

Yog Tias Koj Ua Haujlwm Rau Koj Tus Kheej Xyoo

Muaj dabtsi nyob sab hauv

Kev them cov se Xaus Saus thiab Medicare	1
Cov nqi ntxiv ua haujlwm	2
Kev laij koj cov nyiaj khwv tau nqa los tsev	2
Kev xaiv ua lwm tus txheej txheem	3
Yuav tshaj tawm cov nyiaj khwv tau los yog ua li cas	3
Lag luam tsev neeg yuav muab sib cais li cas	4
Tiv Tauj Xaus Saus	4

Feem coob cov neeg uas them rau hauv Xaus Saus yog cov ua haujlwm rau ib lub chaw haujlwm. Lawv lub chaw haujlwm rho tawm ntawm lawv daim tshev nyiaj cov se Xaus Saus, ntxiv kom txwm qhov nyiaj tau pab rau thiab muab cov se xa mus rau Internal Revenue Service (IRS) thiab muab cov nyiaj hlis tshaj tawm mus rau Xaus Saus. Tiamsis cov neeg ua haujlwm rau lawv tus kheej yuav tsum tshaj tawm cov nyiaj uas lawv khwv tau thiab tem lawv cov se ncaj qha mus rau IRS

Koj yog ib tug neeg uas ua haujlwm rau koj tus kheej yog tias koj khiav ib qho as xij, kev ua lag luam los yog ua ib tug neeg kawm tiav ua haujlwm, txawm yog koj ua koj tus kheej los yog koj ua nrog ib tug khub. Koj yuav tsum tshaj tawm cov nyiaj koj khwv tau mus rau Xaus Saus thaum uas koj ua koj cov se nom tswv loj. Yog tias qhov koj khwv tau nqa los tsev yog \$400 los yog ntawm tshaj ib lub xyoo, koj yuav tsum

tshaj tawm cov nyiaj koj khwv tau rau ntawm daim ntawv Schedule SE ntxiv nrog rau lwm cov ntawv ua se uas koj yuav tsum ua xa mus.

Kev them cov se Xaus Saus thiab Medicare

Yog tias koj ua haujlwm rau ib lub chaw haujlwm, koj thiab lub koj lub chaw haujlwm ib leeg yuav tau them ib tug se Xaus Saus yog 6.2 feem pua rau ntawm koj cov nyiaj khwv tau txog rau \$128,400 thiab 1.45 feem pua se Medicare rau tas nrho cov nyiaj koj khwv tau. Yog tias koj ua haujlwm rau koj tus kheej, koj them qhov uas muab tus neeg ua haujlwm thiab lub chaw haujlwm zwm ua ke ntawd, uas yog 12.4 feem pua se Xaus Saus txog rau \$128,400 ntawm cov nyiaj koj khwv tau nqa los tsev thiab 2.9 feem pua se Medicare rau ntawm tas nrho koj cov nyiaj koj khwv tau nqa los tsev. Yog tias qhov

nyiaj koj khwv tau los tshaj li ntawm \$200,000 (\$250,000 rau cov niam txiv sib yuav lawm es ua se ua ke), koj yuav tsum them 0.9 feem pua se Medicare tshaj.

Muaj ob qho kev rho se ntawm cov nyiaj khwv tau los uas yuav txo koj cov se.

Ua ntej tshaj, cov nyiaj uas koj khwv tau nqa los tsev los ntawm kev ua haujlwm rau koj tus kheej yuav rau txo li ntawm ib nrab ntawm koj qhov se Xaus Saus uas yog muab xam tas nrho ua ke. Qhov no muam ntsis zoo xws li t xo j kev uas cov neeg ua haujlwm tau raug t xo j cai them se, vim hais tias cov chaw haujlwm qhov feem se Xaus Saus uas lawv them tsis raug muab xam tias yog nyiaj hlis rau tus neeg ua haujlwm.

