

Versicherung

<input type="checkbox"/> Abschnitt D 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)	(Unterschrift des Ehegatten/Lebenspartners)

ⓓ Bestätigung der ausländischen Steuerbehörde

Name und Anschrift der ausländischen Steuerbehörde	
Es wird hiermit bestätigt,	
1. dass die auf der Seite 1 genannte(n) steuerpflichtige(n) Person(en) ihren Wohnsitz in unserem Staat hat/haben; 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

Verfügung des Finanzamts

1. Die Summe der Einkünfte des Arbeitnehmers unterliegen mindestens zu 90% der deutschen Einkommensteuer **oder** die nicht der deutschen Einkommensteuer unterliegenden Einkünfte übersteigen nicht den Grundfreibetrag; Grundsatz: Steuerklasse I; im Fall von Ehegatten muss zumindest einer der Ehegatten allein die Einkommensgrenzen erfüllen; für die Berücksichtigung der Steuerklasse III müssen in einem zweiten Schritt die gemeinsamen Einkünfte die Einkommensvoraussetzungen erfüllen; Bescheinigung nach § 1 Abs. 3 i.V.m. § 39 Abs. 2 und 3 EStG ist zu erteilen.

a) - Maßgebliche Steuerklasse/Faktor/Zahl der Kinderfreibeträge.....	Gültig vom - bis
- die Steuerklasse/Faktor/Zahl der Kinderfreibeträge ist zu ändern in	Gültig vom - bis
EUR	
b) Freibetrag/Hinzurechnungsbetrag insgesamt (lt. Antrag auf Lohnsteuer-Ermäßigung)	
bisher berücksichtigt	
verbleibender Betrag	Gültig vom - bis
Monatsbetrag _____ Wochenbetrag _____ Tagesbetrag _____	
c) <input type="checkbox"/> Minderung der Lohnsteuer nach dem DBA Belgien ist in die Bescheinigung aufzunehmen (nicht bei Geschäftsführern und Vorständen i.S.d. Art. 16 Abs. 2 DBA Belgien)	
d) 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 nach § 1 Abs. 4 i.V.m. § 39 Abs. 2 und 3 EStG ist zu erteilen.

a) Maßgebliche Steuerklasse <input type="checkbox"/> eins <input type="checkbox"/> sechs	Gültig vom - bis
EUR	
b) Freibeträge:	
Werbungskosten	
Sonderausgaben - § 10b EStG	
- §§ 10e, 10i EStG	
Freibetrag insgesamt	
bisher berücksichtigt	
verbleibender Freibetrag	Gültig vom - bis
Monatsbetrag _____ Wochenbetrag _____ Tagesbetrag _____	
c) <input type="checkbox"/> Minderung der Lohnsteuer nach dem DBA Belgien ist in die Bescheinigung aufzunehmen (nicht bei Geschäftsführern und Vorständen i.S.d. Art. 16 Abs. 2 DBA Belgien)	

3. Bescheinigung und Belege an Antragsteller zurück am

4. Z. d. A.

(Sachgebietsleiter)

(Datum)

(Sachbearbeiter)

Piiramata tulumaksukohustusega töötajaks tunnistamise taotlus tulumaksuseaduse § 1 lg 3, § 1a järgi 201_

(Lisa tulumaksusoodustuse taotluse juurde: EL/EMP majandusruumis tegutsevad piiriüleised töötajad)

Informatsiooniks:

EL/EMP liikmesriigi **kodakondsusega** töötajatele, kellel ei ole Saksamaa Liitvabariigis ei alalist elukohta ega kindlat peatuspaika, väljastatakse käesoleva avalduse alusel tulumaksukaardi asemel tõend, mis sisaldab töötasult maksude arvestamise aluseks olevaid isiklikke maksustamisnäitajaid. See tõend tuleb esitada tööandjale. Tõendi väljaandmiseks on pädev tööandja tegevuskoha maksuamet.

