος του εισοδήματος του καθενός που φορολογείται με τις γενικές διατάξεις, όπως αυτό δηλώθηκε με την αρχική δήλωση.

γ) Κατά ποσοστό είκοσι τοις εκατό (20%)" του ποσού των δεδουλευμένων τόκων που καταβάλλονται από τον φορολογούμενο για:

αα) Στεγαστικά δάνεια για απόκτηση πρώτης κατοικίας που χορηγούνται στον φορολογούμενο με υποθήκη ή προσημείωση από τράπεζες, το Ταμείο Παρακαταθηκών και Δανείων, τα Ταχυδρομικά Ταμειυτήρια και λοιπούς πιστωτικούς οργανισμούς, εφόσον οφείλονται από αυτόν και η υποθήκη ή προσημείωση έχει εγγραφεί σε ακίνητό του ή του άλλου συζύγου ή των τέκνων που τους βαρύνουν.

Σε περίπτωση σύναψης νέου δανείου από ένα από τα ανωτέρω νομικά πρόσωπα, ανεξάρτητα αν είναι το ίδιο με αυτό που χορήγησε το αρχικό δάνειο ή όχι, με σκοπό την εξόφληση από τον υπόχρεο του παλαιού δανείου, οι δεδουλευμένοι τόκοι του νέου δανείου που αντιστοιχούν στο τμήμα αυτού που διατέθηκε για την εξόφληση του ανεξόφλητου υπολοίπου του παλαιού στεγαστικού δανείου, εφόσον συντρέχουν οι προϋποθέσεις που αναφέρονται στο προηγούμενο εδάφιο, αναγνωρίζονται για μείωση του φόρου για το χρονικό διάστημα που υπολείπεται από τη χορήγηση του νέου δανείου μέχρι τη λήξη του παλαιού δανείου. Για την αναγνώριση της μείωσης πρέπει στο δανειστικό συμβόλαιο του νομικού προσώπου που χορήγησε το νέο δάνειο να

αναγράφονται απαραίτητως ο σκοπός του δανείου, το ανεξόφλητο ποσό του παλαιού δανείου, ο χρόνος λήξης του παλαιού δανείου και ότι έχει εγγραφεί υποθήκη ή προσημείωση με τις ίδιες προϋποθέσεις που ίσχυαν και για το παλαιό δάνειο.

ββ) Στεγαστικά δάνεια για απόκτηση πρώτης κατοικίας που χορηγούνται από ασφαλιστικές επιχειρήσεις στους υπαλλήλους τους, εφόσον οφείλονται από αυτούς και η υποθήκη ή προσημείωση έχει εγγραφεί σε ακίνητό τους ή του άλλου συζύγου ή των τέκνων που τους βαρύνουν.

γγ) Προκαταβολές που χορηγούνται από τα Ταμεία Αλληλοβοηθείας Στρατού, Ναυτικού και Αεροπορίας, κατά τις διατάξεις του άρθρου 18 του Ν.Δ. 398/1974 (ΦΕΚ 116/Α), για απόκτηση πρώτης κατοικίας από τους βοηθηματούχους αυτών.

Κατά την εφαρμογή των προηγούμενων υποπεριπτώσεων δεν θεωρείται ότι αποκτάται πρώτη κατοικία, αν ο υπόχρεος, ο άλλος σύζυγος και τα τέκνα που τους βαρύνουν, έχουν δικαίωμα πλήρους κυριότητας ή ισόβιας επικαρπίας ή οίκησης, εξ ολοκλήρου ή επί ιδανικού μεριδίου, σε άλλη οικία ή οικίες, εφόσον το άθροισμα της συνολικής επιφάνειας που τους αντιστοιχεί υπερβαίνει τα εβδομήντα (70) τ.μ.. Η επιφάνεια αυτή προσαυξάνεται κατά είκοσι (20) τ.μ. για καθένα από τα δύο πρώτα τέκνα και κατά είκοσι πέντε (25) τ.μ. για το τρίτο και καθένα από τα επόμενα τέκνα που βαρύνουν τον υπόχρεο ή τον άλλο σύζυγο.