Qhov thib ob, koj rho tau ib nrab los ntawm koj qhov se Xaus Saus nyob rau ntawm daim ntawv ua se IRS Form 1040. Tiamsis qhov kev rho tawm yuav tsum yog muab los ntawm tas nrho cov nyiaj koj khwv tau los mus muab teev tias qhov koj khwv tau yog muab hloov li cas lawm. Tsis pub cov kev rho tawm uas teev ib yam zuj zus thiab yuav tsum tsis txhob muab teev tseg rau hauv daim ntawv ua se Schedule C.

Yog tias koj muaj cov nyiaj hlis thiab koj tseem tau cov nyiaj khwv tau los ntawm kev koj haujlwm rau koj tus kheej thiab, koj yuav tsum tau them qhov se rau koj cov nyiaj khwv tau ua ntej tso. Tiamsis t xo j cai no tsuas tseem ceeb nkaus xwb yog tias cov nyiaj koj khwv tau los muab xam tas nrho yog ntaw tshaj \$128,400. Muab piv txwv, yog tias koj tau \$30,000 nyiaj hlis thiab \$40,000 nyiaj koj khwv tau los ntawm t xo j kev koj ua haujlwm rau koj tus kheej ntawm lub xyoo 2018, koj yuav tau them qhov se Xaus Saus uas tsim nyog rau koj ob qho nyiaj hlis thiab nyiaj lag luam khwv tau los. Tiamsis, nyob rau lub xyoo 2018, yog tias koj cov nyiaj hlis yog \$87,700 thiab koj muaj \$40,900 uas yog cov nyiaj khwv tau nqa los tsev los ntawm ib lub lag luam, koj tsis tas yuav them ob qho se Xaus Saus rau cov nyiaj khwv tau los uas tshaj \$128,400. Koj lub chaw haujlwm yuav tuav tseg 7.65 feem pua ntawm cov se Xaus Saus thiab Medicare ntawm koj cov nyiaj khwv tau uas yog \$87,700. Koj yuav tsum them 15.3 feem pua rau

se Xaus Saus thiab Medicare rau koj thawj cov nyiaj khwv tau los uas yog \$40,700 ntawm kev koj ua haujlwm rau koj tus kheej thiab 2.9 feem pua se Medicare rau cov \$200 nyiaj khwv tau nqa los tsev ntawm cov seem.

Cov nqi ntxiv ua haujlwm

Koj yuav tsum tau ua haujlwm thiab them se Xaus Saus rau ib lub caij ntev loo mas thiaj li tau cov txiaj ntsim kev pab Xaus Saus. Lub sijhawm uas koj yuav tau ua haujlwm yog nyob ntawm koj lub hnub yug, tiamsis tsis muaj ib tug neeg yuav tsum tau ua haujlwm tshaj 10 xyoo (40 tus nqi ntxiv).

Ntawm lub xyoo 2018, yog tias koj cov nyiaj khwv tau nqa los tsev yog \$5,280 los yog ntaw dua, ib xyoos twg koj khwv tau qhov ntaw tshaj yog plaub tus nqi ntxiv — ib tus nqi ntxiv rau txhua zaus koj khwv tau \$1,320 rau lub xyoo ntawd. Yog tias koj cov nyiaj khwv tau nqa los tsev tsawg tshaj \$5,280, tej zaum koj tseem khwv tau nqi ntxiv yog tias koj siv cov hauv kev xaiv uas tau muab piav qhia tom qab ntawm daim ntawv teev lus tseeb no.

Peb siv tas nrho koj cov nyiaj khwv tau los uas Xaus Saus tau pab them los laij koj cov txiaj ntsim kev pab Xaus Saus, ces, muab tas nrho cov nyiaj khwv tau uas txog rau qhov siab tsis pub tshaj ntawd tshaj tawm mus, raws li t xo j cai tau hais tseg.

Kev laij koj cov nyiaj khwv tau nqa los tsev

Cov nyiaj khwv tau nqa los tsev rau Xaus Saus yog tas nrho cov nyiaj koj khwv tau los ntawm kev khaiv as xii los yog lag luam, muab rho tawm cov kev siv khaiv lag luam thiab kev khoom poob nqi.