Juhul, kui Teie sissetulekute summa kuulub vähemalt **90 %** ulatuses Saksa tulumaksuga maksustamisele, või kui Saksa tulumaksuga mittemaksustatavad sissetulekud ei ületa maksuvaba summat (2014: 8.354 €), käsitatakse Teid kui piiramata tulumaksukohustusega isikut. Kui Te olete abielus/vabaabielus, kontrollitakse, kas Teid maksustatakse koos Teiega mitte alaliselt lahus elava abikaasaga/elukaaslasega ning kas Teile tuleb sellest tulenevalt väljastada III maksukategooria, peab olema täidetud lisatingimus, et mõlema abikaasa/elukaaslaste sissetulekud jäävad sissetuleku piirmääradesse, kusjuures maksuvaba summa kahekordistatakse. Sellisel juhul peab käesolevale blanketile kirjutama alla ka Teie abikaasa/elukaaslane. Palun võtke oma järgnevate andmete kohta pädeva välismaise maksuameti kinnitus lõigus D.

Muude maksusoodustuste, k.a. mahaarvamised laste eest, taotlemiseks kasutage palun **täiendavalt** blanketti „Tulumaksusoodustuste taotlus“.

Ühe kalendriaasta möödumisel olete Te ning vajaduse korral ka Teie abikaasa/elukaaslane kohustatud esitama tuludeklaratsiooni. Selleks vajaliku tulumaksutõendi saate Te oma tööandjalt. Tulumaksustamise menetlemine kuulub Teie tööandja tegevuskoha maksuameti pädevusse.

Käesolevat blanketti tuleb kasutada ka juhul, kui Te Saksa kodanikuna saate töötasu riigieelarvest ja töötate tööühendusega välismaal – ka väljaspool EL/EMP liikmesriiki. Eelõeldu ei puuduta diplomaatiliste esinduste ja konsulaarasutuste töötajaid.

Vastavalt andmekaitseseaduse sätetele juhime Teie tähelepanu sellele, et käesolevas taotluses nõutavate andmete kogumine toimub vastavalt maksuseaduse (AO) §-dele 149, 150 ning tulumaksuseaduse (ESTG) §-dele 1 lg 3, 1a lg 1 nr 2, 39 lg 2 ja 3.

A Isikuandmed

Palun täitke valged väljad või märkige ära ristiga. ☒

Taotluse esitaja Registrinumber - kui olemas -				Abikaasa/elukaaslane Registrinumber - kui olemas -															
Perekonnanimi, eesnimi ja vajaduse korral sünnijärgne nimi				Perekonnanimi, eesnimi ja vajaduse korral sünnijärgne nimi															
Sünniaeg		päev kuu aasta		Kodakondsus		Sünniaeg		päev kuu aasta		Kodakondsus									
Elukoht välismaal (tänav, majanumber, sihtnumber, koht, riik)																			
Viimane pädev maksuamet Saksamaal, maksukohustuslase number																			
Tööandja Saksamaal (nimi, aadress)				Tööandja Saksamaal (nimi, aadress)															
Töösuhtes alates		(eeldatavasti) kuni		Töösuhtes alates		(eeldatavasti) kuni													
<input type="checkbox"/> Taotlen III maksukategooriat				Juhul kui mõlemad abikaasad/elukaaslased on palgalised: Taotleme kombineeritud maksukategooriat				<input type="checkbox"/> kolm/viis				<input type="checkbox"/> neli/neli				<input type="checkbox"/> viis/kolm			
Jooksva kalendriaasta töötasust mahaarvatavate maksude tõendi olen juba saanud				<input type="checkbox"/> Ei				Jah, maksuametilt											

B Andmed taotleja sissetulekute kohta

Eeldatav brutotöötasu (sealhulgas naturaaltasud, lisatasud, tantjeemid jne)				(Kolmandas riigis)	
Saksamaal		Elukohariigis			
€		Kohalikus vääringus		Kohalikus vääringus	
Eeldatavad muud sissetulekud				(Kolmandas riigis)	
Saksamaal		Elukohariigis			
Sissetuleku liik		Sissetuleku liik		Kohalikus vääringus	
€					

