	[image: Texas State University Logo]
	
Payroll and Tax Compliance

601 University Drive, JCK 582
San Marcos, TX 78666

Texas State University is a member of the Texas State University System

 FOREIGN SOURCE INCOME EXCLUSION STATEMENT
For Services Performed Outside the United States

Payments made by Texas State University to nonresident aliens for services performed in a country outside of the United States, are not subject to federal income tax or tax withholding, nor is there any U.S. reporting obligation. The exclusion applies only to individuals who are not U.S. residents or citizens. The services are considered to be “sourced” in the foreign country and, therefore, are not subject to U.S. tax laws.
[bookmark: _GoBack]
Vendor Name: __

Vendor Address:	__
		__
		__

Type of Vendor:	______	Individual/Sole Proprietor
		______	C Corporation
		______	S Corporation
		______	Partnership

Tax ID Number:	________________________________ (Foreign or US TIN)

Location of Activity-Outside United States: __

Description of Services: ___ ___

Vendor’s Authorized Representative: __________________________________Date: _________________

If location of activity is outside United States, please complete below.

As the Account Manager responsible for approval of this vendor’s payment certify that the location of activity in regards to this payment is outside the United States and thus exempt from nonresident alien tax withholding. In addition, I understand that compensation whether paid to an employee or independent contractor, is sourced at the location of the activity, not the payer or employer. I further confirm that the payee will not enter the United States at any time in relation to this payment.

Account Manager: _____________________________________ 	Date: _________________

Revised 01/2015
image1.png
TEXAS*STATE_
UNIVERSITY

