

Schedule of fees and charges

Effective March 20th, 2024

neotax.eu

Applies in all countries

Neotax s.r.o.

Pod Děkankou 1694/4, Prague 4, 140 00, Czech Republic, EUROPE ID: 02189909 VATID: CZ02189909

Table of contents

Overview & important notes	3
HIGHLIGHTED ITEMS & UPDATES	4
SERVICES IN SPECIFIC COUNTRIES	5
AT - Austria	5
AU - Australia	8
BE - Belgium	11
CA - Canada	14
CH - Switzerland	17
CZ - Czech Republic	19
DE - Germany	26
GB - United Kingdom	29
IE - Ireland	32
IT - Italy	35
LT - Lithuania	38
LU - Luxembourg	41
MT - Malta	44
NL - Netherlands	47
NO - Norway	50
PL - Poland	53
SK - Slovakia	56
US - United States	61
OTHER COUNTRIES	64
COMPARISON OF SELECTED SERVICES	65
DESCRIPTION OF SELECTED SERVICES	66

BASIC, PREMIUM, VIP tax package	66
Precalculation and CONSULT package	66
AMENDED TAX RETURN	67
APPEAL TO DECISION	67
ASSISTED REGISTRATION	67
CHILD BENEFITS - KINDERGELD	67
COMMUNICATION WITH TAX OFFICE	67
DEDICATED BANK ACCOUNT CREATION	68
REPLACING DOCUMENTS	68
FICA	68
FILLING EHP/EWR FORM	68
GENERAL REPRESENTATION	69
HANDLING FEE	69
MONEY TRANSFER	69
REFUND CHECK PROCESSING	69
TAX CONSULTANCY	69
TAX PACK ASSISTANCE	70
TRANSFER TO THIRD-PARTY BANK ACCOUNT	70
TRANSLATIONS	70

Overview & important notes

All services provided by Neotax s.r.o. are governed by this Schedule of fees and charge unless stated otherwise in the signed agreement.

We might change, add or discontinue services described in this schedule at any time.

In case a currency exchange is required, we will apply our bank's spread policies or apply our own consisting of applying a 2% spread on the rate available at the moment of the currency exchange. The date of the currency exchange might not be the same as the date presented since currency exchanges are usually done upfront and a period of 2-14 days of settlement is used.

This Schedule does not take into consideration any discounts which can be applied by using discount coupons or individually agreed on discounts.

This Schedule is applicable to services provided directly by Neotax s.r.o. In certain situations, fees might be higher if services are provided through partnering organizations or individuals.

HIGHLIGHTED ITEMS & UPDATES

Pay now	Pay later
<ul style="list-style-type: none">• Faster• Refund arrives to your account• Pay upon signing contract• No extra fees	<ul style="list-style-type: none">• Refund will be transferred to you within 14 days from when it arrives.• Payment deducted from Refund• Additional fees may be charged (Transfer fee, currency exchange..)

Do it yourself online 	Help from tax specialist
<ul style="list-style-type: none">• If you see this logo, given product is available online and you can use it yourself• You can open given product from our website any time, fill in data and get a tax return• We are still available for your questions	<ul style="list-style-type: none">• If you see this logo, given product is offered with help from our tax specialist• You will fill in a simple questionnaire and our tax specialists will help you to solve your tax issues• We are available for you questions anytime

SERVICES IN SPECIFIC COUNTRIES

AT - Austria

No.	Category	DIY available	Service option	Pay now / without VAT	Pay later / without VAT
1 tar_ex_al8	TAX RETURN FOR EXPATS		Precalculation (more info)	FREE	FREE
2 tar_ex_all		 I do it myself online	BASIC (more info)	39EUR / 32.23 EUR /per year	N/A
3 tar_ex_z21		 Help from tax specialist	PREMIUM (more info)	15% / 12.40 % /per year from precalculation minimum fee 89 EUR / 73.55 EUR applies	18% / 14.88 % /per year from refund minimum fee 109 EUR / 90.08 EUR applies
4 tar_ex_al31		 Help from tax specialist	VIP (more info)	480EUR / 396.69 EUR	N/A
5 tar_ex_al5			CONSULT (more info)	99EUR / 81.82 EUR /per case	N/A
6 sup_ch_pr1	CHILD BENEFITS		PREMIUM (if you don't work in selected country anymore)	150EUR + 70EUR per each additional child	180EUR + 70EUR per each additional child /per tax year
7 sup_ch_pr2			PREMIUM (if you still work in selected country)	300EUR + 85EUR per each additional child	250EUR + 85EUR per each additional child /per tax year

8 sup_pr_pr1	PENSION REFUND		PREMIUM (more info)	FROM 199EUR	N/A
9 sup_do_rp1	DOCUMENT SERVICES		REPLACING DOCUMENTS (more info)	49EUR / 40.50 EUR /per document	49EUR / 40.50 EUR /per document
10 sup_do_rp1_2			REPLACING DOCUMENTS (S1) (more info)	50EUR / 41.32 EUR /per document	50EUR / 41.32 EUR /per document
11 sup_do_rp1_3			REPLACING DOCUMENTS (U1) (more info)	60EUR / 49.59 EUR /per document	60EUR / 49.59 EUR /per document
12 sup_do_tr1			TRANSLATION (more info)	10EUR / 8.26 EUR /per standard page	10EUR / 8.26 EUR /per standard page
13 sup_do_tr1_1			CERTIFIED TRANSLATION (more info)	FROM 25EUR / NaN EUR /per standard page	FROM 25EUR / NaN EUR /per standard page
14 sup_do_tr3			FILLING EWR/EHM FORM (more info)	7EUR / 5.79 EUR /per document	7EUR / 5.79 EUR /per document
15 sup_do_tr4			TAX PACK ASSISTANCE (more info)	10EUR / 8.26 EUR /per document	10EUR / 8.26 EUR /per document
16 sup_mo_rf1		MONEY TRANSFER SERVICES		REFUND TRANSFER IN ALL CURRENCIES	N/A
17 sup_mo_rf2			REFUND TRANSFER ADDITIONAL CHARGE FOR NON-SEPA CURRENCIES	N/A	0.2% / 0.17 % /from transfered amount minimum fee 9.9 EUR / 8.18 EUR applies

18 sup_mo_sp r			CURRENCY EXCHANGE SPREAD	N/A	2.6%
19 sup_mo_bna_1			HANDLING FEE for special cases	N/A	15EUR / 12.40 EUR /per transfer
20 sup_mo_tpa			TRANSFER TO THIRD-PARTY BANK ACCOUNT (more info)	N/A	25EUR / 20.66 EUR /per transfer
21 sup_to_rel1	TAX OFFICE RELATION SERVICES		GENERAL REPRESENTATION (if not part of selected package; additional per hour fee applicable)	25EUR / 20.66 EUR /per tax year	25EUR / 20.66 EUR /per tax year
22 sup_to_rel2			APPEAL TO DECISION (more info)	35EUR / 28.93 EUR /per appeal	35EUR / 28.93 EUR /per appeal
23 sup_to_rel4			COMMUNICATION WITH TAX OFFICE (if not part of selected package)	80EUR / 66.12 EUR /per hour	N/A

AU - Australia

No.	Category	DIY available	Service option	Pay now / without VAT	Pay later / without VAT
24 tar_ex_ai8	TAX RETURN FOR EXPATS		Precalculation (more info)	FREE	FREE
25 tar_ex_a1f		 I do it myself online	BASIC (more info)	39EUR / 32.23 EUR /per year	N/A
26 tar_ex_a15			CONSULT (more info)	99EUR / 81.82 EUR /per case	N/A
27 sup_do_rp1	DOCUMENT SERVICES		REPLACING DOCUMENTS (more info)	49EUR / 40.50 EUR /per document	49EUR / 40.50 EUR /per document
28 sup_do_rp1_2			REPLACING DOCUMENTS (S1) (more info)	50EUR / 41.32 EUR /per document	50EUR / 41.32 EUR /per document
29 sup_do_rp1_3			REPLACING DOCUMENTS (U1) (more info)	60EUR / 49.59 EUR /per document	60EUR / 49.59 EUR /per document
30 sup_do_tr1			TRANSLATION (more info)	10EUR / 8.26 EUR /per standard page	10EUR / 8.26 EUR /per standard page
31 sup_do_tr1_1			CERTIFIED TRANSLATION (more info)	FROM 25EUR / NaN EUR /per standard page	FROM 25EUR / NaN EUR /per standard page

32 sup_do_tr3		FILLING EWR/EHM FORM (more info)	7EUR / 5.79 EUR /per document	7EUR / 5.79 EUR /per document
33 sup_do_tr4		TAX PACK ASSISTANCE (more info)	10EUR / 8.26 EUR /per document	10EUR / 8.26 EUR /per document
34 sup_mo_rf1	MONEY TRANSFER SERVICES	REFUND TRANSFER IN ALL CURRENCIES	N/A	0.4% / 0.33 % /from transfered amount minimum fee 9.9 EUR / 8.18 EUR applies
35 sup_mo_rf2		REFUND TRANSFER ADDITIONAL CHARGE FOR NON-SEPA CURRENCIES	N/A	0.2% / 0.17 % /from transfered amount minimum fee 9.9 EUR / 8.18 EUR applies
36 sup_mo_sp_r		CURRENCY EXCHANGE SPREAD	N/A	2.6%
37 sup_mo_bn_a_1		HANDLING FEE for special cases	N/A	15EUR / 12.40 EUR /per transfer
38 sup_mo_tp_a		TRANSFER TO THIRD-PARTY BANK ACCOUNT (more info)	N/A	25EUR / 20.66 EUR /per transfer
39 sup_to_rel1		TAX OFFICE RELATION SERVICES	GENERAL REPRESENTATION (if not part of selected package; additional per hour fee applicable)	25EUR / 20.66 EUR /per tax year
40 sup_to_rel2	APPEAL TO DECISION		35EUR / 28.93 EUR /per appeal	35EUR / 28.93 EUR /per appeal