Αν η επιφάνεια της πρώτης κατοικίας υπερβαίνει τα εκατόν είκοσι (120) τ.μ., το ποσό της δαπάνης που μειώνει το φόρο περιορίζεται στο μέρος που αναλογεί επιμεριστικά στη μέχρι των εκατόν είκοσι (120) τ.μ. επιφάνεια της κατοικίας.

δδ) Δάνεια που χορηγούνται στον φορολογούμενο από τράπεζες, το Ταμείο Παρακαταθηκών και Δανείων, τα Ταχυδρομικά Ταμιευτήρια και λοιπούς πιστωτικούς οργανισμούς, εφόσον οφείλονται από αυτόν, για αναστήλωση, επισκευή, συντήρηση ή εξωραϊσμό διατηρητέων κτισμάτων, καθώς και κτισμάτων που βρίσκονται σε περιοχές χαρακτηριζόμενες ως παραδοσιακά τμήματα πόλεων ή ως παραδοσιακοί οικισμοί.

Το ποσοστό της μείωσης της περίπτωσης αυτής υπολογίζεται στους τόκους που αντιστοιχούν στο τμήμα του δανείου ως διακόσιες χιλιάδες (200.000) ευρώ.

Το ποσό της δαπάνης της περίπτωσης αυτής δεν πρέπει να έχει εκπέσει με βάση άλλη διάταξη του παρόντος.

Οι διατάξεις αυτής της περίπτωσης ισχύουν για τόκους από συμβάσεις δανείων που συνάπτονται, καθώς και προκαταβολές που χορηγούνται από 1ης Ιανουαρίου 2003 και μετά.

δ) Κατά ποσοστό σαράντα τοις εκατό (40%) του συνολικού ετήσιου ποσού των δεδουλευμένων τόκων που καταβάλλονται από τον φορολογούμενο, ειδικά για συμβάσεις στεγαστικών δανείων που συνάπτονται από 1ης Ιανουαρίου 2009 μέχρι 31ης Δεκεμβρίου 2010, για απόκτηση, κατά πλήρη κυριότητα, οποιασδήποτε κατοικίας μέχρι 200 τ.μ. και για ύψος δανείων μέχρι τριακόσιες πενήντα χιλιάδες (350.000) ευρώ. Κατά τα λοιπά ισχύουν όσα ορίζονται στην περίπτωση γ', εκτός από τα δύο τελευταία εδάφια της υποπερίπτωσης αα' και από την υποπερίπτωση δδ'.

ε) Κατά ποσοστό είκοσι τοις εκατό (20%) του ποσού της διατροφής που καταβάλλεται από τον έναν σύζυγο στον άλλο και επιδικάστηκε ή συμφωνήθηκε με συμβολαιογραφική πράξη. Το ποσό της διατροφής επί της οποίας υπολογίζεται η μείωση φόρου δεν μπορεί να υπερβεί τα τρεις χιλιάδες (3.000) ευρώ.

στ) Για το φορολογούμενο που αποκτά εισόδημα από μισθωτές υπηρεσίες, εφόσον αυτός προσφέρει υπηρεσίες ή κατοικεί για εννέα (9) τουλάχιστον μήνες μέσα στο έτος που απέκτησε το εισόδημα αυτό στους Νομούς Ξάνθης, Ροδόπης, Έβρου, Λέσβου, Χίου, Σάμου και Δωδεκανήσου, καθώς και σε περιοχή των νομών Θεσπρωτίας, Ιωαννίνων, Καστοριάς, Φλώρινας, Πέλλης, Κιλκίς, Σερρών και Δράμας, η οποία περιλαμβάνεται σε ζώνη βάθους είκοσι (20) χιλιομέτρων από τη μεθοριακή γραμμή, κατά εξήντα (60) ευρώ για κάθε τέκνο που τον βαρύνει. Στην περίπτωση συζύγων αρκεί ο ένας από αυτούς να έχει τις ανωτέρω προϋποθέσεις.

