

Antrag auf Behandlung als unbeschränkt einkommensteuerpflichtiger Arbeitnehmer nach § 1 Abs. 3 EStG für 20__ (Anlage Grenzpendler außerhalb EU/EWR)

Zur Beachtung:

Für Arbeitnehmer ohne Staatsangehörigkeit zu einem EU-/EWR-Staat, die in der Bundesrepublik Deutschland weder einen Wohnsitz noch ihren gewöhnlichen Aufenthalt haben, wird auf Grund dieses Antrags 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 den Grundfreibetrag (ggf. nach den Verhältnissen Ihres Wohnsitzstaates gemindert) nicht übersteigen. 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. Für die Durchführung der Einkommensteuereranlagung 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, 150 der Abgabenordnung (AO) und der §§ 1 Abs. 3, 39 Abs. 2 und 3 des Einkommensteuergesetzes (EStG) erhoben werden. Informationen über die Verarbeitung personenbezogener Daten in der Steuerverwaltung und über Ihre Rechte nach der Datenschutz-Grundverordnung sowie über Ihre Ansprechpartner in Datenschutzfragen entnehmen Sie bitte dem allgemeinen Informationsschreiben der Finanzverwaltung. Dieses Informationsschreiben finden Sie unter www.finanzamt.de (unter der Rubrik „Datenschutz“) oder erhalten Sie bei Ihrem Finanzamt.

Ⓐ 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, Steuernummer)

Beschäftigt vom (voraussichtlich) bis

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

Ⓑ 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	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.

Vollmacht: Die Bescheinigung soll nicht mir zugesandt werden, sondern an (z.B. an den Arbeitgeber)
Name, Adresse (Straße, Hausnummer, Postleitzahl, Ort)

- Bei erstmaliger Antragstellung:
Bitte Kopie des Reisepasses oder
Personalausweises beifügen. -

© Bestätigung der ausländischen Steuerbehörde

Name und Anschrift der ausländischen Steuerbehörde

Es wird hiermit bestätigt,

1. dass die auf der Seite 1 genannte steuerpflichtige Person 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

Datum

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 übersteigen nicht den Grundfreibetrag; Bescheinigung nach § 1 Abs. 3 EStG ist zu erteilen.

a) - Maßgebliche Steuerklasse <input type="checkbox"/> I <input checked="" type="checkbox"/> VI	Gültig vom - bis
- Zahl der Kinderfreibeträge.....	Gültig vom - bis
- Steuerklasse/Zahl der Kinderfreibeträge ist zu ändern in	
b) Freibetrag/Hinzurechnungsbetrag insgesamt (lt. Antrag auf Lohnsteuer-Ermäßigung)	EUR
bisher berücksichtigt	
verbleibender Betrag	
	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 übersteigen den Grundfreibetrag; Bescheinigung für beschränkt einkommensteuerpflichtige Arbeitnehmer nach § 1 Abs. 4 EStG ist zu erteilen (nur in Freibetragsfällen).

a) Maßgebliche Steuerklasse <input type="checkbox"/> I <input checked="" type="checkbox"/> VI	Gültig vom - bis
b) Freibeträge: Werbungskosten	
Sonderausgaben - § 10b EStG	
- §§ 10e, 10i EStG	
Freibetrag insgesamt	
bisher berücksichtigt	
verbleibender Freibetrag	
	Monatsbetrag
	Wochenbetrag
	Tagesbetrag
3. Bescheinigung an Antragsteller/Bevollmächtigter versandt am	
4. Z. d. A.	

(Sachgebietsleiter)

(Datum)

(Sachbearbeiter)

Application to be treated as an employee subject to unlimited tax liability under section 1 subsection (3) of the Income Tax Act (*Einkommensteuergesetz*) for 20__ (Annex: Non-EU/EEA cross-border workers)

Please note:

Employees who are **not** citizens of an EU/EEA member state and who have neither their place of residence nor habitual abode in the Federal Republic of Germany will, upon submission of this application, be issued a certificate showing the personal data that are relevant for determining the tax to be withheld from wages. The certificate must be submitted to their employer. It is issued by the tax office responsible for the employer's permanent establishment.

You will be subject to unlimited tax liability if at least **90%** of your total income is subject to German income tax or if the portion of your income that is not subject to German income tax does not exceed the basic personal allowance (this amount may be lower depending on the situation in your country of residence). The information that you provide below must be confirmed by the foreign tax authority responsible for you in **section C**.

If you would like to claim additional tax reductions, including tax-free allowances for children, please **also** submit the "Application for Wages Tax Reduction" form.

At the end of the calendar year, you are obliged to file an income tax return. The tax office responsible for your employer's permanent establishment is responsible for assessing your income tax.

