

VAT CHECKER

VERIFY THE VALIDITY OF A COMPANY VAT NUMBER

VAT Number DK42214221 is ✔ VALID 
	
Company Name	PyricK
Company Address	Skovstjernevænget 24 4800 Nykøbing F
Country Name	Denmark
Country Code	DK

TAX & VAT RATES IN SUPPORTED COUNTRIES

Country	Code	Rate (current)	Abbreviation	Local name
VAT rates applied in EU member countries				
Austria	AT	20%	MwSt./USt.	Mehrwertsteuer/Umsatzsteuer
Belgium	BE	21%	BTW TVA MWSt	Belasting over de toegevoegde waarde Taxe sur la Valeur Ajoutée Mehrwertsteuer
Bulgaria	BG	20%	ДДС	Данък добавена стойност
Croatia	HR	25%	PDV	Porez na dodanu vrijednost
Cyprus	CY	19%	ΦΠΑ	Φόρος Προστιθέμενης Αξίας
Czech Republic	CZ	21%	DPH	Daň z přidané hodnoty
Denmark	DK	25%	moms	Meromsætningsafgift
Estonia	EE	20% if >€21.99	km	käibemaks
Finland	FI	24%	ALVMoms	Arvonlisävero (Finnish)Mervärdesskatt (Swedish)
France	FR	20%	TVA	taxe sur la valeur ajoutée
Germany	DE	19% (temporarily 16%. Heligoland 0%)	MwSt./USt.	Mehrwertsteuer/Umsatzsteuer
Greece	EL	24% (16% on Aegean islands)	ΦΠΑ	Φόρος Προστιθέμενης Αξίας
Hungary	HU	27%	áfa	általános forgalmi adó

Country	Code	Rate (current)	Abbreviation	Local name
Ireland	IE	23%	CBLVAT	Cáin Bhreisluacha (Irish)Value Added Tax (English)
Italy	IT	22% (Livigno 0%)	IVA	Imposta sul Valore Aggiunto
Latvia	LV	21%	PVN	Pievienotās vērtības nodoklis
Lithuania	LT	21%	PVM	Pridėtinės vertės mokestis
Luxembourg	LU	17%	TVA	Taxe sur la Valeur Ajoutée
Malta	MT	18%	VAT	Taxxa tal-Valur Miżjud
Netherlands	NL	21%	BTW	Belasting over de toegevoegde waarde/Omzetbelasting
Poland	PL	23%	PTU/VAT	Podatek od towarów i usług
Portugal	PT	23%, 22% in Madeira and 18% in Azores	IVA	Imposto sobre o Valor Acrescentado
Romania	RO	19%	TVA	Taxa pe valoarea adăugată
Slovakia	SK	20%	DPH	Daň z pridanej hodnoty
Slovenia	SI	22%	DDV	Davek na dodano vrednost
Spain	ES	21%, 7% in Canary Islands (not part of EU VAT area)	IVAIGIC	Impuesto sobre el Valor AñadidoImpuesto General Indirecto Canario
Sweden	SE	25%	MOMS	Mervärdes- och OMSättningskatt
Northern Ireland	XI	20%	VAT	Value Added Tax
Sales TAX rates applied in other countries				
United Kingdom	GB	20%	VAT	Value Added Tax
Switzerland	CHE	7.7%	MWST/TVA/IVA	Mehrwertsteuer, Taxe sur la valeur ajoutée, Imposta sul valore aggiunto