4. Για τη σύζυγο η οποία έχει εισόδημα από το οποίο προκύπτει φόρος, οι μειώσεις των περιπτώσεων α', γ' και δ' της προηγούμενης παραγράφου που αφορούν την ίδια και των περιπτώσεων α' και ε' της προηγούμενης παραγράφου που αφορούν τα τέκνα της από προηγούμενο γάμο, τα χωρίς γάμο τέκνα της, τους γονείς της και τους ανήλικους ορφανούς από πατέρα και μητέρα συγγενείς της μέχρι το δεύτερο βαθμό, αφαιρούνται από το δικό της φόρο που προκύπτει με βάση την κλίμακα. Όταν λόγω θανάτου του ενός από τους συζύγους υποβάλλονται χωριστές δηλώσεις, αν στο εισόδημα του ενός συζύγου δεν προκύπτει φόρος ή ο φόρος που προκύπτει είναι κατώτερος από το άθροισμα των μειώσεων των περιπτώσεων α' έως και ε' της προηγούμενης παραγράφου, το άθροισμα αυτών ή η διαφορά που προκύπτει δεν μειώνει το φόρο του άλλου συζύγου. Κατ' εξαίρεση, στην περίπτωση αυτή, μειώνουν το φόρο του άλλου συζύγου τα ποσά των μειώσεων που αφορούν έξοδα νοσοκομειακής περίθαλψης του ενός συζύγου και των λοιπών προσώπων που συνοικούν μαζί του και τον βαρύνουν. Αν με βάση τη φορολογική κλίμακα δεν προκύπτει για τον φορολογούμενο ποσό φόρου ή αυτό που προκύπτει είναι μικρότερο από το άθροισμα των μειώσεων των περιπτώσεων α', β' και ε' της προηγούμενης παραγράφου που αφορούν αυτόν προσωπικά και τα πρόσωπα που τον βαρύνουν, τότε ολόκληρο το ποσό των μειώσεων των περιπτώσεων αυτών ή η διαφορά

που προκύπτει, μειώνει το ποσό του φόρου που προκύπτει με βάση τη φορολογική κλίμακα για τον άλλο σύζυγο. Αν το συνολικό ποσό των μειώσεων είναι μεγαλύτερο του φόρου, ο οποίος προκύπτει με βάση τη φορολογική κλίμακα για τον φορολογούμενο και τη σύζυγό του, η διαφορά δεν επιστρέφεται ούτε συμψηφίζεται. Το ποσό που απομένει ύστερα από τις μειώσεις αποτελεί το φόρο που αναλογεί στο συνολικό καθαρό εισόδημα του φορολογουμένου.

8. Από το ποσό του φόρου που αναλογεί στο συνολικό καθαρό εισόδημα εκπίπτουν:

α) Ο φόρος που προκαταβλήθηκε ή παρακρατήθηκε, σύμφωνα με τις διατάξεις των άρθρων 52 και 54 έως 58 στο εισόδημα που υπόκειται σε φόρο μέσα στο ίδιο οικονομικό έτος.

β) Ο φόρος που αποδεδειγμένα καταβλήθηκε στην αλλοδαπή για το εισόδημα που προέκυψε σε αυτήν μέχρι όμως του ποσού του φόρου που αναλογεί για αυτό το εισόδημα στην Ελλάδα. Για την εξεύρεση του ποσού αυτού του φόρου, το ποσό του φόρου που προκύπτει στην Ελλάδα στο συνολικό εισόδημα ύστερα από την εφαρμογή των διατάξεων του άρθρου αυτού, μειώνεται κατά το ποσό που προβλέπεται από τις διατάξεις του άρθρου αυτού και μερίζεται, ανάλογα με τα δύο τμήματα του εισοδήματος στην Ελλάδα και στην αλλοδαπή. Εάν το ποσό του φόρου που προκαταβλήθηκε ή παρακρατήθηκε είναι μεγαλύτερο από τον οφειλόμενο φόρο, η επιπλέον διαφορά επιστρέφεται. Δεν εκπίπτει ο φόρος που καταβλήθηκε στην αλλοδαπή, εφόσον ο δικαιούχος του εισοδήματος έχει φορολογηθεί σύμφωνα με το άρθρο 12 με εξάντληση της φορολογικής του υποχρέωσης.