Muaj ib co nyiaj khwv tau los tsis muab xam rau Xaus Saus thiab yuav tsum tsis muab xam nrog rau t xo j kev laij koj cov nyiaj khwv tau nqa los tsev:

- Cov nyiaj paj los ntawm kev tso nyiaj noj pab thiab tej paj los ntawm cov nyiaj qiv, saib koj puas ho yog tug tau txais vim koj yog ib tug neeg ua lag luam tso nyiaj noj pab;
- Cov paj los ntawm kev txais nyiaj, saib puas yog koj txoj haujlwm yog los txais nyiaj;
- Cov nyiaj xauj tsev los ntawv tej kev ua lag luam vaj tse, saib koj puas ho tau txais los ntawm ib tug neeg ua lag luam tso nyiaj noj pab
- Nyiaj khwv taus los ntawm kev sib khoom ua lag luam.

Kev xaiv ua lwm tus txheej txheem

Yog tias koj cov nyiaj khwv tau nqa los tsev tsawg dua li ntawm \$400, koj cov nyiaj khwv tau nqa los tsev tseem yuav tau muab xam rau Xaus Saus nyob rau ntawm lwm t xo j kev xaiv ua tus txheej txheem los mus muab tshaj tawm. Koj siv qhov kev xaiv tus txheej txheem los tau thaum koj muaj cov nyiaj khwv tau los ntawm kev ua teb, nyiaj khwv tau los uas tsis cov khwv tau los ntawm ua teb los, los yog ntawm muab ob qho coj los zwm ua ke. Koj siv qhov kev xaiv tus txheej txheem los tau tsuas pub tsib zaug ntawm koj lub neej xwb thaum uas koj tshaj txog cov nyiaj khwv tau los uas tsis yog ua teb tau los. Tsis muaj qhov uas yuav txwv tias txog npaum li cas rau t xo j kev siv qhov kev xaiv tus txheej txheem ntawm cov kev tshaj tawm nyiaj khwv tau ntawm ua teb los. Ntawm no yog qhov uas siv tau li cas:

- Yog tias koj cov nyiaj khwv tau los ntawm kev koj ua haujlwm ua teb rau koj tus kheej yog tsis tshaj \$7,800, los yog koj cov nyiaj khwv tau los tsawg tshaj \$5,631, koj yuav tshaj tawm qhov tsawg ntawm ob feem peb (2/3) ntawm koj cov nyiaj ua teb khwv tau los hlo (tsis tsawg tshaj 0) los yog \$5,280; los yog
- Yog tias koj cov nyiaj kwv tau los ntawm kev koj ua haujlwm uas tsis yog ua teb rau koj tus kheej tau tsawg tshaj li ntawm \$5,631 thiab tseem tsawg tshaj li ntawm 72.189% nawm koj cov nyiaj uas tsis yog ua teb khwv tau los, thiab koj yeej muaj cov nyiaj khwv tau los

ntawm kev koj ua haujlwm rau koj tus kheej ntawm qhov tsawg kawg yog \$400 nyob rau hauv 2 los yog 3 lub xyoo yav dhau los.

- Koj siv tau ob t xo j kev xaiv tshaj tawm ntawm kev ua teb thiab kev uas tsis yog ua teb los mus tshaj tawm, thiab koj tshaj tawm tsawg dua li qhov koj khwv tau tas nrho ua ke los ntawm kev koj ua haujlwm rau koj tus kheej uas yog ua teb thiab tsis yog ua teb los tau, tiamsis koj yuav tshaj tsis tau tsawg tshaj qhov koj cov nyiaj koj khwv tau muaj tseeb tiag los ntawm t xo j kev ua haujlwm rau koj tus kheej uas tsis yog ua teb nkaus xwb. Yog tias koj siv ob t xo j kev xaiv tus txheej txheem los mus laij cov nyiaj khwv tau los, koj tshaj tsis tau ntawm dua li ntawm \$5,280.