In accordance with the provisions of data protection legislation, you are informed that the data requested with this form is collected on the basis of sections 149 and 150 of the Fiscal Code (*Abgabenordnung*) and section 1 subsection (3),and section 39 subsections (2) and (3) of the Income Tax Act. Please refer to the revenue administration's general data protection flyer for more information about how the tax administration processes personal data, information about your rights pursuant to the General Data Protection Regulation, and who to contact if you have questions relating to data protection issues. This information flyer is available at www.finanzamt.de (under "Privacy Policy") or from your local tax office.

Please fill out white boxes or mark with a cross

(A) Personal details

Tax identification number – if received –

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

Family name, given name and (if applicable) name at birth

Date of birth	Day	Month	Year	Nationality	
---------------	-----	-------	------	-------------	--

Address abroad (street, number, postal code, city, country)

Last tax office responsible in Germany, tax number

Employer in Germany (name, address, tax number)

Employed from _____ until (expected) _____

Certificates showing the tax withheld on wages for the current year
have already been issued to me No Yes, by the following tax office

(B) Information on income

Estimated gross wages (including non-cash benefits, gratuities, royalties etc.) in Germany	in the country of residence in national currency	in (third country) in national currency
€		
Estimated other income in Germany	in the country of residence Type of income	in (third country) Type of income
€	in national currency	in national currency

Declaration

Section C has not been filled in because a confirmation by the foreign tax authority has already been submitted for one of the two previous tax assessment periods (calendar year _____, tax number _____) and the circumstances have not changed

Authorisation: The certificate should not be sent to me, but to (e.g. employer):

Name, address (street, number, postal code, city)

– For first-time applicants:
Please enclose a copy of your
pasport or identity card –

(Date)

(applicant's signature)

© Confirmation by foreign tax authority

Name and address of foreign tax authority

We hereby confirm that,

1. The taxpayer named on page 1 is resident in our country;
2. No facts are known that contradict the information provided in this application regarding his or her personal circumstances and income

Place

Date

Official stamp and signature

Application to be treated as an employee subject to unlimited tax liability under section 1 subsection (3) of the Income Tax Act (*Einkommensteuergesetz*) for 20__ (Annex: Non-EU/EEA cross-border workers)

Please note:

Employees who are **not** citizens of an EU/EEA member state and who have neither their place of residence nor habitual abode in the Federal Republic of Germany will, upon submission of this application, be issued a certificate showing the personal data that are relevant for determining the tax to be withheld from wages. The certificate must be submitted to their employer. It is issued by the tax office responsible for the employer's permanent establishment.

You will be subject to unlimited tax liability if at least **90%** of your total income is subject to German income tax or if the portion of your income that is not subject to German income tax does not exceed the basic personal allowance (this amount may be lower depending on the situation in your country of residence). The information that you provide below must be confirmed by the foreign tax authority responsible for you in **section C**.

If you would like to claim additional tax reductions, including tax-free allowances for children, please **also** submit the "Application for Wages Tax Reduction" form.

At the end of the calendar year, you are obliged to file an income tax return. The tax office responsible for your employer's permanent establishment is responsible for assessing your income tax.

In accordance with the provisions of data protection legislation, you are informed that the data requested with this form is collected on the basis of sections 149 and 150 of the Fiscal Code (*Abgabenordnung*) and section 1 subsection (3), and section 39 subsections (2) and (3) of the Income Tax Act. Please refer to the revenue administration's general data protection flyer for more information about how the tax administration processes personal data, information about your rights pursuant to the General Data Protection Regulation, and who to contact if you have questions relating to data protection issues. This information flyer is available at www.finanzamt.de (under "Privacy Policy") or from your local tax office.

Please fill out white boxes or mark with a cross

(A) Personal details

Tax identification number – if received –

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

Family name, given name and (if applicable) name at birth

Date of birth	Day	Month	Year	Nationality	
---------------	-----	-------	------	-------------	--

Address abroad (street, number, postal code, city, country)

Last tax office responsible in Germany, tax number

Employer in Germany (name, address, tax number)

Employed from _____ until (expected) _____

Certificates showing the tax withheld on wages for the current year
have already been issued to me No Yes, by the following tax office

(B) Information on income

Estimated gross wages (including non-cash benefits, gratuities, royalties etc.) in Germany	in the country of residence in national currency	in (third country) in national currency
€		
Estimated other income in Germany	in the country of residence Type of income	in (third country) Type of income
€	in national currency	in national currency

Declaration

Section C has not been filled in because a confirmation by the foreign tax authority has already been submitted for one of the two previous tax assessment periods (calendar year _____, tax number _____) and the circumstances have not changed

Authorisation: The certificate should not be sent to me, but to (e.g. employer):

Name, address (street, number, postal code, city)

– For first-time applicants:
Please enclose a copy of your
pasport or identity card –

(Date)

(applicant's signature)

© Confirmation by foreign tax authority

Name and address of foreign tax authority

We hereby confirm that,

1. The taxpayer named on page 1 is resident in our country;
2. No facts are known that contradict the information provided in this application regarding his or her personal circumstances and income

Place

Date

Official stamp and signature