			<u>(more info)</u>		
41 sup_to_rel4			COMMUNICATION WITH TAX OFFICE (if not part of selected package)	80EUR / 66.12 EUR /per hour	N/A

BE - Belgium

No.	Category	DIY available	Service option	Pay now / without VAT	Pay later / without VAT
42 tar_ex_al8			Precalculation (more info)	FREE	FREE
43 tar_ex_z31	TAX RETURN FOR EXPATS	 Help from tax specialist	PREMIUM (more info)	15% / 12.40 % /per year from precalculation minimum fee 89 EUR / 73.55 EUR applies	18% / 14.88 % /per year from refund minimum fee 109 EUR / 90.08 EUR applies
44 tar_ex_al3		 Help from tax specialist	VIP (more info)	480EUR / 396.69 EUR	N/A
45 tar_ex_al5			CONSULT (more info)	99EUR / 81.82 EUR /per case	N/A
46 sup_do_rp1	DOCUMENT SERVICES		REPLACING DOCUMENTS (more info)	49EUR / 40.50 EUR /per document	49EUR / 40.50 EUR /per document
47 sup_do_rp1_2			REPLACING DOCUMENTS (S1) (more info)	50EUR / 41.32 EUR /per document	50EUR / 41.32 EUR /per document
48 sup_do_rp1_3			REPLACING DOCUMENTS (U1) (more info)	60EUR / 49.59 EUR /per document	60EUR / 49.59 EUR /per document
49 sup_do_tr1			TRANSLATION (more info)	10EUR / 8.26 EUR /per standard page	10EUR / 8.26 EUR /per standard page

50 sup_do_trf_1		CERTIFIED TRANSLATION (more info)	FROM 25EUR / NaN EUR /per standard page	FROM 25EUR / NaN EUR /per standard page
51 sup_do_tr3		FILLING EWR/EHM FORM (more info)	7EUR / 5.79 EUR /per document	7EUR / 5.79 EUR /per document
52 sup_do_tr4		TAX PACK ASSISTANCE (more info)	10EUR / 8.26 EUR /per document	10EUR / 8.26 EUR /per document
53 sup_mo_rf1	MONEY TRANSFER SERVICES	REFUND TRANSFER IN ALL CURRENCIES	N/A	0.4% / 0.33 % /from transfered amount minimum fee 9.9 EUR / 8.18 EUR applies
54 sup_mo_rf2		REFUND TRANSFER ADDITIONAL CHARGE FOR NON-SEPA CURRENCIES	N/A	0.2% / 0.17 % /from transfered amount minimum fee 9.9 EUR / 8.18 EUR applies
55 sup_mo_sp_r		CURRENCY EXCHANGE SPREAD	N/A	2.6%
56 sup_mo_bn_a_1		HANDLING FEE for special cases	N/A	15EUR / 12.40 EUR /per transfer
57 sup_mo_tp_a		TRANSFER TO THIRD-PARTY BANK ACCOUNT (more info)	N/A	25EUR / 20.66 EUR /per transfer
58 sup_to_rell		TAX OFFICE RELATION SERVICES	GENERAL REPRESENTATION (if not part of selected package; additional per	25EUR / 20.66 EUR /per tax year

			hour fee applicable)		
59 sup_to_rel2			APPEAL TO DECISION (more info)	35EUR / 28.93 EUR /per appeal	35EUR / 28.93 EUR /per appeal
60 sup_to_rel4			COMMUNICATION WITH TAX OFFICE (if not part of selected package)	80EUR / 66.12 EUR /per hour	N/A

CA - Canada

No.	Category	DIY available	Service option	Pay now / without VAT	Pay later / without VAT
61 tar_ex_al8	TAX RETURN FOR EXPATS		Precalculation (more info)	FREE	FREE
62 tar_ex_z31		 Help from tax specialist	PREMIUM (more info)	15% / 12.40 % /per year from precalculation minimum fee 89 EUR / 73.55 EUR applies	18% / 14.88 % /per year from refund minimum fee 109 EUR / 90.08 EUR applies
63 tar_ex_al3		 Help from tax specialist	VIP (more info)	480EUR / 396.69 EUR	N/A
64 tar_ex_al5			CONSULT (more info)	99EUR / 81.82 EUR /per case	N/A
65 sup_do_rp1	DOCUMENT SERVICES		REPLACING DOCUMENTS (more info)	49EUR / 40.50 EUR /per document	49EUR / 40.50 EUR /per document
66 sup_do_rp1_2			REPLACING DOCUMENTS (S1) (more info)	50EUR / 41.32 EUR /per document	50EUR / 41.32 EUR /per document
67 sup_do_rp1_3			REPLACING DOCUMENTS (U1) (more info)	60EUR / 49.59 EUR /per document	60EUR / 49.59 EUR /per document
68 sup_do_tr1			TRANSLATION (more info)	10EUR / 8.26 EUR /per standard page	10EUR / 8.26 EUR /per standard page

69 sup_do_trf_1		CERTIFIED TRANSLATION (more info)	FROM 25EUR / NaN EUR /per standard page	FROM 25EUR / NaN EUR /per standard page
70 sup_do_tr3		FILLING EWR/EHM FORM (more info)	7EUR / 5.79 EUR /per document	7EUR / 5.79 EUR /per document
71 sup_do_tr4		TAX PACK ASSISTANCE (more info)	10EUR / 8.26 EUR /per document	10EUR / 8.26 EUR /per document
72 sup_mo_rf1	MONEY TRANSFER SERVICES	REFUND TRANSFER IN ALL CURRENCIES	N/A	0.4% / 0.33 % /from transfered amount minimum fee 9.9 EUR / 8.18 EUR applies
73 sup_mo_rf2		REFUND TRANSFER ADDITIONAL CHARGE FOR NON-SEPA CURRENCIES	N/A	0.2% / 0.17 % /from transfered amount minimum fee 9.9 EUR / 8.18 EUR applies
74 sup_mo_sp_r		CURRENCY EXCHANGE SPREAD	N/A	2.6%
75 sup_mo_bna_1		HANDLING FEE for special cases	N/A	15EUR / 12.40 EUR /per transfer
76 sup_mo_tpa		TRANSFER TO THIRD-PARTY BANK ACCOUNT (more info)	N/A	25EUR / 20.66 EUR /per transfer
77 sup_mo_csh		REFUND CHECK PROCESSING (more info)	N/A	20EUR / 16.53 EUR /per check

78 sup_to_rel1	TAX OFFICE RELATION SERVICES		GENERAL REPRESENTATION (if not part of selected package; additional per hour fee applicable)	25EUR / 20.66 EUR /per tax year	25EUR / 20.66 EUR /per tax year
79 sup_to_rel2			APPEAL TO DECISION <u>(more info)</u>	35EUR / 28.93 EUR /per appeal	35EUR / 28.93 EUR /per appeal
80 sup_to_rel4			COMMUNICATION WITH TAX OFFICE (if not part of selected package)	80EUR / 66.12 EUR /per hour	N/A

CH - Switzerland

No.	Category	DIY available	Service option	Pay now / without VAT	Pay later / without VAT
81 tar_ex_z52	TAX RETURN FOR EXPATS		Consultation	from 700EUR / 578.51 EUR /per year from precalculation	N/A
82 sup_do_rp1	DOCUMENT SERVICES		REPLACING DOCUMENTS (more info)	49EUR / 40.50 EUR /per document	49EUR / 40.50 EUR /per document
83 sup_do_rp1_2			REPLACING DOCUMENTS (S1) (more info)	50EUR / 41.32 EUR /per document	50EUR / 41.32 EUR /per document
84 sup_do_rp1_3			REPLACING DOCUMENTS (U1) (more info)	60EUR / 49.59 EUR /per document	60EUR / 49.59 EUR /per document
85 sup_do_tr1			TRANSLATION (more info)	10EUR / 8.26 EUR /per standard page	10EUR / 8.26 EUR /per standard page
86 sup_do_tr1_1			CERTIFIED TRANSLATION (more info)	FROM 25EUR / NaN EUR /per standard page	FROM 25EUR / NaN EUR /per standard page
87 sup_do_tr3			FILLING EWR/EHM FORM (more info)	7EUR / 5.79 EUR /per document	7EUR / 5.79 EUR /per document
88 sup_do_tr4			TAX PACK ASSISTANCE (more info)	10EUR / 8.26 EUR /per document	10EUR / 8.26 EUR /per document

89 sup_mo_rf1	MONEY TRANSFER SERVICES		REFUND TRANSFER IN ALL CURRENCIES	N/A	0.4% / 0.33 % /from transfered amount minimum fee 9.9 EUR / 8.18 EUR applies
90 sup_mo_rf2			REFUND TRANSFER ADDITIONAL CHARGE FOR NON-SEPA CURRENCIES	N/A	0.2% / 0.17 % /from transfered amount minimum fee 9.9 EUR / 8.18 EUR applies
91 sup_mo_sp r			CURRENCY EXCHANGE SPREAD	N/A	2.6%
92 sup_mo_bn a_1			HANDLING FEE for special cases	N/A	15EUR / 12.40 EUR /per transfer
93 sup_mo_tp a			TRANSFER TO THIRD-PARTY BANK ACCOUNT (more info)	N/A	25EUR / 20.66 EUR /per transfer
94 sup_to_rel4	TAX OFFICE RELATION SERVICES		COMMUNICATION WITH TAX OFFICE (if not part of selected package)	80EUR / 66.12 EUR /per hour	N/A