Lus ceeb toom tshwj xeeb: *Yog tias koj yog ib tug neeg ua teb, koj siv tau t xo j kev xaiv tus txheej txheem los tshaj tawm txhua lub xyoo. Yog koj muaj cov nyiaj khwv tau tseeb tiag uas tsawg tshaj yog \$400 nyob rau lub xyoo ua ntej yog ib qho uas tsis tas yuav tsum muaj. Thiab, lwm cov nyiaj uas tau ntawm lag luam ua teb los, cov nyiaj tau nqa los tsev ntawm kev ua teb thiab ntawm cov kev tsis yog ua teb yeej hloov txhua lub xyoo.*

IRS Publication 334, *Tax Guide for Small Business* (*Daim Ntawv Taw Qhia Txog Se rau Cov Lag Luam Me*), thiab IRS Schedule SE thiab Cov Lus Taw Qhia muaj ib cov ntsiab lub pab tau ntxiv. Koj mus nrhiav tau nyob rau ntawm www.irs.gov or call **1-800-829-4933**.

Yuav tshaj tawm cov nyiaj khwv tau los yog ua li cas

Koj yuav tsum muab cov ntawv ua se rau nom tswv loj ua kom tiav ua ntej Lub Plaub Hlis Ntuj Tim 15 tom qab ib lub xyoo twg uas koj tau cov nyiaj khwv tau nqa los tsev uas yog \$400 los yog ntawm dua:

- Daim ntawv ua se Form 1040 (*U.S. Individual Income Tax Return, Tebchaws Asmeskas Txoj Kev Ua Se Rau Ib Leeg*);

- Daim ntawv ua se Schedule C (*Profit or Loss from Business, Kev Lag Luag Tau los yog Poob*) los yog daim ntawv ua se Schedule F (*Profit or Loss from Farming, Ua Teb Tau los yog Poob*) raws li kev tsim nyog; thiab
- Daim ntawv ua se Schedule SE (*Self-Employment Tax, Kev Them Se Ua Haujlwm Rau Yus Tus Kheej*).

Koj mus muab tau cov ntawv khij no ntawm IRS nyob rau ntawm lawv lub vas sab ntawm www.irs.gov. Xa cov se ua tiav lawm thiab cov ntawv ua se nrog rau koj qhov se ua haujlwm rau koj tus kheej tuaj rau IRS.

Txawm tias koj tsis tiv ib qho se rau cov nyiaj khwv tau los, koj yuav tsum muab daim ntawv ua se Form 1040 ua kom tiav thiab daim ntawv ua se Schedule SE los mus them cov se Xaus Saus ua haujlwm rau koj tus kheej. Qho no yeej tseem muaj tseeb tab txawm yog koj twb tau txais cov txiaj ntsim kev pab Xaus Saus lawm.

Lag luam tsev neeg yuav muab sib cais li cas

Cov neeg hauv tsev neeg yuav khiav lag luam ua ke los tau. Muab piv txwv, tus txiv thiab tus pojniam yuav ua khub lag luam los yog khiav ib qho lag luam ua ke los tau. Yog tias koj khiav ib qho lag luam ua, neb ob leeg ib leeg yuav tshaj tawm koj feem ntawm cov nyiaj tau los ntawm kev lag luam hais tias yog nyiaj khwv tau los rau cov ntawv ua se uas nyias ua nyias txawv (Schedule SE), txawm tias koj ua se ua ke. Ob tug khub lag luam yuav tsum txiav txim tias qhov nyiaj khwv tau nqa los tsev npaum li cas uas ib leeg yuav tsum muab tshaj tawm (muab piv txwv 50 feem pua thiab 50 feem pua). Thiab, tus txiv thiab tus pojniam uas sib khoom los ua tswv rau ib lub lag luam ua ke thiab ua se ua ke muaj cai xaiv tau tias kom tsub se rau nkawd raws li ib lub lag luam sib koom tes tsis yog ib lub lag luam uas yog ua khub. Ib leeg nyias yuav tsum siv nyias daim ntawv ua se Schedule C los yog C-EZ.

