

## Khaws Cov Ntaub Ntawv (Receipts) Thaum Koj Yuav Khoom Los Yog Them Nqi Rau Koj Cov Me Nyuam Kawm Ntawv

Xeev Misnixaustas muaj ob qho kev pab rau koj thaum koj yuav khoom los yog them nqi rau koj cov me nyuam kawm ntawv qib K-12. Qhov **K-12 Education Subtraction** thiab **K-12 Education Credit** kuj yuav pab kom koj cov se uas koj raug them tsawg zog los yog ua kom koj cov nyiaj (refund) uas koj tau ntau zog thaum koj ua koj cov se hau lwm (income tax return). Yog koj tsim nyog tau qhov K-12 subtraction, koj yuav muab tau cov nyiaj uas koj yuav khoom los yog them nqi rau koj cov me nyuam kawm ntawv rho tawm ntawm koj cov nyiaj koj ua hau lwm tau nyob rau lub xyoo ntawd kom koj cov nyiaj ua hau lwm tsawg koj thiaj li tau me ntsis rov qab los yog txhob tau them se ntau. Yog koj tsim nyog tau qhov K-12 credit, tej zaum nws yuav pab kom koj tau me ntsis ntawm cov nyiaj uas koj siv yuav khoom los yog them nqi rau koj cov me nyuam kawm ntawv rov los rau koj. Tej zaum koj kuj yuav tau ob qho tib si yog hais tias koj khaws koj cov ntaub ntawv teev tseg (receipts) uas qhia tias koj siv nyiaj tas li cas lawm tiag.

### Cov Nyiaj Feem Ntau Uas Koj Siv Rau Koj Cov Me Nyuam Kawm Ntawv Uas Yuav Pab Kom Koj Tau Ib Qho Ntawm Ob Qho Kev Pab No (Common Expenses That Qualify)

| Cov Nyiaj/Nqi Uas Koj Them Rau | Rho Tawm (Subtraction) | Tau Rov Qab (Credit) |
|-----------------------------------------------------------------------------------------------------------------------------------------------------|-----------------------------------------------------------------------------------|-----------------------------------------------|
| Khoom kawm ntawv (xaum qhuav, ntawv, cov laij leb) | Tau | Tau |
| Tsev kawm ntawv ntiav | Tau | Tsis Tau |
| Computer nrog rau cov khoom siv pab rau me nyuam ntau, kawm, thiab nyeem ntawv | Tau – mus txog li \$200 (tso tau rau qhov credit yog qhov khoom tshaj \$200 lawm) | Tau – mus txog li \$200 |
| Cov hoob uas tsev kawm ntawv kom kawm los pab ntxiv xws li seev cev, ntau los yog hu yas suab, kos duab, fine arts classes, thiab kawm txog science | Tau | Tau |
| Xib fwb (qualified instructor) pab qhia ntawv rau koj cov me nyuam kawm hoob K-12 (tutoring) | Tau | Tau |
| Cov hoob uas tsev kawm ntawv kom kawm los pab thaum caij ntuj sov (academic summer camps) | Tau – tsuas yog cov nqi them rau cov hoob xwb | Tau – tsuas yog cov nqi them rau cov hoob xwb |
| Kev qiv los yog yuav khoom siv rau hoob kawm yas suab uas coj los siv thaum sib hawm kawm ntawv | Tau | Tau |
| Kev mus saib ub saib no (field trips) uas tsev kawm ntawv kom mus thaum sib hawm kawm ntawv | Tau | Tau |


### Cov Nyiaj/Nqi Feem Ntau Uas Koj Siv Rau Koj Cov Me Nyuam Kawm Ntawv Uas Yuav Siv Tsis Tau Rau Ob Qho Kev Pab No (Common Expenses That DON'T Qualify)

- Cov nqi uas yuav khoom siv rau tom tsev kawm ntawv xws li hnab ev ntawv, khoom so tes los yog qhov ncauj qhov ntswg, cov khoom uas siv los cais/kho kom lub locker zoo tso khoom (locker organizers)
- Cov nqi uas siv yuav ris tsho los yog khaub ncaws, nrog rau cov ris tsho xuv hnav tom tsev kawm ntawv (school uniforms) tib sis – tsuas yog cov nqi uas them rau cov ris tsho uas yuav tsum tau hnav rau hoob gym los yog physical education thiaj li siv tau xwb
- Cov nqi them rau kev ua si xws li sports
- Cov nqi them rau me nyuam noj sus nyob rau hauv tsev kawm ntawv thiab thaum mus ncig ua si (field trip) rau lwm qhov chaw tib si
- Cov nqi them rau lwm tus qhia ntawv rau koj cov me nyuam npaj mus xeeb cov xeeb ACT/SAT uas yuav siv mus nkag rau tsev kawm ntawv qib siab
- Cov nqi them rau koj tsev neeg mus ua si/saib museum los yog chaw saib tsiaj (zoo)