CZ - Czech Republic

No.	Category	Country where offered	Service option	Pay now / without VAT	Pay later / without VAT
TAX RETURN SERVICES					
96 tar_re_cz1	TAX RETURNS FOR RESIDENTS	 I do it myself online	Online tax return for individuals	249CZK / 205.79 CZK /per return	N/A
97 tar_re_cz2		 I do it myself online	Online tax return with e-filing (deadline to 1. 5.)	749CZK / 619.01 CZK /per return	N/A
98 tar_re_cz3			Correction of tax return	199CZK /per return	N/A
99 tar_ex_a18	TAX RETURN FOR EXPATS	 I do it myself online	Precalculation (more info)	FREE	FREE
100 tar_ex_a11			BASIC (more info)	39EUR / 32.23 EUR /per year	N/A
101 tar_ex_z31			PREMIUM (more info)	15% / 12.40 % /per year from precalculation minimum fee 89 EUR / 73.55 EUR applies	18% / 14.88 % /per year from refund minimum fee 109 EUR / 90.08 EUR applies

102 tar_ex_al31			VIP (more info)	480EUR / 396.69 EUR	N/A
103 tar_ex_al5			CONSULT (more info)	99EUR / 81.82 EUR /per case	N/A
ACCOUNTING SERVICES					
105 acc_std_cz1	Bookkeeping for individuals		Processing of tax evidence for self-employed (not liable to VAT)	1.1EUR / 0.91 EUR /per entry minimum fee 65 EUR / 53.72 EUR applies	20CZK / 16.53 CZK /per entry minimum fee 500 CZK / 413.22 CZK applies
106 acc_std_cz3			Monthly bookkeeping (not liable to VAT)	75EUR / 61.98 EUR /per month	1000CZK / 826.45 CZK /per month
107 acc_std_cz 4			Monthly bookkeeping (liable to VAT)	85EUR / 70.25 EUR /per entry	1500CZK / 1239.67 CZK /per month
108 acc_std_cz5			accounting entry (import)	1.1EUR / 0.91 EUR /per entry	30CZK / 24.79 CZK /per entry
109 acc_std_cz 6			accounting entry (manual)	1.4EUR / 1.16 EUR /per entry	40CZK / 33.06 CZK /per entry
110 acc_std_cz7			monthly billing of business trip (locally)	10EUR / 8.26 EUR /per entry	200CZK / 165.29 CZK /per entry
111 acc_std_cz 8			monthly billing of business trip (abroad)	10EUR / 8.26 EUR /per entry	250CZK / 206.61 CZK /per entry
112 acc_std_cz 9			reconstructing accounting	1.8EUR / 1.49 EUR /per entry	50CZK / 41.32 CZK /per entry

113 acc_std_cz1 0			reconstructing accounting (repetitive entry)	1.5EUR / 1.24 EUR /per car minimum fee 45 EUR / 37.19 EUR applies	40CZK / 33.06 CZK /per entry
114 acc_std_cz2 3			Financial Statements. including notes to the financial statements	200EUR / 165.29 EUR /per hour	3500CZK / 2892.56 CZK /per return
115 acc_std_cz2 4			Inventory and analysis of accounting items as required	45EUR / 37.19 EUR /per property	600CZK / 495.87 CZK /per hour
116 acc_std_cz1 1	VEHICLE TAX RETURN		vehicle tax return	15EUR / 12.40 EUR /per return	250CZK / 206.61 CZK /per car minimum fee 600 CZK / 495.87 CZK applies
117 acc_pro_cz1	PROPERTY TAX RETURN		Online property tax return	25EUR / 20.66 EUR /per return	499CZK / 412.40 CZK /per return
118 acc_pro_cz 2			Online property tax return with e-filing	45EUR / 37.19 EUR /per return	899CZK / 742.98 CZK /per return
119 acc_std_cz1 3	VAT RETURN		VAT tax return	75EUR / 61.98 EUR /per item minimum fee 52 EUR / 42.98 EUR applies	1500CZK / 1239.67 CZK /per return
120 acc_std_cz2 5			VAT Control Statement & Summary report (separate ITEM is a unique VATID for Summary report or invoice above 10k CZK value for Control Statement)	4EUR / 3.31 EUR /per return	90CZK / 74.38 CZK /per item minimum fee 1170 CZK / 966.94 CZK applies

121 acc_std_cz2 7		Extract from the records for the purposes of value added tax pursuant to Section 92a of the VAT Act	40EUR / 33.06 EUR /per registration	600CZK / 495.87 CZK /per return
122 acc_std_cz2 9		VAT registration	350EUR / 289.26 EUR /per return	3500CZK / 2892.56 CZK /per registration
123 acc_std_cz1 4	DEFERRAL OF TAX RETURN	Income Tax return deferral by tax advisor (individual)	90EUR / 74.38 EUR /per return	2190CZK / 1809.92 CZK /per return
124 acc_std_cz1 5		Income Tax return deferral by tax advisor (Legal Entity)	160EUR / 132.23 EUR /per return	3449CZK / 2850.41 CZK /per return
125 acc_std_cz1 6	TAX RETURN	Income Tax return - Legal Entity	250EUR / 206.61 EUR /per return	5000CZK / 4132.23 CZK /per return
126 acc_std_cz1 7		Income Tax return (self-employed income only)	100EUR / 82.64 EUR /per return	1800CZK / 1487.60 CZK /per return
127 acc_std_cz1 8		Income Tax return (employee income only)	90EUR / 74.38 EUR /per return	1800CZK / 1487.60 CZK /per return
128 acc_std_cz3 0		Income Tax return (other)	150EUR / 123.97 EUR /per return	3600CZK / 2975.21 CZK /per return
129 acc_std_cz2 9		VAT registration	350EUR / 289.26 EUR /per return	3500CZK / 2892.56 CZK /per registration

130 acc_std_cz1 9			Tax on the Acquisition of Immovable Property	100EUR / 82.64 EUR /per return	2000CZK / 1652.89 CZK /per return
131 acc_std_cz2 8			Real Estate Tax	100EUR / 82.64 EUR /per return	2000CZK / 1652.89 CZK /per property
132 acc_std_cz2 0			Annual Statement for Social Security Office for Self-Employed	30EUR / 24.79 EUR /per return	600CZK / 495.87 CZK /per return
133 acc_std_cz2 1			Annual Statement for Medical Insurance Authority for Self-Employed (OSVČ)	30EUR / 24.79 EUR /per return	600CZK / 495.87 CZK /per return
134 acc_std_cz2 2			Income Statement (legal entity)	150EUR / 123.97 EUR /per return	3000CZK / 2479.34 CZK /per return
SUPPLEMENTARY SERVICES					
136 sup_do_rp1	DOCUMENT SERVICES		REPLACING DOCUMENTS (more info)	49EUR / 40.50 EUR /per document	49EUR / 40.50 EUR /per document
137 sup_do_rp1 _2			REPLACING DOCUMENTS (S1) (more info)	50EUR / 41.32 EUR /per document	50EUR / 41.32 EUR /per document
138 sup_do_rp1 _3			REPLACING DOCUMENTS (U1) (more info)	60EUR / 49.59 EUR /per document	60EUR / 49.59 EUR /per document
139 sup_do_tr1			TRANSLATION (more info)	10EUR / 8.26 EUR /per standard page	10EUR / 8.26 EUR /per standard page

140 sup_do_trf_1		CERTIFIED TRANSLATION (more info)	FROM 25EUR / NaN EUR /per standard page	FROM 25EUR / NaN EUR /per standard page
141 sup_do_tr3		FILLING EWR/EHM FORM (more info)	7EUR / 5.79 EUR /per document	7EUR / 5.79 EUR /per document
142 sup_do_tr4		TAX PACK ASSISTANCE (more info)	10EUR / 8.26 EUR /per document	10EUR / 8.26 EUR /per document
143 sup_mo_rf1	MONEY TRANSFER SERVICES	REFUND TRANSFER IN ALL CURRENCIES	N/A	0.4% / 0.33 % /from transfered amount minimum fee 9.9 EUR / 8.18 EUR applies
144 sup_mo_rf2		REFUND TRANSFER ADDITIONAL CHARGE FOR NON-SEPA CURRENCIES	N/A	0.2% / 0.17 % /from transfered amount minimum fee 9.9 EUR / 8.18 EUR applies
145 sup_mo_sp_f		CURRENCY EXCHANGE SPREAD	N/A	2.6%
146 sup_mo_bn_a_1		HANDLING FEE for special cases	N/A	15EUR / 12.40 EUR /per transfer
147 sup_mo_tp_a		TRANSFER TO THIRD-PARTY BANK ACCOUNT (more info)	N/A	25EUR / 20.66 EUR /per transfer
148 sup_to_rell		TAX OFFICE RELATION SERVICES	GENERAL REPRESENTATION (if not part of selected package; additional per	25EUR / 20.66 EUR /per tax year

			hour fee applicable)		
149 sup_to_rel2			APPEAL TO DECISION (more info)	35EUR / 28.93 EUR /per appeal	35EUR / 28.93 EUR /per appeal
150 sup_to_rel4			COMMUNICATION WITH TAX OFFICE (if not part of selected package)	80EUR / 66.12 EUR /per hour	N/A

DE - Germany

No.	Category	DIY available	Service option	Pay now / without VAT	Pay later / without VAT
151 tar_ex_al8	TAX RETURN FOR EXPATS		Precalculation (more info)	FREE	FREE
152 tar_ex_all		 I do it myself online	BASIC (more info)	39EUR / 32.23 EUR /per year	N/A
153 tar_ex_z21		 Help from tax specialist	PREMIUM (more info)	15% / 12.40 % /per year from precalculation minimum fee 89 EUR / 73.55 EUR applies	18% / 14.88 % /per year from refund minimum fee 109 EUR / 90.08 EUR applies
154 tar_ex_al3		 Help from tax specialist	VIP (more info)	480EUR / 396.69 EUR	N/A
155 tar_ex_al5			CONSULT (more info)	99EUR / 81.82 EUR /per case	N/A
156 sup_ch_pr1	CHILD BENEFITS		PREMIUM (if you don't work in selected country anymore)	150EUR + 70EUR per each additional child	180EUR + 70EUR per each additional child /per tax year
157			PREMIUM (if you still work in selected country)	250EUR + 85EUR per each additional child	300EUR + 85EUR per each additional child
158 sup_pc_pr1	PENSION REFUND		PREMIUM (more info)	FROM 199EUR	N/A

