

Bundeszentralamt
für Steuern

FACHBEREICH

Vorsteuer-Vergütungsverfahren

THEMATIK

Erstattungsbehörden Umsatzsteuer-Vergütung im Ausland

Belgien

Bureau Central de TVA pour les Assujettis Etrangers (BCAE)
Rue des Palais, 48 (contrôle: 6e étage, service remboursements: 5e étage)
1030 Bruxelles
Service Remboursements
contr.tva.bce@minfin.fed.be
Tel.: 0032 577 40 40
Fax : 0032 579 63 58
E-Mail: contr.tva.bce@minfin.fed.be
Internet: <http://minfin.fgov.be>

Bulgarien

Territorial Directorate of NRA Sofia-City
21 Axakov str
BG -1000 Sofia
Tel.: +359 2 986 3801
Fax: +359 2 986 4810
Internet: www.minfin.bg

Dänemark

Skattecenter Tønder
8/13 momsdirektiv
Pionér Allé
DK-6270 Tønder
Tel.: +45 7222 1818
Fax: +45 7222 1919
E-Mail: skat@skat.dk
Internet: www.skat.dk

Estland

Põhja Maksu – Ja Tollikeskus
Northern Tax and Customs Center
Endla 8
15177 Tallin
Estonia
Tel: +372 676 1200
Fax: +372 676 1111
E-mail: pohja@emta.ee
Internet: <http://www.emta.ee>

Bundeszentralamt
für Steuern

Finnland

Uudenmaan yritysvero toimisto
P.O. Box 34
FI -00052 VERO
Tel.: + 358 9 731 120
Fax: + 358 9 7311 4392
Internet: www.vero.fi

Frankreich

Service de Remboursement de la TVA
10 Rue du Centre
TSA 60015
F -93465 Noisy Le Grand Cedex
Tel.: +33 1 57 33 84 00
Fax: +33 157 338477
E-Mail: sr-tva.dresg@dgi.finances.gouv.fr
Internet: www.impots.gouv.fr

Griechenland

Ministry of Economy and Finance
General Secretariat for Taxation and Customs Issues
14th Directorate –VAT
Sina 2 -4
GR -10672 Athen
Tel.: +30 210 36 47 202 5
Fax: +30 210 36 45 413
E-Mail: elvies@otenet.gr
Internet: www.gsis.gr

Großbritannien und Nordirland

HM Revenue & Customs
VAT Overseas Repayments
8th/13th Directive
PO Box 34
Foyle House
Duncreggan Road
Londonderry
Northern Ireland
BT48 7AE
Tel.: +44 2871 305 100
Fax: +44 2871 305 101
E-Mail: enq.oru.ni@hmce.gsi.gov.uk
Internet: www.hmrc.gov.uk

Bundeszentralamt
für Steuern

Irland

Strategic Planning Division,
VAT (Unregistered) Repayments,
3rd Floor
River House
Charlottes Quay
IR- Limerick.
Tel: 00 353 61 212799
Fax: 00 353 61 402125
E-Mail: unregvat@revenue.ie
Internet: www.revenue.ie
Vordrucke unter: [ttp://www.revenue.ie/forms/vat60ec.pdf](http://www.revenue.ie/forms/vat60ec.pdf)

Italien

Agenzia delle Entrate – Centro Operativo di Pescara
Via Rio Sparto 21
I-65129 Pescara
Tel: +39 85 577-2369, -2318, -2319
Fax: +39 85 577-2325
E-Mail: centrooperativo.pescara.ivanonresidenti@agenziaentrate.it
Internet: www.agenziaentrate.it

Lettland

Large Taxpayers Department
State Revenue Service
1 Jeruzalemes Sr
LV -1010 Riga
Tel: + 371 670 16751 (englisch)
Fax: +371 67227496
E-Mail: dzidra.rozenberga@vid.gov.lv
Internet: www.vid.gov.lv

Litauen

Vilnius County State Tax Inspectorate
Šermukšnių Street 4
LT -01509 Vilnius
Tel: +370 85 2742 550
Fax: +370 5 2687 689
E-Mail: vilniaus.apskr.rastai@vmi.lt
Internet: www.vmi.lt

Bundeszentralamt
für Steuern

Luxemburg

l'Administration de l'Enregistrement et des Domaines
Bureau d'imposition XI
Remboursements et Franchises
BP 31 – 67 rue Verte
L -2010 Luxembourg
Tel.: +352 44 90 51
Fax: +352 25 07 96
E-Mail: lux.imp11@en.etat.lu
Internet: www.aed.public.lu

Malta

The Commissioner of VAT
Value Added Tax Department
Centre Point Building
Ta'Paris Road
Birkirkara
Malta CMR 02
Tel.: + 356 21 499 33 04
Fax: + 356 21 499 365
E-Mail: vat@gov.mt
Internet: www.vat.gov.mt