Tiv Tauj Xaus Saus

Muaj ntau txoj kev tiv tauj Xaus Saus, tsis hais hauv Internet, hu xov tooj, thiab tuaj tim ntsej tim muag. Peb nyob ntawm no teb koj cov lus noog thiab pab ua haujlwm rau koj. Ntau tshaj li 80 xyoo los lawm, Xaus Saus yeej tau pab tuav tswj khov lub neej hnub no thiab tag kis mus los ntawm txoj kev pab txiaj ntsim kev pab thiab kev tiv thaiv kev siv nyiaj txiag rau tsheej laab tus tib neeg thoob plaws rau lawv txoj kev taug ua lub neej.

Mus saib peb lub vas sab

Txoj hauv kev yooj yim tshaj plaws rau koj mus khaiv haujlwm nrog rau Xaus Saus nyob rau lub chaw twg los tau, ces yog mus saib www.socialsecurity.gov. Nyob rau ntawd, koj muaj feem ua tau:

- Tsim ib lub *my Social Security* lub chaw cia nyiaj los mus saib xyuas koj *Social Security Statement (Daim Ntawv Teev Nyiaj Xaus Saus)*, teev meej cov nyiaj koj khwv tau los, luam ib tsab ntawv teev meej koj nyiaj pab thaum laus, hloov koj cov nyiaj koj tso ncaj qha rau hauv, thov ib daim npav Medicare tshiab, mus muab daim ntawv SSA-1099/1042S hloov tshiab, thiab ntau yam ntxiv;
- Ua ntawv thov Kev Pab Ntxiv (Extra Help) rau cov nuj nqis them tshuaj Medicare;
- Ua ntawv thov cov txiaj ntsim kev pab rau thaum laus so haujlwm, muaj mob lub cev tsis taus, thiab ntawv kho mob Medicare;
- Mus nrhiav saib peb cov ntawv luam tseg;
- Mus muab cov lus teb rau tej yam lus tig neeg nquag noog heev; thiab
- Ntau yam tshaj ntxiv!

Tej yam ntawm cov kev pab cuam ntawm no yog tsuas muaj muab hais ua lus Askiv nkaus xwb. Mus saib peb lub chaw Multilanguage Gateway yog xav paub ntxiv uas yog muab hais ua hom lus Hmoob. Peb yuav muab cov kev pab txhais lus pub dawb los pab koj khaiv haujlwm nrog rau Xaus Saus. Cov kev pab txhais lus yog muaj rau

koj siv tab txawm koj nrog peb tham hauv xov
tooj los yog nyob rau hauv Xaus Saus lub chaw
ua haujlwm.

Hu peb

Yog tias koj tsis muaj kev nkag mus siv Internet,
peb muaj ntaw taoj kev pab tamsim ntawd uas
yog siv xov tooj, 24 teev tauj ib hnub, 7 hnub tauj
ib asthiv. Hu rau peb tus xov tooj hu dawb ntawm
1-800-772-1213 los yog peb tus xov tooj TTY,
1-800-325-0778, yog hais tias koj lag ntseg los
yog hnov lus tsis zoo.

Yog tias koj xav hais lus nrog ib tug neeg, peb
tau koj tsab xov tooj thaum 7 teev sawv ntxov
mus txog rau 7 teev tsaus ntuj, Hnub Vas Cas
mus txog rau Hnub Vas Xuv. Peb thov koj ua
siab ntev thaum cov sijhawm peb tsis xyeej vim
hais tias tej zaum koj yuav hnov lub tswb xov
tooj hais tias peb tsis tau khoom teb ntaw tshaj
thiab yuav tau tos ntev dua lim mam tau nrog
peb tham. Peb tos ntsoov yuav pab ua haujlwm
rau koj.

Securing today
and tomorrow

Social Security Administration

Publication No. 05-10022-HM | January 2018

Yog Tias Koj Ua Haujlwm Rau Koj Tus Kheej Xyoo

If You Are Self-Employed (Hmong)

Produced and published at U.S. taxpayer expense

Tsim los thiab muab luam tawm los ntawm cov se uas tus Neeg Asmeskas them se rau