

AADEIndependent Authority
for Public Revenue (IAPR)**SEPA CREDIT TRANSFER – PAYMENT INSTRUCTIONS FOR TAXES AND DUTIES**

Please provide your bank the following SEPA credit transfer details, consulting the information in table below.

- Creditor BANK BIC (BNRGRAA)
- Creditor IBAN (as in the following table)
- Remittance Information (unstructured)

Important note: «Remittance Information» should **obligatory contain** the relevant Payment Code (without spaces).

The «Remittance Information» appears in different countries as follows:

AT-Überweisungsinformationen, BE-Renseignements sur les remises, FR-Renseignements sur les remises, DE-Überweisungsinformationen, EE-Remiteerimisteave, IE-Faisnéis íocaíochta, ES-Información de remitencia, IT-Informazioni rimessa, LV-Pārskaitījums informācija, LT-Perlaidos Informacija, LU-Compten Informationen, MT-Rimessa Informazzjoni, NL-Remittance Information, PT-Informação de envio, SK-Remittance Informácie, SL-Nakazilo Informacije, FI -Remittance Information.

TAX PAYMENT	CREDITOR BANK	CREDITOR IBAN	REMITTANCE INFORMATION (unstructured)	CURRENCY
<ul style="list-style-type: none"> • ASSESSED DEBTS (not adjusted): <ul style="list-style-type: none"> ➤ V.A.T. ➤ PROPERTY TAX (EN.F.I.A.) ➤ NATURAL PERSON'S INCOME TAX ➤ LEGAL ENTITIES INCOME TAX ➤ ESTIMATED TAX RETURN & STAMP DUTY (of PAYROLL TAX) ➤ SPECIAL TAXES & DUTIES ➤ OTHER DEBTS OWED TO THE LOCAL TAX OFFICES • ADJUSTED DEBTS 	BNRGRAA	GR3901000230000000481090509	30 digits (without letters or spaces) as they appear either in the tax clearance or in the Personalized Information of myTAXISnet on the website www.aade.gr , as "Payment Code via Bank"	EUR
VEHICLE EXCISE DUTY		GR6601000230000000481090508	25 digits (without spaces) as they appear in the relative notice of each website application as "Payment Code via Bank"	
e-FISCAL FEE		GR1201000230000000481090510	20 digits (without letters or spaces) as they appear in the relative notice of each website application as "Payment Code via Bank"	