159 sup_do_rp1	DOCUMENT SERVICES		REPLACING DOCUMENTS (more info)	49EUR / 40.50 EUR /per document	49EUR / 40.50 EUR /per document
160 sup_do_rp1 _2			REPLACING DOCUMENTS (S1) (more info)	50EUR / 41.32 EUR /per document	50EUR / 41.32 EUR /per document
161 sup_do_rp1 _3			REPLACING DOCUMENTS (U1) (more info)	60EUR / 49.59 EUR /per document	60EUR / 49.59 EUR /per document
162 sup_do_tr1			TRANSLATION (more info)	10EUR / 8.26 EUR /per standard page	10EUR / 8.26 EUR /per standard page
163 sup_do_tr1 _1			CERTIFIED TRANSLATION (more info)	FROM 25EUR / NaN EUR /per standard page	FROM 25EUR / NaN EUR /per standard page
164 sup_do_tr3			FILLING EWR/EHM FORM (more info)	7EUR / 5.79 EUR /per document	7EUR / 5.79 EUR /per document
165 sup_do_tr4			TAX PACK ASSISTANCE (more info)	10EUR / 8.26 EUR /per document	10EUR / 8.26 EUR /per document
166 sup_mo_rf1		MONEY TRANSFER SERVICES		REFUND TRANSFER IN ALL CURRENCIES	N/A
167 sup_mo_rf2			REFUND TRANSFER ADDITIONAL CHARGE FOR NON-SEPA CURRENCIES	N/A	0.2% / 0.17 % /from transfered amount minimum fee 9.9 EUR / 8.18 EUR applies
168 sup_mo_sp			CURRENCY EXCHANGE	N/A	2.6%

r			SPREAD		
169 sup_mo_bna_1			HANDLING FEE for special cases	N/A	15EUR / 12.40 EUR /per transfer
170 sup_mo_tpa			TRANSFER TO THIRD-PARTY BANK ACCOUNT (more info)	N/A	25EUR / 20.66 EUR /per transfer
171 sup_to_rel1	TAX OFFICE RELATION SERVICES		GENERAL REPRESENTATION (if not part of selected package; additional per hour fee applicable)	25EUR / 20.66 EUR /per tax year	25EUR / 20.66 EUR /per tax year
172 sup_to_rel2			APPEAL TO DECISION (more info)	35EUR / 28.93 EUR /per appeal	35EUR / 28.93 EUR /per appeal
173 sup_to_rel4			COMMUNICATION WITH TAX OFFICE (if not part of selected package)	80EUR / 66.12 EUR /per hour	N/A

GB - United Kingdom

No.	Category	DIY available	Service option	Pay now / without VAT	Pay later / without VAT
174 tar_ex_al8			Precalculation (more info)	FREE	FREE
175 tar_ex_all	TAX RETURN FOR EXPATS	 I do it myself online	BASIC (more info)	39EUR / 32.23 EUR /per year	N/A
176 tar_ex_z21		 Help from tax specialist	PREMIUM (more info)	15% / 12.40 % /per year from precalculation minimum fee 89 EUR / 73.55 EUR applies	18% / 14.88 % /per year from refund minimum fee 109 EUR / 90.08 EUR applies
177 tar_ex_al31		 Help from tax specialist	VIP (more info)	480EUR / 396.69 EUR	N/A
178 tar_ex_al5			CONSULT (more info)	99EUR / 81.82 EUR /per case	N/A
179 sup_do_rp1		DOCUMENT SERVICES		REPLACING DOCUMENTS (more info)	49EUR / 40.50 EUR /per document
180 sup_do_rp1_2			REPLACING DOCUMENTS (S1) (more info)	50EUR / 41.32 EUR /per document	50EUR / 41.32 EUR /per document
181 sup_do_rp1			REPLACING DOCUMENTS (U1)	60EUR / 49.59 EUR /per document	60EUR / 49.59 EUR /per document

182	sup_do_tr1		(more info)		
183	sup_do_tr1_1		TRANSLATION (more info)	10EUR / 8.26 EUR /per standard page	10EUR / 8.26 EUR /per standard page
184	sup_do_tr3		CERTIFIED TRANSLATION (more info)	FROM 25EUR / NaN EUR /per standard page	FROM 25EUR / NaN EUR /per standard page
185	sup_do_tr4		FILLING EWR/EHM FORM (more info)	7EUR / 5.79 EUR /per document	7EUR / 5.79 EUR /per document
186	sup_mo_rf1	MONEY TRANSFER SERVICES	TAX PACK ASSISTANCE (more info)	10EUR / 8.26 EUR /per document	10EUR / 8.26 EUR /per document
187	sup_mo_rf2		REFUND TRANSFER IN ALL CURRENCIES	N/A	0.4% / 0.33 % /from transfered amount minimum fee 9.9 EUR / 8.18 EUR applies
188	sup_mo_sp_r		REFUND TRANSFER ADDITIONAL CHARGE FOR NON-SEPA CURRENCIES	N/A	0.2% / 0.17 % /from transfered amount minimum fee 9.9 EUR / 8.18 EUR applies
189	sup_mo_bn_a_1		CURRENCY EXCHANGE SPREAD	N/A	2.6%
190	sup_mo_tp_a		HANDLING FEE for special cases	N/A	15EUR / 12.40 EUR /per transfer
			TRANSFER TO THIRD-PARTY BANK ACCOUNT (more info)	N/A	25EUR / 20.66 EUR /per transfer

191 sup_mo_cs h			REFUND CHECK PROCESSING <u>(more info)</u>	N/A	20EUR / 16.53 EUR /per check
192 sup_to_rel1	TAX OFFICE RELATION SERVICES		GENERAL REPRESENTATION (if not part of selected package; additional per hour fee applicable)	25EUR / 20.66 EUR /per tax year	25EUR / 20.66 EUR /per tax year
193 sup_to_rel2			APPEAL TO DECISION <u>(more info)</u>	35EUR / 28.93 EUR /per appeal	35EUR / 28.93 EUR /per appeal
194 sup_to_rel4			COMMUNICATION WITH TAX OFFICE (if not part of selected package)	80EUR / 66.12 EUR /per hour	N/A

IE - Ireland

No.	Category	DIY available	Service option	Pay now / without VAT	Pay later / without VAT
195 tar_ex_a18			Precalculation (more info)	FREE	FREE
196 tar_ex_a1f		 I do it myself online	BASIC (more info)	39EUR / 32.23 EUR /per year	N/A
197 tar_ex_z21	TAX RETURN FOR EXPATS	 Help from tax specialist	PREMIUM (more info)	15% / 12.40 % /per year from precalculation minimum fee 89 EUR / 73.55 EUR applies	18% / 14.88 % /per year from refund minimum fee 109 EUR / 90.08 EUR applies
198 tar_ex_a13		 Help from tax specialist	VIP (more info)	480EUR / 396.69 EUR	N/A
199 tar_ex_a15			CONSULT (more info)	99EUR / 81.82 EUR /per case	N/A
200 sup_do_rp1	DOCUMENT SERVICES		REPLACING DOCUMENTS (more info)	49EUR / 40.50 EUR /per document	49EUR / 40.50 EUR /per document
201 sup_do_rp1_2			REPLACING DOCUMENTS (S1) (more info)	50EUR / 41.32 EUR /per document	50EUR / 41.32 EUR /per document
202 sup_do_rp1			REPLACING DOCUMENTS (U1)	60EUR / 49.59 EUR /per document	60EUR / 49.59 EUR /per document

203 sup_do_tr1		(more info)		
204 sup_do_tr1_1		TRANSLATION (more info)	10EUR / 8.26 EUR /per standard page	10EUR / 8.26 EUR /per standard page
205 sup_do_tr3		CERTIFIED TRANSLATION (more info)	FROM 25EUR / NaN EUR /per standard page	FROM 25EUR / NaN EUR /per standard page
206 sup_do_tr4		FILLING EWR/EHM FORM (more info)	7EUR / 5.79 EUR /per document	7EUR / 5.79 EUR /per document
207 sup_mo_rf1	MONEY TRANSFER SERVICES	TAX PACK ASSISTANCE (more info)	10EUR / 8.26 EUR /per document	10EUR / 8.26 EUR /per document
208 sup_mo_rf2		REFUND TRANSFER IN ALL CURRENCIES	N/A	0.4% / 0.33 % /from transfered amount minimum fee 9.9 EUR / 8.18 EUR applies
209 sup_mo_sp r		REFUND TRANSFER ADDITIONAL CHARGE FOR NON-SEPA CURRENCIES	N/A	0.2% / 0.17 % /from transfered amount minimum fee 9.9 EUR / 8.18 EUR applies
210 sup_mo_bn a_1		CURRENCY EXCHANGE SPREAD	N/A	2.6%
211 sup_mo_tp a		HANDLING FEE for special cases	N/A	15EUR / 12.40 EUR /per transfer
		TRANSFER TO THIRD-PARTY BANK ACCOUNT (more info)	N/A	25EUR / 20.66 EUR /per transfer

212 sup_to_rel1	TAX OFFICE RELATION SERVICES		GENERAL REPRESENTATION (if not part of selected package; additional per hour fee applicable)	25EUR / 20.66 EUR /per tax year	25EUR / 20.66 EUR /per tax year
213 sup_to_rel2			APPEAL TO DECISION <u>(more info)</u>	35EUR / 28.93 EUR /per appeal	35EUR / 28.93 EUR /per appeal
214 sup_to_rel4			COMMUNICATION WITH TAX OFFICE (if not part of selected package)	80EUR / 66.12 EUR /per hour	N/A

