

Antrag auf Behandlung als unbeschränkt einkommensteuerpflichtiger Arbeitnehmer nach § 1 Abs. 3 EStG

(Anlage Grenzpendler außerhalb EU/EWR zum Antrag auf Lohnsteuer-Ermäßigung 200__)

Zur Beachtung:

Für Arbeitnehmer **ohne** Staatsangehörigkeit zu einem EU/EWR-Mitgliedstaat, die in der Bundesrepublik Deutschland weder einen Wohnsitz noch ihren gewöhnlichen Aufenthalt haben, wird auf Grund dieses Antrags anstelle der Lohnsteuerkarte eine Bescheinigung über die für den Steuerabzug vom Arbeitslohn maßgebenden persönlichen Besteuerungsmerkmale ausgestellt. Diese ist dem Arbeitgeber vorzulegen. Für die Ausstellung der Bescheinigung ist das Betriebsstättenfinanzamt des Arbeitgebers zuständig.

Sie werden als unbeschränkt einkommensteuerpflichtig behandelt, wenn die Summe Ihrer Einkünfte mindestens zu **90 %** der deutschen Einkommensteuer unterliegt oder wenn die nicht der deutschen Einkommensteuer unterliegenden Einkünfte nicht mehr als **3.832 €** betragen. Lassen Sie sich bitte Ihre nachfolgenden Angaben durch die für Sie zuständige ausländische Steuerbehörde in Abschnitt C bestätigen.

Für die Inanspruchnahme von Steuerermäßigungen einschließlich Kinderfreibeträge verwenden Sie bitte **zusätzlich** den Vordruck „Antrag auf Lohnsteuer-Ermäßigung“.

Nach Ablauf eines Kalenderjahres sind Sie zur Abgabe einer Einkommensteuererklärung verpflichtet. Die hierfür erforderliche Lohnsteuerbescheinigung erhalten Sie von Ihrem Arbeitgeber. Für die Durchführung der Einkommensteuerveranlagung ist das Betriebsstättenfinanzamt Ihres Arbeitgebers zuständig.

Nach den Vorschriften der Datenschutzgesetze wird darauf hingewiesen, dass die mit diesem Antrag angeforderten Daten auf Grund der §§ 149 ff. der Abgabenordnung (AO) und der §§ 1 Abs. 3, 39c Abs. 4 des Einkommensteuergesetzes (EStG) erhoben werden.

(A) Angaben zur Person Weiße Felder bitte ausfüllen oder ankreuzen.

Identifikationsnummer - soweit erhalten -

--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--

Familienname, Vorname und ggf. Geburtsname

Geburtsdatum	Tag	Monat	Jahr	Staatsangehörigkeit	
--------------	-----	-------	------	---------------------	--

Wohnsitz im Ausland (Straße, Hausnummer, Postleitzahl, Ort, Staat)

Zuletzt zuständiges inländisches Finanzamt, Steuernummer

Arbeitgeber im Inland (Name, Anschrift)

Bescheinigungen für den Steuerabzug vom Arbeitslohn für das laufende Kalenderjahr sind mir bereits erteilt worden Nein Ja, vom Finanzamt

(B) Angaben zu den Einkünften

Voraussichtlicher Bruttoarbeitslohn (einschließlich Sachbezüge, Gratifikationen, Tantiemen usw.) im Inland	im Wohnsitzstaat	in	(Drittstaat)	
€	in Landeswährung	in Landeswährung		

Voraussichtliche andere Einkünfte im Inland	im Wohnsitzstaat	in	(Drittstaat)	
€	Einkunftsart in Landeswährung	Einkunftsart in Landeswährung		

Versicherung

Abschnitt C wurde nicht ausgefüllt, weil für einen der beiden vorangegangenen Veranlagungszeiträume (Kalenderjahr _____, Steuernummer _____) bereits eine Bestätigung der ausländischen Steuerbehörde vorgelegt wurde und sich die Verhältnisse nicht geändert haben.

Datum	Bei der Ausfertigung dieses Antrags hat mitgewirkt: Herr/Frau/Firma
_____ (Unterschrift der antragstellenden Person)	

© Bestätigung der ausländischen Steuerbehörde

Name und Anschrift der ausländischen Steuerbehörde

Es wird hiermit bestätigt,

1. dass die auf der Seite 1 genannte steuerpflichtige Person 200... ihren Wohnsitz in unserem Staat hat;
2. dass nichts bekannt ist, was zu den in diesem Antrag gemachten Angaben über die persönlichen Verhältnisse und über die Einkommensverhältnisse in Widerspruch steht.

Ort

Dienststempel und Unterschrift

- Nur vom Finanzamt auszufüllen - Verfügung

1. Die Summe der Einkünfte des Arbeitnehmers unterliegt mindestens zu 90 % der deutschen Einkommensteuer **oder** die nicht der deutschen Einkommensteuer unterliegenden Einkünfte betragen nicht mehr als

3.832 €; Bescheinigung nach § 39c Abs. 4 EStG ist zu erteilen.

a) - Maßgebliche Steuerklasse eins sechs

Gültig vom - bis

- Zahl der Kinderfreibeträge.....

Gültig vom - bis

- Steuerklasse/Zahl der Kinderfreibeträge ist zu ändern in

EUR

b) Freibetrag/Hinzurechnungsbetrag insgesamt

(lt. Antrag auf Lohnsteuer-Ermäßigung)

bisher berücksichtigt

verbleibender Betrag

Gültig vom - bis

Monatsbetrag

Wochenbetrag

Tagesbetrag

c) Vormerken für ESt-Veranlagung

2. Die Summe der Einkünfte des Arbeitnehmers unterliegt **nicht** mindestens zu 90 % der deutschen Einkommensteuer **und** die nicht der deutschen Einkommensteuer unterliegenden Einkünfte betragen mehr als

3.832 €; Bescheinigung nach § 39d Abs. 1 EStG ist zu erteilen.

a) Maßgebliche Steuerklasse eins sechs

Gültig vom - bis

b) Freibeträge:

EUR

Werbungskosten

Sonderausgaben - § 10b EStG

- §§ 10e, 10i EStG

Freibetrag insgesamt

bisher berücksichtigt

verbleibender Freibetrag

Gültig vom - bis

Monatsbetrag

Wochenbetrag

Tagesbetrag

3. Bescheinigung und Belege an Antragsteller zurück am

4. Z. d. A.

(Sachgebietsleiter)

(Datum)

(Sachbearbeiter)

© Yabancı vergi dairesinin tasdiki

Yabancı vergi dairesinin ismi ve adresi

1. Sayfa 1'de adı geçen vergiye tabi şahsın 200_ yılında ülkemizde ikamet ettiğini;
2. Başvuruda verilen kişisel ve gelir durumlar hakkında bilgileri ile çelişecek hiçbir şeyin bilinmediğini, tasdik ederiz.

Yer

Resmi mühür ve imza

© Yabancı vergi dairesinin tasdiki

Yabancı vergi dairesinin ismi ve adresi

1. Sayfa 1'de adı geçen vergiye tabi şahsın 200_ yılında ülkemizde ikamet ettiğini;
2. Başvuruda verilen kişisel ve gelir durumlar hakkında bilgileri ile çelişecek hiçbir şeyin bilinmediğini, tasdik ederiz.

Yer

Resmi mühür ve imza