Reporting period: Submission date and payment term: Value date (default interest commencing on):

> VAT number: Reference number:

English is not an official language of the Swiss Confederation. This translation of the VAT return is provided for information purposes only, has no legal force and is not an official VAT return.

ı.	Turnover	(Articles mentioned refer to the VAT A	act of 12.06.2009)	Ref.	Turnover CHF	Turnover CHF	
	Total amount of agreed or collected consideration incl. from transfer of supplies according to the notification procedure and supplies provided abroad (worldwide turnover)		200				
	notification procedur	e and supplies provided abroad (world	wide turnover)	200			
	Deductions:						
		upplies exempt from the tax (e.g. export, art. 23) and supplies provided to institutional and dividual beneficiaries that are exempt from liability for tax (art. 107 para. 1 lit. a)		220			
	Supplies provided abroad (place of supply is abroad) Transfer of supplies according to the notification procedure (art. 38, please submit Form 764) Supplies provided on Swiss territory exempt from the tax without credit (art. 21), where the option for their taxation according to art. 22 has not been exercised Reduction of consideration (discounts, rebates etc.)		221				
			225				
			230				
			235		Total Ref. 220 to 280		
	Miscellaneous (e.g. land value)		280			289	
	Taxable turnove	r (Ref. 200 minus Ref. 289)		299			
II.	Tax Calculation						
		Supplies CHF from 01.01.2018	Tax amount CHF / cent. from 01.01.2018		Supplies CHF to 31.12.2017	Tax amount CHF / cent. to 31.12.2017	
	1. Net tax rate 322			321			
	2. Net tax rate 332			331			
	Acquisition tax 381			381			
	Total amount of	otal amount of tax due (Ref. 321 to 382)					399
	Tax credit according	to Form 1050		470	Tax amount CHF / cent.		
	Tax credit according	to Form 1055 or 1056		471			
						Total Ref. 470 to 471	479
	Amount navable			500			479
	Amount payable						
	Credit in favour of the taxable person		510				
III.	OTHER CASH FLOWS (art. 18 para. 2)						
	Subsidies, tourist fur waste funds (art. 18	nds collected by tourist offices, contribu para. 2 lit. a to c)	utions from cantonal water, sewage or	900			
	Donations, dividends	s, payments of damages etc. (art. 18 p.	ara. 2 lit. d to l)	910			
	The undersigned he Date	erewith confirms the accuracy of the Legally valid signature	e afore-going data:	C	contact person: Name, telephone number		