IT - Italy

No.	Category	DIY available	Service option	Pay now / without VAT	Pay later / without VAT
215 tar_ex_al8	TAX RETURN FOR EXPATS		Precalculation (more info)	FREE	FREE
216 tar_ex_al51			CONSULT (more info)	99EUR /per year	N/A
217 tar_ex_z5123		 Help from tax specialist	PREMIUM (more info)	30% / 24.79 % /per year from precalculation minimum fee 129 EUR / 106.61 EUR applies	35% / 28.93 % /per year from refund minimum fee 160 EUR / 132.23 EUR applies
218 sup_do_rp1	DOCUMENT SERVICES		REPLACING DOCUMENTS (more info)	49EUR / 40.50 EUR /per document	49EUR / 40.50 EUR /per document
219 sup_do_rp1_2			REPLACING DOCUMENTS (S1) (more info)	50EUR / 41.32 EUR /per document	50EUR / 41.32 EUR /per document
220 sup_do_rp1_3			REPLACING DOCUMENTS (U1) (more info)	60EUR / 49.59 EUR /per document	60EUR / 49.59 EUR /per document
221 sup_do_tr1			TRANSLATION (more info)	10EUR / 8.26 EUR /per standard page	10EUR / 8.26 EUR /per standard page
222 sup_do_tr1_1			CERTIFIED TRANSLATION (more info)	FROM 25EUR / NaN EUR /per standard page	FROM 25EUR / NaN EUR /per standard page
223 sup_do_tr3			FILLING EWR/EHM FORM	7EUR / 5.79 EUR /per document	7EUR / 5.79 EUR /per document

			(more info)		
224 sup_do_tr4			TAX PACK ASSISTANCE (more info)	10EUR / 8.26 EUR /per document	10EUR / 8.26 EUR /per document
225 sup_mo_rf1	MONEY TRANSFER SERVICES		REFUND TRANSFER IN ALL CURRENCIES	N/A	0.4% / 0.33 % /from transfered amount minimum fee 9.9 EUR / 8.18 EUR applies
226 sup_mo_rf2			REFUND TRANSFER ADDITIONAL CHARGE FOR NON-SEPA CURRENCIES	N/A	0.2% / 0.17 % /from transfered amount minimum fee 9.9 EUR / 8.18 EUR applies
227 sup_mo_sp_r			CURRENCY EXCHANGE SPREAD	N/A	2.6%
228 sup_mo_bn_a_1			HANDLING FEE for special cases	N/A	15EUR / 12.40 EUR /per transfer
229 sup_mo_tp_a			TRANSFER TO THIRD-PARTY BANK ACCOUNT (more info)	N/A	25EUR / 20.66 EUR /per transfer
230 sup_to_rel1		TAX OFFICE RELATION SERVICES		GENERAL REPRESENTATION (if not part of selected package; additional per hour fee applicable)	25EUR / 20.66 EUR /per tax year
231 sup_to_rel2			APPEAL TO DECISION (more info)	35EUR / 28.93 EUR /per appeal	35EUR / 28.93 EUR /per appeal

232 sup_to_rel4			COMMUNICATION WITH TAX OFFICE (if not part of selected package)	80EUR / 66.12 EUR /per hour	N/A
--------------------	--	--	--	---------------------------------------	-----

LT - Lithuania

No.	Category	DIY available	Service option	Pay now / without VAT	Pay later / without VAT
233 tar_ex_al8			Precalculation (more info)	FREE	FREE
234 tar_ex_z31	TAX RETURN FOR EXPATS	 Help from tax specialist	PREMIUM (more info)	15% / 12.40 % /per year from precalculation minimum fee 89 EUR / 73.55 EUR applies	18% / 14.88 % /per year from refund minimum fee 109 EUR / 90.08 EUR applies
235 tar_ex_al31		 Help from tax specialist	VIP (more info)	480EUR / 396.69 EUR	N/A
236 tar_ex_al5			CONSULT (more info)	99EUR / 81.82 EUR /per case	N/A
237 sup_do_rp1	DOCUMENT SERVICES		REPLACING DOCUMENTS (more info)	49EUR / 40.50 EUR /per document	49EUR / 40.50 EUR /per document
238 sup_do_rp1_2			REPLACING DOCUMENTS (S1) (more info)	50EUR / 41.32 EUR /per document	50EUR / 41.32 EUR /per document
239 sup_do_rp1_3			REPLACING DOCUMENTS (U1) (more info)	60EUR / 49.59 EUR /per document	60EUR / 49.59 EUR /per document
240 sup_do_tr1			TRANSLATION (more info)	10EUR / 8.26 EUR /per standard page	10EUR / 8.26 EUR /per standard page

241 sup_do_trf_1		CERTIFIED TRANSLATION (more info)	FROM 25EUR / NaN EUR /per standard page	FROM 25EUR / NaN EUR /per standard page
242 sup_do_tr3		FILLING EWR/EHM FORM (more info)	7EUR / 5.79 EUR /per document	7EUR / 5.79 EUR /per document
243 sup_do_tr4		TAX PACK ASSISTANCE (more info)	10EUR / 8.26 EUR /per document	10EUR / 8.26 EUR /per document
244 sup_mo_rf1	MONEY TRANSFER SERVICES	REFUND TRANSFER IN ALL CURRENCIES	N/A	0.4% / 0.33 % /from transfered amount minimum fee 9.9 EUR / 8.18 EUR applies
245 sup_mo_rf2		REFUND TRANSFER ADDITIONAL CHARGE FOR NON-SEPA CURRENCIES	N/A	0.2% / 0.17 % /from transfered amount minimum fee 9.9 EUR / 8.18 EUR applies
246 sup_mo_sp_f		CURRENCY EXCHANGE SPREAD	N/A	2.6%
247 sup_mo_bn_a_1		HANDLING FEE for special cases	N/A	15EUR / 12.40 EUR /per transfer
248 sup_mo_tp_a		TRANSFER TO THIRD-PARTY BANK ACCOUNT (more info)	N/A	25EUR / 20.66 EUR /per transfer
249 sup_to_rell		TAX OFFICE RELATION SERVICES	GENERAL REPRESENTATION (if not part of selected package; additional per	25EUR / 20.66 EUR /per tax year

			hour fee applicable)		
250 sup_to_rel2			APPEAL TO DECISION (more info)	35EUR / 28.93 EUR /per appeal	35EUR / 28.93 EUR /per appeal
251 sup_to_rel4			COMMUNICATION WITH TAX OFFICE (if not part of selected package)	80EUR / 66.12 EUR /per hour	N/A

LU - Luxembourg

No.	Category	DIY available	Service option	Pay now / without VAT	Pay later / without VAT
252 tar_ex_al8			Precalculation (more info)	FREE	FREE
253 tar_ex_z31	TAX RETURN FOR EXPATS	 Help from tax specialist	PREMIUM (more info)	15% / 12.40 % /per year from precalculation minimum fee 89 EUR / 73.55 EUR applies	18% / 14.88 % /per year from refund minimum fee 109 EUR / 90.08 EUR applies
254 tar_ex_al31		 Help from tax specialist	VIP (more info)	480EUR / 396.69 EUR	N/A
255 tar_ex_al5			CONSULT (more info)	99EUR / 81.82 EUR /per case	N/A
256 sup_do_rp1	DOCUMENT SERVICES		REPLACING DOCUMENTS (more info)	49EUR / 40.50 EUR /per document	49EUR / 40.50 EUR /per document
257 sup_do_rp1_2			REPLACING DOCUMENTS (S1) (more info)	50EUR / 41.32 EUR /per document	50EUR / 41.32 EUR /per document
258 sup_do_rp1_3			REPLACING DOCUMENTS (U1) (more info)	60EUR / 49.59 EUR /per document	60EUR / 49.59 EUR /per document
259 sup_do_tr1			TRANSLATION (more info)	10EUR / 8.26 EUR /per standard page	10EUR / 8.26 EUR /per standard page

260 sup_do_trf_1		CERTIFIED TRANSLATION (more info)	FROM 25EUR / NaN EUR /per standard page	FROM 25EUR / NaN EUR /per standard page
261 sup_do_tr3		FILLING EWR/EHM FORM (more info)	7EUR / 5.79 EUR /per document	7EUR / 5.79 EUR /per document
262 sup_do_tr4		TAX PACK ASSISTANCE (more info)	10EUR / 8.26 EUR /per document	10EUR / 8.26 EUR /per document
263 sup_mo_rf1	MONEY TRANSFER SERVICES	REFUND TRANSFER IN ALL CURRENCIES	N/A	0.4% / 0.33 % /from transfered amount minimum fee 9.9 EUR / 8.18 EUR applies
264 sup_mo_rf2		REFUND TRANSFER ADDITIONAL CHARGE FOR NON-SEPA CURRENCIES	N/A	0.2% / 0.17 % /from transfered amount minimum fee 9.9 EUR / 8.18 EUR applies
265 sup_mo_sp_r		CURRENCY EXCHANGE SPREAD	N/A	2.6%
266 sup_mo_bn_a_1		HANDLING FEE for special cases	N/A	15EUR / 12.40 EUR /per transfer
267 sup_mo_tp_a		TRANSFER TO THIRD-PARTY BANK ACCOUNT (more info)	N/A	25EUR / 20.66 EUR /per transfer
268 sup_to_rell		TAX OFFICE RELATION SERVICES	GENERAL REPRESENTATION (if not part of selected package; additional per	25EUR / 20.66 EUR /per tax year

			hour fee applicable)		
269 sup_to_rel2			APPEAL TO DECISION (more info)	35EUR / 28.93 EUR /per appeal	35EUR / 28.93 EUR /per appeal
270 sup_to_rel4			COMMUNICATION WITH TAX OFFICE (if not part of selected package)	80EUR / 66.12 EUR /per hour	N/A