# Kev Pab Rau Koj Yog Koj Muaj Cov Me Nyuam Kawm Ntawv Qib K-12

## Qhov education subtraction yog dab tsi thiab leej twg thiaj li tsim nyog yuav tau (qualify)?

Qhov K-12 education subtraction tso cai rau koj muab cov nyiaj uas koj siv yuav khoom los yog them rau koj cov me nyuam kawm ntawv hauv tsev kawm ntawv dawb (public), ntiav (private), los yog hauv tsev (homeschool) rho tawm ntawm koj cov nyiaj koj ua hau lwm tau (taxable income) nyob rau lub xyoo ntawd kom koj cov nyiaj tsawg koj thiaj li tau me ntsis nyiaj rov qab los pab koj los yog kom koj txhob tau them ntau rov qab thaum koj ua koj li se. Qhov nyiaj ntau kawg nkaus uas koj rho los yog tshem tau tawm ntawm koj cov nyiaj uas koj ua hau lwm tau tsuas yog \$1,625 los ntawm cov nyiaj uas koj siv rau ib tug me nyuam twg uas nws kawm ntawv qib kindergarten mus txog rau qib 6 hos \$2,500 rau ib tug me nyuam uas nws kawm ntawv qib 7 mus txog rau qib 12.

Nws **tsis muaj** qhov hais tias koj yuav tsum ua hau lwm tau nyiaj npaum li cas koj thiaj li tsim nyog siv tau qhov uas muab nyiaj nrho tawm los ntawm koj cov nyiaj ua hau lwm no thiab koj txawm yuav ua se nrog koj tus txij nkawm thiab tsis nrog los koj yeej siv tau qhov muab nyiaj nrho tawm no. Lub tsev uas koj tus me nyuam kawm ntawv yuav tsum nyob rau hauv xeev Misnisxaustas (Minnesota), Aisauvas (Iowa), Noj Daskaustas (North Dakota), Xauj Daskaustas (South Dakota), los yog Vivxiskausxis (Wisconsin).

## Qhov education credit yog dab tsi thiab leej twg thiaj li tsim nyog yuav tau (qualify)?

Qhov K-12 education credit yog ib qho uas yuav pab koj kom koj tsis txhob raug them se ntau. Qhov nyiaj (credit) no yuav pab koj kom koj tau nyiaj (refund) ntau zog rov los yog hais tias koj tsim nyog tau. Yog hais tias koj muaj me nyuam thiab koj cov nyiaj uas koj tau nyob rau hauv koj lub tsev (household income) tau raws li hauv qab no, tej zaum koj kuj yuav tau txais qhov kev pab (credit) no mus txog li 75 feem pua ntawm cov nyiaj uas koj siv yuav khoom los yog them nqi kawm ntawv rau koj cov me nyuam nyob rau lub xyoo ntawd rov qab los rau koj.

| Yog hais tias tag nrho koj cov me nyuam yog: | Koj cov nyiaj uas koj tau nyob rau hauv koj lub tsev (household income) yuav tsum tsawg tshaj li: |
|----------------------------------------------|---------------------------------------------------------------------------------------------------|
| 1-2 tug | \$37,500 |
| 3 tug | \$39,500 |
| 4 tug | \$41,500 |
| 5 tug | \$43,500 |
| 6 tug rov sauv lawm | \$43,500 ntxiv rau \$2,000 rau ib tug me nyuam twg |

Yog hais tias koj yuav tau qhov kev pab (credit) no, koj yuav tsum ua koj li se tias koj tsis tau muaj txij nkawm (single), yog tus txiv tsev los yog niam tsev (head of household), yog yawg ntsuag los yog poj ntsuam [qualifying window(er)], los yog txij nkawm sib yuav lawm es ua se ua ke (married filing a joint return). Cov txij nkawm uas sib yuav lawm es nyias ua nyias se (married filing separate returns) yuav tsis tau (qualify) qhov kev pab (credit) no.

## Yuav tsum khaws ntaub ntawv

Yog koj yuav tso (claim) rau hauv koj cov ntaub ntawv ua se kom koj tau qhov kev pab subtraction los yog credit no, koj yuav tsum khaws koj cov ntaub ntawv (receipts and invoices) uas koj yuav khoom los yog them nqi rau koj cov me nyuam kawm ntawv kom thaum Minnesota Revenue nug txog koj thiaj li muab tau cov ntaub ntawv pov thawj qhia rau lawv tias koj yeej siv tag li qhov uas koj tso rau hauv koj cov ntaub ntawv ua se tiag. Koj tsuas yog tso tau (claim) raws li qhov tseeb uas koj tau them nyiaj rau xwb thiab koj tsuas yog tso tau ib qho (subtraction or credit) xwb, koj tso tsis tau ob qho (subtraction thiab credit) tib si ua ke rau hauv koj cov ntaub ntawv ua se.

## Yog xav paub ntau ntxiv thiab xav tau kev pab

Yog koj xav paub kom meej tshaj ntxiv, mus saib tau peb qhov tshooj cab sab ntawm [www.revenue.state.mn.us](http://www.revenue.state.mn.us) es tso **K12** rau ntawm qhov "Search" box los yog hu tau rau ntawm 651-296-3781 los yog 1-800-652-9094.


Ua hau lwm ua ke los pab thiab txhawb xeev Misnisxaustas lub neej pem suab