C Andmed abikaasa/elukaaslase sissetulekute kohta

Eeldatav brutotöötasu (sealhulgas naturaaltasud, lisatasud, tantjeemid jne)				(Kolmandas riigis)	
Saksamaal		Elukohariigis			
€		Kohalikus vääringus		Kohalikus vääringus	
Eeldatavad muud sissetulekud				(Kolmandas riigis)	
Saksamaal		Elukohariigis			
Sissetuleku liik		Sissetuleku liik		Kohalikus vääringus	
€					

Kinnitus

Lõiku D ei täidetud, kuna kahest eelnevast maksustamisperioodist (kalendriaasta _____, maksukohustuslase number _____) ühe kohta on juba esitatud välismaise maksuameti kinnitus ja maksustamise asjaolud on jäänud samaks.

Kuupäev	Käesoleva taotluse koostamisel osales: härra/proua/firma
(Taotleja allkiri)	(Abikaasa/elukaaslase allkiri)

D Välismaise maksuameti kinnitus

Välismaise maksuameti nimetus ja aadress

Kinnitame et,

1. leheküljel 1 nimetatud maksukohustuslas(t)el on meie riigis kindel elukoht;
2. ei ole teada asjaolusid, mis oleksid vastuolus käesolevas taotluses isiklike suhete ja sissetulekute kohta esitatud andmetega.

_____ Koht	_____ Kuupäev		_____ Asutuse tempel ja allkiri
------------	---------------	--	---------------------------------

Piiramata tulumaksukohustusega töötajaks tunnistamise taotlus tulumaksuseaduse § 1 lg 3, § 1a järgi 201_

(Lisa tulumaksusoodustuse taotluse juurde: EL/EMP majandusruumis tegutsevad piiriüleised töötajad)

Informatsiooniks:

EL/EMP liikmesriigi **kodakondsusega** töötajatele, kellel ei ole Saksamaa Liitvabariigis ei alalist elukohta ega kindlat peatuspaika, väljastatakse käesoleva avalduse alusel tulumaksukaardi asemel tõend, mis sisaldab töötasul maksude arvestamise aluseks olevaid isiklikke maksustamisnäitajaid. See tõend tuleb esitada tööandjale. Tõendi väljaandmiseks on pädev tööandja tegevuskoha maksuamet.

Juhul, kui Teie sissetulekute summa kuulub vähemalt **90 %** ulatuses Saksa tulumaksuga maksustamisele, või kui Saksa tulumaksuga mittemaksustatavad sissetulekud ei ületa maksuvaba summat (2014: 8.354 €), käsitatakse Teid kui piiramata tulumaksukohustusega isikut. Kui Te olete abielus/vabaabielus, kontrollitakse, kas Teid maksustatakse koos Teiega mitte alaliselt lahus elava abikaasaga/elukaaslasega ning kas Teile tuleb sellest tulenevalt väljastada III maksukategooria, peab olema täidetud lisatingimus, et mõlema abikaasa/elukaaslaste sissetulekud jäävad sissetuleku piirmääradesse, kusjuures maksuvaba summa kahekordistatakse. Sellisel juhul peab käesolevale blanketile kirjutama alla ka Teie abikaasa/elukaaslane. Palun võtke oma järgnevate andmete kohta pädeva välismaise maksuameti kinnitus lõigus D.

Muude maksusoodustuste, k.a. mahaarvamised laste eest, taotlemiseks kasutage palun **täiendavalt** blanketti „Tulumaksusoodustuste taotlus“.

Ühe kalendriaasta möödumisel olete Te ning vajaduse korral ka Teie abikaasa/elukaaslane kohustatud esitama tuludeklaratsiooni. Selleks vajaliku tulumaksutõendi saate Te oma tööandjalt. Tulumaksustamise menetlemine kuulub Teie tööandja tegevuskoha maksuameti pädevusse.

Käesolevat blanketti tuleb kasutada ka juhul, kui Te Saksa kodanikuna saate töötasu riigieelarvest ja töötate tööühendusega välismaal – ka väljaspool EL/EMP liikmesriiki. Eelõeldu ei puuduta diplomaatiliste esinduste ja konsulaarasutuste töötajaid.