MT - Malta

No.	Category	DIY available	Service option	Pay now / without VAT	Pay later / without VAT
271 tar_ex_al5	TAX RETURN FOR EXPATS		CONSULT (more info)	99EUR / 81.82 EUR /per case	N/A
272 sup_do_rp1	DOCUMENT SERVICES		REPLACING DOCUMENTS (more info)	49EUR / 40.50 EUR /per document	49EUR / 40.50 EUR /per document
273 sup_do_rp1_2			REPLACING DOCUMENTS (S1) (more info)	50EUR / 41.32 EUR /per document	50EUR / 41.32 EUR /per document
274 sup_do_rp1_3			REPLACING DOCUMENTS (U1) (more info)	60EUR / 49.59 EUR /per document	60EUR / 49.59 EUR /per document
275 sup_do_tr1			TRANSLATION (more info)	10EUR / 8.26 EUR /per standard page	10EUR / 8.26 EUR /per standard page
276 sup_do_tr1_1			CERTIFIED TRANSLATION (more info)	FROM 25EUR / NaN EUR /per standard page	FROM 25EUR / NaN EUR /per standard page
277 sup_do_tr3			FILLING EWR/EHM FORM (more info)	7EUR / 5.79 EUR /per document	7EUR / 5.79 EUR /per document
278 sup_do_tr4			TAX PACK ASSISTANCE (more info)	10EUR / 8.26 EUR /per document	10EUR / 8.26 EUR /per document

279 sup_mo_rf1	MONEY TRANSFER SERVICES		REFUND TRANSFER IN ALL CURRENCIES	N/A	0.4% / 0.33 % /from transfered amount minimum fee 9.9 EUR / 8.18 EUR applies
280 sup_mo_rf2			REFUND TRANSFER ADDITIONAL CHARGE FOR NON-SEPA CURRENCIES	N/A	0.2% / 0.17 % /from transfered amount minimum fee 9.9 EUR / 8.18 EUR applies
281 sup_mo_sp r			CURRENCY EXCHANGE SPREAD	N/A	2.6%
282 sup_mo_bn a_1			HANDLING FEE for special cases	N/A	15EUR / 12.40 EUR /per transfer
283 sup_mo_tp a			TRANSFER TO THIRD-PARTY BANK ACCOUNT (more info)	N/A	25EUR / 20.66 EUR /per transfer
284 sup_to_rel1	TAX OFFICE RELATION SERVICES		GENERAL REPRESENTATION (if not part of selected package; additional per hour fee applicable)	25EUR / 20.66 EUR /per tax year	25EUR / 20.66 EUR /per tax year
285 sup_to_rel2			APPEAL TO DECISION (more info)	35EUR / 28.93 EUR /per appeal	35EUR / 28.93 EUR /per appeal
286 sup_to_rel4			COMMUNICATION WITH TAX OFFICE (if not part of selected package)	80EUR / 66.12 EUR /per hour	N/A

NL - Netherlands

No.	Category	DIY available	Service option	Pay now / without VAT	Pay later / without VAT
287 tar_ex_al8	TAX RETURN FOR EXPATS		Precalculation (more info)	FREE	FREE
288 tar_ex_z31		 Help from tax specialist	PREMIUM (more info)	15% / 12.40 % /per year from precalculation minimum fee 89 EUR / 73.55 EUR applies	18% / 14.88 % /per year from refund minimum fee 109 EUR / 90.08 EUR applies
289 tar_ex_al31		 Help from tax specialist	VIP (more info)	480EUR / 396.69 EUR	N/A
290 tar_ex_al5			CONSULT (more info)	99EUR / 81.82 EUR /per case	N/A
291 sup_do_rp1	DOCUMENT SERVICES		REPLACING DOCUMENTS (more info)	49EUR / 40.50 EUR /per document	49EUR / 40.50 EUR /per document
292 sup_do_rp1_2			REPLACING DOCUMENTS (S1) (more info)	50EUR / 41.32 EUR /per document	50EUR / 41.32 EUR /per document
293 sup_do_rp1_3			REPLACING DOCUMENTS (U1) (more info)	60EUR / 49.59 EUR /per document	60EUR / 49.59 EUR /per document
294 sup_do_tr1			TRANSLATION (more info)	10EUR / 8.26 EUR /per standard page	10EUR / 8.26 EUR /per standard page

295 sup_do_trf_1		CERTIFIED TRANSLATION (more info)	FROM 25EUR / NaN EUR /per standard page	FROM 25EUR / NaN EUR /per standard page	
296 sup_do_tr3		FILLING EWR/EHM FORM (more info)	7EUR / 5.79 EUR /per document	7EUR / 5.79 EUR /per document	
297 sup_do_tr4		TAX PACK ASSISTANCE (more info)	10EUR / 8.26 EUR /per document	10EUR / 8.26 EUR /per document	
298 sup_mo_rf1	MONEY TRANSFER SERVICES	REFUND TRANSFER IN ALL CURRENCIES	N/A	0.4% / 0.33 % /from transfered amount minimum fee 9.9 EUR / 8.18 EUR applies	
299 sup_mo_rf2		REFUND TRANSFER ADDITIONAL CHARGE FOR NON-SEPA CURRENCIES	N/A	0.2% / 0.17 % /from transfered amount minimum fee 9.9 EUR / 8.18 EUR applies	
300 sup_mo_sp_f		CURRENCY EXCHANGE SPREAD	N/A	2.6%	
301 sup_mo_bn_a_1		HANDLING FEE for special cases	N/A	15EUR / 12.40 EUR /per transfer	
302 sup_mo_tp_a		TRANSFER TO THIRD-PARTY BANK ACCOUNT (more info)	N/A	25EUR / 20.66 EUR /per transfer	
303 sup_to_rell		TAX OFFICE RELATION SERVICES	GENERAL REPRESENTATION (if not part of selected package; additional per	25EUR / 20.66 EUR /per tax year	25EUR / 20.66 EUR /per tax year

			hour fee applicable)		
304 sup_to_rel2			APPEAL TO DECISION (more info)	35EUR / 28.93 EUR /per appeal	35EUR / 28.93 EUR /per appeal
305 sup_to_rel4			COMMUNICATION WITH TAX OFFICE (if not part of selected package)	80EUR / 66.12 EUR /per hour	N/A

NO - Norway

No.	Category	DIY available	Service option	Pay now / without VAT	Pay later / without VAT
306 tar_ex_al5	TAX RETURN FOR EXPATS		CONSULT (more info)	99EUR / 81.82 EUR /per case	N/A
307 sup_do_rp1	DOCUMENT SERVICES		REPLACING DOCUMENTS (more info)	49EUR / 40.50 EUR /per document	49EUR / 40.50 EUR /per document
308 sup_do_rp1_2			REPLACING DOCUMENTS (S1) (more info)	50EUR / 41.32 EUR /per document	50EUR / 41.32 EUR /per document
309 sup_do_rp1_3			REPLACING DOCUMENTS (U1) (more info)	60EUR / 49.59 EUR /per document	60EUR / 49.59 EUR /per document
310 sup_do_tr1			TRANSLATION (more info)	10EUR / 8.26 EUR /per standard page	10EUR / 8.26 EUR /per standard page
311 sup_do_tr1_1			CERTIFIED TRANSLATION (more info)	FROM 25EUR / NaN EUR /per standard page	FROM 25EUR / NaN EUR /per standard page
312 sup_do_tr3			FILLING EWR/EHM FORM (more info)	7EUR / 5.79 EUR /per document	7EUR / 5.79 EUR /per document
313 sup_do_tr4			TAX PACK ASSISTANCE (more info)	10EUR / 8.26 EUR /per document	10EUR / 8.26 EUR /per document

314 sup_mo_rf1	MONEY TRANSFER SERVICES		REFUND TRANSFER IN ALL CURRENCIES	N/A	0.4% / 0.33 % /from transfered amount minimum fee 9.9 EUR / 8.18 EUR applies
315 sup_mo_rf2			REFUND TRANSFER ADDITIONAL CHARGE FOR NON-SEPA CURRENCIES	N/A	0.2% / 0.17 % /from transfered amount minimum fee 9.9 EUR / 8.18 EUR applies
316 sup_mo_sp r			CURRENCY EXCHANGE SPREAD	N/A	2.6%
317 sup_mo_bn a_1			HANDLING FEE for special cases	N/A	15EUR / 12.40 EUR /per transfer
318 sup_mo_tp a			TRANSFER TO THIRD-PARTY BANK ACCOUNT (more info)	N/A	25EUR / 20.66 EUR /per transfer
319 sup_to_rel1	TAX OFFICE RELATION SERVICES		GENERAL REPRESENTATION (if not part of selected package; additional per hour fee applicable)	25EUR / 20.66 EUR /per tax year	25EUR / 20.66 EUR /per tax year
320 sup_to_rel2			APPEAL TO DECISION (more info)	35EUR / 28.93 EUR /per appeal	35EUR / 28.93 EUR /per appeal
321 sup_to_rel4			COMMUNICATION WITH TAX OFFICE (if not part of selected package)	80EUR / 66.12 EUR /per hour	N/A

PL - Poland

No.	Category	DIY available	Service option	Pay now / without VAT	Pay later / without VAT
322 tar_ex_al8	TAX RETURN FOR EXPATS		Precalculation (more info)	FREE	FREE
323 tar_ex_all		 I do it myself online	BASIC (more info)	39EUR / 32.23 EUR /per year	N/A
324 tar_ex_z31		 Help from tax specialist	PREMIUM (more info)	15% / 12.40 % /per year from precalculation minimum fee 89 EUR / 73.55 EUR applies	18% / 14.88 % /per year from refund minimum fee 109 EUR / 90.08 EUR applies
325 tar_ex_al31		 Help from tax specialist	VIP (more info)	480EUR / 396.69 EUR	N/A
326		 Help from tax specialist	Obtain tax refund	10% / 7.9 % /per year from precalculation minimum fee 59 EUR / 48.76 EUR applies	12% / 9.9 % /per year from precalculation minimum fee 72 EUR / 59.5 EUR applies
327 tar_ex_al5			CONSULT (more info)	99EUR / 81.82 EUR /per case	N/A
328 sup_do_rp1	DOCUMENT SERVICES		REPLACING DOCUMENTS (more info)	49EUR / 40.50 EUR /per document	49EUR / 40.50 EUR /per document