Mazedonien

Public Revenue Office
Regional Directorate -Skopje
11 Oktomvri St. bb
MK -1000 Skopje
Tel.: +389 2 32 99 580
Fax: +389 2 213 938
E-Mail: info@ujp.gov.mk
Internet: www.ujp.gov.mk

Monaco

Departement ees Finances et de L'Economie
Direction des Servics Fiscaux
Le Panorama, 57 Rue Grimaldi
BP 475 - 98000 Monaco
Tel: +377 98 98 81 37
Fax: +377 98 98 81 55
Internet: www.gov.mc

Bundeszentralamt
für Steuern

Niederlande

Belastingdienst/Limburg/kantoor Buitenland
Postbus 2865
NL -6401 DJ Heerlen
Tel.: +31 555 385 385
Internet: www.belastingdienst.nl

Nordirland

siehe Großbritannien

Norwegen

Skatt Øst
Postboks 1073, Valaskjold
N-1705 Sarpsborg
Tel.: +47 22 077000
Fax: +47 69 972101
E-Mail: skatost@skatteetaten.no
Internet: www.skatteetaten.no

Österreich

Finanzamt Graz-Stadt
Referat für ausländische Unternehmer
Conrad von Hötzendorfstraße 14-18
A -8010 Graz
Tel.: +43 316 881
Fax: +43 316 817 608
Internet: www.bmf.gv.at

Polen

Drugi Urząd Skarbowy
Warszawa-Śródmieście
ul. Jagiellonska 15
PL- 03-719 Warszawa
Internet: www.mf.gov.pl

Portugal

Direcção-Geral das Contribuições e Impostos
Serviço de Administração do IVA
Avenida João XXI, 76
P -1049-065 Lissabon
Tel.: +351 21 761 00 00
Fax: +351 21 793 65 08
E-Mail: dsiva@dgci.min-financas.pt
Internet: www.dgci.min-financas.pt/

Stand 01.07.2008

Bundeszentralamt
für Steuern

Rumänien

General Directorate of Public Finances
Dimitric Gerota Str No 13
RO -020027 Bucuresti
Internet: www.mfinante.ro

Schweden

Skatteverket
Utlandsenheten
S – 205 31 Malmö
Tel.: +46 270 734 98 (allgemeine Infos)
+46 270 734 00 (zu gestellten Anträgen)
Fax: +46 40 14 6203
E-Mail: skattekontor1.malmo@skatteverket.se
Internet: www.skatteverket.se

Schweiz

Eidgenössische Steuerverwaltung
Hauptabteilung Mehrwertsteuer
Schwarztorstrasse 50
CH -3003 Bern
Tel. 031 322 21 11,
Fax: 031 325 75 61
Internet: www.estv.admin.ch/
E-Mail: mwst.webteam@estv.admin.ch

Slowakische Republik

Tax Office 1 Bratislava
Radlinského 37
P.O.Box 89
SK -817 89 Bratislava 15
Tel: +421 2 57378118 oder +421 2 57378119
E-mail: du.ba1@ba.drsr.sk
Internet: www.drsr.sk

Bundeszentralamt
für Steuern

Slowenien

Ljubljana Tax Office

P.O. Box 107

SI-1001 Ljubjana

Tel: +386 1 474 42 61

Fax: +386 1 474-4260

E-Mail: gp.durs-lj@gov.si

Internet: ww.durs.gov.si und

ww.durs.gov.si/en/angleske_strani/forms/value_added_tax/contacts

Spanien

AGENCIA TRIBUTARIA

c/. Guzmán el Bueno, 139

E 28003 Madrid

Tel.: (+34) 91 582 67 67

Fax : (+34) 91 582 66 54

e-mail: jefegab.gab@aeat.net

Internet: www.aeat.es

Tschechische Republik

Finanční úřad pro Prahu 1

Štěpánská 28

CZ -11233 Praha 1

Tel.: +420 224 043 011

Fax: +420 224 043 198

E-Mail: podatelna@mfcrcz

Internet: <http://cfs.mfcrcz/>

Ungarn

Adó-és Pénzügyi Ellenőrzési Hivatal

(Dept. for Foreign Affairs)

Pf. 138

H -1410 Budapest

Tel.: +36 1 461 3300 und +36 1 322 0220

Fax: + 36 1 322 9824

Internet: www.afeh.hu oder <http://en.afeh.hu>

Zypern

Ministry of Finance

Department of Customs

VAT Services

CY -1471 Nicosia

Tel.: +357 2260 1845 or +357 2260 1834

Fax: +357 2266 0484

E-Mail: headquarters@vat.mof.gov.cy

Internet: www.mof.gov.cy

Stand 01.07.2008