Statement to determine the tax liability in Austria for foreign lecturers and visiting professors
Name: 
…………………………………………
Address:
…………………………………………
Item 1)
Does the duration of your activity as a foreign lecturer or visiting professor justify a residence in Austria (no residence: Hotel, pension, etc.) 








Yes


No

Item 2)
Does your stay in Austria take a longer duration than 6 months?






Yes


No


Please tick one box
Date……………………...


Signature……………………….

Please note:
It should be noted, that it should be refrained from making a payroll tax deduction, if a written statement by the lecturer or visiting professor is presented, that its domestic income after the deduction of various own paid and documentally (in the original) proved accommodation and travel costs do not exceed the annual amount of € 2,000,00.
Declaration
Hereby I declare for the year………., that my income in Austria will not exceed the annual amount of € 2,000.00. Documents of expenses (travel, duration, etc.) as part of my activities, which were deducted, are enclosed in the original.
Date:…………………….


Signature…………………………..


Enclosures:
_ Document (s)
Without data, you must be classified as an unlimited taxpayer or limited taxpayer liable to withholding tax.