329 sup_do_rp1 _2		REPLACING DOCUMENTS (S1) (more info)	50EUR / 41.32 EUR /per document	50EUR / 41.32 EUR /per document
330 sup_do_rp1 _3		REPLACING DOCUMENTS (U1) (more info)	60EUR / 49.59 EUR /per document	60EUR / 49.59 EUR /per document
331 sup_do_tr1		TRANSLATION (more info)	10EUR / 8.26 EUR /per standard page	10EUR / 8.26 EUR /per standard page
332 sup_do_tr1 _1		CERTIFIED TRANSLATION (more info)	FROM 25EUR / NaN EUR /per standard page	FROM 25EUR / NaN EUR /per standard page
333 sup_do_tr3		FILLING EWR/EHM FORM (more info)	7EUR / 5.79 EUR /per document	7EUR / 5.79 EUR /per document
334 sup_do_tr4		TAX PACK ASSISTANCE (more info)	10EUR / 8.26 EUR /per document	10EUR / 8.26 EUR /per document
335 sup_mo_rf1	MONEY TRANSFER SERVICES	REFUND TRANSFER IN ALL CURRENCIES	N/A	0.4% / 0.33 % /from transfered amount minimum fee 9.9 EUR / 8.18 EUR applies
336 sup_mo_rf2		REFUND TRANSFER ADDITIONAL CHARGE FOR NON-SEPA CURRENCIES	N/A	0.2% / 0.17 % /from transfered amount minimum fee 9.9 EUR / 8.18 EUR applies
337 sup_mo_sp _r		CURRENCY EXCHANGE SPREAD	N/A	2.6%
338 sup_mo_bn		HANDLING FEE for special cases	N/A	15EUR / 12.40 EUR /per transfer

a_1					
339 sup_mo_tp a			TRANSFER TO THIRD-PARTY BANK ACCOUNT (more info)	N/A	25EUR / 20.66 EUR /per transfer
340 sup_to_rel1	TAX OFFICE RELATION SERVICES		GENERAL REPRESENTATION (if not part of selected package; additional per hour fee applicable)	25EUR / 20.66 EUR /per tax year	25EUR / 20.66 EUR /per tax year
341 sup_to_rel2			APPEAL TO DECISION (more info)	35EUR / 28.93 EUR /per appeal	35EUR / 28.93 EUR /per appeal
342 sup_to_rel4			COMMUNICATION WITH TAX OFFICE (if not part of selected package)	80EUR / 66.12 EUR /per hour	N/A

SK - Slovakia

No.	Category	DIY available	Service option	Pay now / without VAT	Pay later / without VAT
TAX RETURN SERVICES					
344 tar_re_sk1	TAX RETURNS FOR RESIDENTS	 I do it myself online	Online tax return for individuals - type A/B	19.9EUR / 16.45 EUR /per return	N/A
345 tar_re_sk2		 I do it myself online	Online tax return with e-filing	39.9EUR / 32.98 EUR /per return	N/A
346 tar_re_sk3			Online filing with accountant help - type A/B	59.9EUR / 49.50 EUR /per return	N/A
347 tar_re_sk4		 I do it myself online	Online filing: vehicle tax	6.9EUR / 5.70 EUR /per return	N/A
348 tar_re_sk5		 I do it myself online	Online filing: vehicle tax + e-filing	26.9EUR / 22.23 EUR /per return	N/A
349 tar_re_sk6		 I do it myself online	Deferral of tax return	4.9EUR / 4.05 EUR /per return	N/A

350 tar_re_sk10	 I do it myself online	Deferral of tax return + e-filing	24.9EUR / 20.58 EUR /per return	N/A
351 tar_re_sk7	 I do it myself online	E-documents	from 25EUR / 20.66 EUR /per return	N/A
352 tar_re_sk8	 I do it myself online	Online Bookkeeping closure - simple bookkeeping	8.9EUR / 7.36 EUR /per return	N/A
353 tar_re_sk8_2	 I do it myself online	Online Bookkeeping closure - double bookkeeping	10.9EUR / 9.01 EUR /per return	N/A
354 tar_re_sk9	 I do it myself online	Online Registration for VAT payer	5.9EUR / 4.88 EUR /per registration	N/A
355 tar_re_sk11	 I do it myself online	Online Tax return VAT	5.9EUR / 4.88 EUR /per return	N/A
356 tar_re_sk12	 I do it myself online	Online Tax return for legal entities	15.9EUR / 13.14 EUR /per return	N/A
357 tar_re_sk14_6	 I do it myself online	Online tax return for legal entities with e-filing	36.9EUR / 30.50 EUR /per return	N/A

358 tar_re_sk13			Tax return manual preparation - type A	from 35EUR / 28.93 EUR /per return	N/A
359 tar_re_sk15			Tax return manual preparation - type B	from 45EUR / 37.19 EUR /per return	N/A
360 tar_ex_al8	TAX RETURN FOR EXPATS		Precalculation (more info)	FREE	FREE
361 tar_ex_al1			BASIC (more info)	39EUR / 32.23 EUR /per year	N/A
362 tar_ex_z31			PREMIUM (more info)	15% / 12.40 % /per year from precalculation minimum fee 89 EUR / 73.55 EUR applies	18% / 14.88 % /per year from refund minimum fee 109 EUR / 90.08 EUR applies
363 tar_ex_al31			VIP (more info)	480EUR / 396.69 EUR	N/A
364			CONSULT	From 25 EUR	N/A
ACCOUNTING SERVICES					
366 acc_std_sk1			Simple bookkeeping	from 70EUR / 57.85 EUR /per month	from 85EUR / 70.25 EUR /per month
367 acc_std_sk2			Double bookkeeping	from 100EUR / 82.64 EUR /per month	from 121EUR / 100.00 EUR /per month
368 acc_std_sk3			Tax consultancy	from 150EUR / 123.97 EUR /per hour	from 181.5EUR / 150.00 EUR /per hour
369 acc_std_sk4			Accounting consultancy	from 70EUR / 57.85 EUR /per hour	from 85EUR / 70.25 EUR /per hour

SUPPLEMENTARY SERVICES

371 sup_do_rp1	DOCUMENT SERVICES		REPLACING DOCUMENTS (more info)	49EUR / 40.50 EUR /per document	49EUR / 40.50 EUR /per document
372 sup_do_rp1_2			REPLACING DOCUMENTS (S1) (more info)	50EUR / 41.32 EUR /per document	50EUR / 41.32 EUR /per document
373 sup_do_rp1_3			REPLACING DOCUMENTS (U1) (more info)	60EUR / 49.59 EUR /per document	60EUR / 49.59 EUR /per document
374 sup_do_tr1			TRANSLATION (more info)	10EUR / 8.26 EUR /per standard page	10EUR / 8.26 EUR /per standard page
375 sup_do_tr1_1			CERTIFIED TRANSLATION (more info)	FROM 25EUR / NaN EUR /per standard page	FROM 25EUR / NaN EUR /per standard page
376 sup_do_tr3			FILLING EWR/EHM FORM (more info)	7EUR / 5.79 EUR /per document	7EUR / 5.79 EUR /per document
377 sup_do_tr4			TAX PACK ASSISTANCE (more info)	10EUR / 8.26 EUR /per document	10EUR / 8.26 EUR /per document
378 sup_mo_rf1	MONEY TRANSFER SERVICES		REFUND TRANSFER IN ALL CURRENCIES	N/A	0.4% / 0.33 % /from transfered amount minimum fee 9.9 EUR / 8.18 EUR applies
379 sup_mo_rf2			REFUND TRANSFER ADDITIONAL CHARGE FOR NON-SEPA CURRENCIES	N/A	0.2% / 0.17 % /from transfered amount minimum fee 9.9 EUR / 8.18 EUR applies

380 sup_mo_sp r		CURRENCY EXCHANGE SPREAD	N/A	2.6%
381 sup_mo_bna_1		HANDLING FEE for special cases	N/A	15EUR / 12.40 EUR /per transfer
382 sup_mo_tpa		TRANSFER TO THIRD-PARTY BANK ACCOUNT (more info)	N/A	25EUR / 20.66 EUR /per transfer
383	TAX OFFICE RELATION SERVICES	GENERAL REPRESENTATION (if not part of selected package)	N/A	€ 25.00 / € 20.66 /per year
384		APPEAL TO DECISION	N/A	€ 35.00 / € 28.93 /per appeal
385		COMMUNICATION WITH TAX OFFICE (if not part of selected package)	N/A	€ 25.00 / € 20.66 /per event
386		TAX CONSULTANCY (if specifically requested)	€ 80.00 / € 66.12 /per hour	€ 80.00 / € 66.12 /per hour

US - United States

No.	Category	DIY available	Service option	Pay now / without VAT	Pay later / without VAT
387 tar_ex_a18	TAX RETURN FOR EXPATS		Precalculation (more info)	FREE	FREE
388 tar_ex_a21		 I do it myself online	BASIC (more info)	49EUR / 40.50 EUR /per year	N/A
389 tar_ex_z11		 Help from tax specialist	PREMIUM (more info)	99EUR / 81.82 EUR /per year	N/A
390 tar_ex_z13		 Help from tax specialist	PREMIUM II (more info)	From 200EUR / NaN EUR /per year	N/A
391 tar_ex_a15			CONSULT (more info)	99EUR / 81.82 EUR /per case	N/A
392 sup_ss_pr1	SOCIAL SECURITY		PREMIUM (more info)	99EUR / 81.82 EUR /per tax year /employer	99EUR / 81.82 EUR /per tax year /employer
393 sup_do_rp1	DOCUMENT SERVICES		REPLACING DOCUMENTS (more info)	49EUR / 40.50 EUR /per document	49EUR / 40.50 EUR /per document
394 sup_do_rp1_2			REPLACING DOCUMENTS (S1) (more info)	50EUR / 41.32 EUR /per document	50EUR / 41.32 EUR /per document