Vastavalt andmekaitseseaduse sätetele juhime Teie tähelepanu sellele, et käesolevas taotluses nõutavate andmete kogumine toimub vastavalt maksuseaduse (AO) §-dele 149, 150 ning tulumaksuseaduse (ESTG) §-dele 1 lg 3, 1a lg 1 nr 2, 39 lg 2 ja 3.

A Isikuandmed

Palun täitke valged väljad või märkige ära ristiga. ☒

Taotluse esitaja Registrinumber - kui olemas -				Abikaasa/elukaaslane Registrinumber - kui olemas -					
Perekonnanimi, eesnimi ja vajaduse korral sünnijärgne nimi				Perekonnanimi, eesnimi ja vajaduse korral sünnijärgne nimi					
Sünniaeg	päev	kuu	aasta	Kodakondsus	Sünniaeg	päev	kuu	aasta	Kodakondsus
Elukoht välismaal (tänav, majanumber, sihtnumber, koht, riik)									
Viimane pädev maksuamet Saksamaal, maksukohustuslase number									
Tööandja Saksamaal (nimi, aadress)				Tööandja Saksamaal (nimi, aadress)					
Töösuhtes alates		(eeldatavasti) kuni		Töösuhtes alates		(eeldatavasti) kuni			
<input type="checkbox"/> Taotlen III maksukategooriat				Juhul kui mõlemad abikaasad/elukaaslased on palgalised: Taotleme kombineeritud maksukategooriat					
				<input type="checkbox"/> kolm/viis		<input type="checkbox"/> neli/neli		<input type="checkbox"/> viis/kolm	
Jooksva kalendriaasta töötasust mahaarvatavate maksude tõendi olen juba saanud				<input type="checkbox"/> Ei		<input type="checkbox"/> Jah, maksuametilt			

B Andmed taotleja sissetulekute kohta

Eeldatav brutotöötasu (sealhulgas naturaaltasud, lisatasud, tantjeemid jne)				(Kolmandas riigis)			
Saksamaal		Elukohariigis		Kohalikus vääringus		Kohalikus vääringus	
€		€					
Eeldatavad muud sissetulekud				(Kolmandas riigis)			
Saksamaal		Elukohariigis		Sissetuleku liik		Kohalikus vääringus	
Sissetuleku liik		Sissetuleku liik		Kohalikus vääringus		Kohalikus vääringus	
€		€					

C Andmed abikaasa/elukaaslase sissetulekute kohta

Eeldatav brutotöötasu (sealhulgas naturaaltasud, lisatasud, tantjeemid jne)				(Kolmandas riigis)			
Saksamaal		Elukohariigis		Kohalikus vääringus		Kohalikus vääringus	
€		€					
Eeldatavad muud sissetulekud				(Kolmandas riigis)			
Saksamaal		Elukohariigis		Sissetuleku liik		Kohalikus vääringus	
Sissetuleku liik		Sissetuleku liik		Kohalikus vääringus		Kohalikus vääringus	
€		€					

Kinnitus

Lõiku D ei täidetud, kuna kahest eelnevast maksustamisperioodist (kalendriaasta _____, maksukohustuslase number _____) ühe kohta on juba esitatud välismaise maksuameti kinnitus ja maksustamise asjaolud on jäänud samaks.

Kuupäev	Käesoleva taotluse koostamisel osales: härra/proua/firma
(Taotleja allkiri)	(Abikaasa/elukaaslase allkiri)

D Välismaise maksuameti kinnitus

Välismaise maksuameti nimetus ja aadress

Kinnitame et,

1. leheküljel 1 nimetatud maksukohustuslas(t)el on meie riigis kindel elukoht;
2. ei ole teada asjaolusid, mis oleksid vastuolus käesolevas taotluses isiklike suhete ja sissetulekute kohta esitatud andmetega.

_____ Koht	_____ Kuupäev		_____ Asutuse tempel ja allkiri
------------	---------------	--	---------------------------------