9. Ο φόρος, που αναλογεί στο συνολικό καθαρό εισόδημα ή το υπόλοιπο που απομένει μετά τις εκπτώσεις της προηγούμενης παραγράφου, καταβάλλεται σε τρεις (3) ίσες δόσεις από τις οποίες η πρώτη καταβάλλεται μέχρι την τελευταία εργάσιμη, για τις δημόσιες υπηρεσίες, ημέρα του επόμενου μήνα από τη βεβαίωση του φόρου και η καθεμία από τις επόμενες την τελευταία εργάσιμη, για τις δημόσιες υπηρεσίες, ημέρα του τρίτου και πέμπτου μήνα, αντιστοίχως, από τη βεβαίωση του φόρου. Αν ο φόρος βεβαιώνεται τους μήνες Αύγουστο και Σεπτέμβριο του οικείου οικονομικού έτους, καταβάλλεται σε δύο (2) ίσες δόσεις από τις οποίες η πρώτη καταβάλλεται μέχρι την τελευταία εργάσιμη, για τις δημόσιες υπηρεσίες, ημέρα του επόμενου μήνα από τη βεβαίωση του φόρου και η δεύτερη την τελευταία εργάσιμη, για τις δημόσιες υπηρεσίες, ημέρα του τρίτου μήνα από τη βεβαίωση του φόρου. Αν ο φόρος βεβαιώνεται το μήνα Οκτώβριο του οικείου οικονομικού έτους και μετά, καταβάλλεται εφάπαξ μέχρι την τελευταία εργάσιμη, για τις δημόσιες υπηρεσίες, ημέρα του μεθεπόμενου μήνα από τη βεβαίωση του φόρου. Αν το συνολικό ποσό της οφειλής, η οποία προκύπτει με βάση την αρχική δήλωση του υποχρέου, είναι μέχρι το ποσό των διακοσίων πενήντα (250) ευρώ

για τον ίδιο και για τη σύζυγο του αθροιστικά λαμβανόμενο, τούτο θα καταβληθεί μέχρι την τελευταία εργάσιμη, για τις δημόσιες υπηρεσίες, ημέρα του μεθεπόμενου μήνα από τη βεβαίωση του φόρου.

Όταν η δήλωση υποβάλλεται ηλεκτρονικά μέσω διαδικτύου, παρέχεται έκπτωση ενάμισι τοις εκατό (1,5%) στο συνολικό ποσό της οφειλής και μέχρι του ποσού των εκατόν δεκαοκτώ (118) ευρώ, ανεξάρτητα από τον αριθμό των δόσεων.

10. Όσοι κατοικούν στην αλλοδαπή και αποκτούν εισόδημα από πηγή που βρίσκεται στην Ελλάδα, στο ποσό του φόρου που αντιστοιχεί στο πρώτο κλιμάκιο της φορολογικής κλίμακας της παραγράφου 1 προστίθεται ο φόρος, ο οποίος προκύπτει με την εφαρμογή του αναλογικού συντελεστή πέντε τοις εκατό (5%).

Η διάταξη αυτής της παραγράφου δεν εφαρμόζεται για κατοίκους των χωρών - μελών της Ευρωπαϊκής Ένωσης που αποκτούν εισόδημα στην Ελλάδα πλέον του ενενήντα τοις εκατό (90%) του συνολικού εισοδήματός τους.

11. Όσοι κατοικούν στην αλλοδαπή και αποκτούν εισόδημα από πηγή που βρίσκεται στην Ελλάδα δεν δικαιούνται τις μειώσεις που ορίζονται στις παραγράφους 2 και 3. Από τη διάταξη αυτή εξαιρούνται οι κάτοικοι των κρατών - μελών της Ευρωπαϊκής Ένωσης που αποκτούν εισόδημα στην Ελλάδα πλέον του ενενήντα τοις εκατό (90%) του συνολικού εισοδήματός τους.

12. Με απόφαση του Υπουργού Οικονομίας και Οικονομικών καθορίζονται τα δικαιολογητικά που απαιτούνται για την αναγνώριση της συνδρομής των προϋποθέσεων για τη μείωση του φόρου που ορίζεται από το άρθρο αυτό. Επίσης, με κοινή απόφαση των Υπουργών Οικονομίας και Οικονομικών και Υγείας και Πρόνοιας καθορίζονται τα δικαιολογητικά τα οποία απαιτούνται για την απόδειξη του ποσοστού αναπηρίας. Με τις αποφάσεις των προηγούμενων εδαφίων ορίζεται επίσης και κάθε άλλο σχετικό θέμα για την εφαρμογή του άρθρου αυτού.