395 sup_do_rp1_3		REPLACING DOCUMENTS (U1) (more info)	60EUR / 49.59 EUR /per document	60EUR / 49.59 EUR /per document
396 sup_do_tr1		TRANSLATION (more info)	10EUR / 8.26 EUR /per standard page	10EUR / 8.26 EUR /per standard page
397 sup_do_tr1_1		CERTIFIED TRANSLATION (more info)	FROM 25EUR / NaN EUR /per standard page	FROM 25EUR / NaN EUR /per standard page
398 sup_do_tr3		FILLING EWR/EHM FORM (more info)	7EUR / 5.79 EUR /per document	7EUR / 5.79 EUR /per document
399 sup_do_tr4		TAX PACK ASSISTANCE (more info)	10EUR / 8.26 EUR /per document	10EUR / 8.26 EUR /per document
400 sup_mo_rf1	MONEY TRANSFER SERVICES	REFUND TRANSFER IN ALL CURRENCIES	N/A	0.4% / 0.33 % /from transfered amount minimum fee 9.9 EUR / 8.18 EUR applies
401 sup_mo_rf2		REFUND TRANSFER ADDITIONAL CHARGE FOR NON-SEPA CURRENCIES	N/A	0.2% / 0.17 % /from transfered amount minimum fee 9.9 EUR / 8.18 EUR applies
402 sup_mo_sp_r		CURRENCY EXCHANGE SPREAD	N/A	2.6%
403 sup_mo_bn_a_1		HANDLING FEE for special cases	N/A	15EUR / 12.40 EUR /per transfer
404 sup_mo_tp_a		TRANSFER TO THIRD-PARTY	N/A	25EUR / 20.66 EUR /per transfer

			BANK ACCOUNT (more info)		
405 sup_mo_cs h			REFUND CHECK PROCESSING (more info)	N/A	20EUR / 16.53 EUR /per check
406 sup_mo_bn a			DEDICATED BANK ACCOUNT CREATION (more info)	N/A	20EUR / 16.53 EUR /per account
407 sup_to_rel1	TAX OFFICE RELATION SERVICES		GENERAL REPRESENTATION (if not part of selected package; additional per hour fee applicable)	25EUR / 20.66 EUR /per tax year	25EUR / 20.66 EUR /per tax year
408 sup_to_ref2			APPEAL TO DECISION (more info)	35EUR / 28.93 EUR /per appeal	35EUR / 28.93 EUR /per appeal
409 sup_to_rel4			COMMUNICATION WITH TAX OFFICE (if not part of selected package)	80EUR / 66.12 EUR /per hour	N/A
410 sup_to_rel4 5			AMENDED TAX RETURN (more info)	39EUR / 32.23 EUR /per document	N/A

OTHER COUNTRIES

Haven't you found the country you were looking for in the list? Don't worry. You can fill out the form **here** and **we will solve your request** individually.

For many countries around the world, **we offer online based tax services**, either as do-it-yourself applications or with **full assistance**. We focus primarily on services for **expats customers, but we also help businesses** to cope with various tax issues from **VAT compliancy to accounting services**.

Our network of **certified partners** provides a unique solution for those customers who require professional services around the world. We can provide **multiple jurisdiction tax consultation** by bringing together the right professionals from various countries. All our partners offer **communication in English** so you do not need to cope with local language challenges. All our partners also understand that swift communication and replies to your questions is the current standard.

COMPARISON OF SELECTED SERVICES

	BASIC	PREMIUM	VIP
Precalculation	✓	✓	✓
Simple online application	✓	✗	✗
Tax return filling done by us	✗	✓	✓
Tax specialist assistance	✗	✓	✓
Customer support included in price	✗	✓	✓
Tax office representation	✗	✓	✓
More services without an additional fee	✗	✗	✓
Priority processing	✗	✗	✓
Price deducted from your refund	✗	✓	✗

DESCRIPTION OF SELECTED SERVICES

BASIC, PREMIUM, VIP tax package

We prepared three packages from which you can choose. The Basic package is designed for those of you who want to do your taxes yourself and pay very small fees for our other help. The outcome of the basic package is the complete instruction and tax forms. You simply follow the instructions and submit your tax return yourself.

If you want assistance with the tax return filing, choose the Premium package. We will process the paperwork, help you to submit the tax return and provide all additional services needed to complete the whole task. Some services might be charged extra.

If you want to have everything included and not pay anything extra, choose the VIP package. You will receive preferential treatment and all-inclusive service.

Precalculation and CONSULT package

Precalculation will help you get information about your potential tax refund or debt. The precalculation is free. If you choose the Basic package you will see precalculation result in our online application during filling. If you choose VIP or Premium package we will send you precalculation during processing of your case.

As you know, tax world can involve a lot of aspects which need to be taken into account. The Consult package is here to help you make an initial analysis of your situation. We will suggest it to you in cases where we feel that your situation is not a simple one.

	<p>AMENDED TAX RETURN</p> <p>This is a fee for sending amended tax return when there are some additional information which has an impact on original tax return or we have found out that we don't have all needed documents.</p>
	<p>APPEAL TO DECISION</p> <p>Unless you selected the VIP package, appealing a decision is not included in our tax packages. The tax authorities have the option to dispute your tax return and propose adjustments. They usually send a letter explaining the reasons and give you a chance to appeal to their decision. Appealing to a decision requires finding proper arguments and replying to the tax authority in a given deadline. There might be repetitive replies needed.</p>
	<p>ASSISTED REGISTRATION</p> <p>We help you to register for our service, ask you for necessary information and documents, and guide you through the process. In case you cannot or don't want to print your documents, or need assistance with filling out the forms, our customer representative will help you. This might be also the case when a personal appointment is set up.</p>
	<p>CHILD BENEFITS - KINDERGELD</p> <p>Parents who can claim child benefits might be entitled for child benefits in a foreign country where they worked. We can help you to get the child benefit refund from selected countries.</p>
	<p>COMMUNICATION WITH TAX OFFICE</p> <p>Under an ideal scenario, your tax return is processed without any need for further communication with the tax office. It is unfortunately happening that tax offices make mistakes or delay your tax return processing. We can communicate on your behalf where possible or advise you how to proceed in a situation where we cannot represent you fully.</p>

DEDICATED BANK ACCOUNT CREATION

This is a fee for creating a unique bank account to which the tax office sends the refund.

REPLACING DOCUMENTS

The document replacement service is available in situations when a key document is not provided by the client and such document is required by the tax authorities to process the tax filing. In most cases, the missing document is the yearly wage summary provided by the employer. It is not NeoTax's obligation to succeed in recovering the missing document, but NeoTax will make maximum effort to do so. In most cases, special authorization signed by the client is required before proceeding with the service. In situations which require special approach, NeoTax might request additional cooperation and/or fees from the client, subject to prior approval by the client.

FICA

FICA is an acronym for "Federal Insurance Contributions Act." FICA tax is the money that is taken out of the paychecks. Two separate taxes are added together and treated as one amount that is referred to as "payroll taxes" or FICA. These can be refunded under certain conditions: in case of working with J1 visa for less than 183 days.

FILLING EHP/EWR FORM

Wrongly filled Personal income statement form will not be accepted by Dutch tax office. Therefore, it will be considered as undocumented.

Failure to provide the Personal income statement form will most likely give rise to a tax debt, as the tax office will assume you have high income in your home country. Thus, you will be classified in the tax group with a higher tax rate and you will lose the right to a refund.

In case you do not know how to fill in the Personal income statement form correctly, we can send you a pre-filled form, which you just will have to confirm at the relevant tax office (according to your place of residence). The form will be sent according to your requirement - electronically or via post. The fee for this service is 7 EUR.

	<p>GENERAL REPRESENTATION</p> <p>We usually represent you in front of the tax office automatically if you select the Premium or VIP package (subject to limitations in some countries). You might nevertheless require us to represent you for some special purpose. Keep in mind that additional fees might apply related to communication with the tax office.</p>
	<p>HANDLING FEE</p> <p>This is a fee we charge for handling any amount that we receive outside the service you ordered and signed contract for.</p>
	<p>MONEY TRANSFER</p> <p>Even in our modern world, getting the tax refund in a fast and secure manner is a challenge. International transfers are expensive, they might take a long time. Some tax authorities use refund checks, instead of wire transfers. Therefore we offer our refund transfer service. We cooperate with international banks like CITI and UNICREDIT to deliver you your refund in the most convenient way. We managed to find the fastest and cheapest way to pay your refund in any currency to any country in the world.</p> <p>We have to, nevertheless, comply with international bank regulations and in case of special requests - for example sending your refund to a third-party bank account- we have to request from you additional information.</p>
	<p>REFUND CHECK PROCESSING</p> <p>This is a fee for cashing a refund check in case the refund is not sent to a bank account.</p>
	<p>TAX CONSULTANCY</p> <p>We provide general tax consultancy on hourly basis for any queries you might encounter. We will always confirm to you upfront if we can provide the needed expertise.</p>

	<p>TAX PACK ASSISTANCE</p> <p>We help you to fill out the documents necessary to process your case. We will guide you through it so that you can be sure that your documents are correctly filled out. This might be also the case when a personal appointment is set up.</p>
	<p>TRANSFER TO THIRD-PARTY BANK ACCOUNT</p> <p>This is a fee for sending money to a third party bank account.</p>
	<p>TRANSLATIONS</p> <p>Some tax administrations require translated documents in order to fulfill your tax return. The requirements might be confusing. If there is such a requirement from the tax office, we can assist you with the translations.</p>
	<p>CERTIFIED TRANSLATIONS</p> <p>Some tax administrations require translated documents in order to fulfill your tax return. The requirements might be confusing, sometimes requiring official translations with apostille. If there is such a requirement from the tax office, we can assist you with the translations.</p>