

EU VRN Validation Service

Within the European Union (EU), a valid Value Added Tax (VAT) Registration Number (VRN) strongly indicates if you are transacting with a business and whether that business is entitled to charge VAT or not be charged VAT. EU member states expect businesses to know their suppliers and customers—and whether or not they hold valid VAT registrations.

The implications of not checking VRN validity vary from member state to member state and from transaction to transaction. They might include:

- Support for zero-rating supplies
- Support for entitlement to deduct input tax
- Requirement to register for VAT in another member state due to “distance sales”

Traditional Options for VRN Validation

The European Commission and the member states do not make it easy to validate VRNs.

VIES VAT number validation – The VAT Information Exchange System (VIES) VAT number validation service on the European Commission’s website only allows users to validate one number at a time. Furthermore, information from the page is obtained via copy/paste/reformat rather than simple export.

WSDL interface – The Web Service Description Language (WSDL) interface, published on the European Commission’s website, allows a sufficiently skilled Information Technology professional to create a program to validate numbers in a batch. However, unlike a VRN validation through the European Commission’s VIES VAT number validation website, a WSDL validation does not return a confirmation number with the validation.

Ryan's EU VRN Validation Service

Ryan's EU VRN validation service validates a batch of VRNs while returning a confirmation number—combining the best of both traditional offerings. In addition to the confirmation number, our validation service also returns the registered person's name and address via the VIES service. (This varies by member state.)

Our report summarises results by member state to allow you to quickly spot trends. We also extract the numbers flagged as invalid, so you have a separate list from which to work. In addition, we also review for the following to help with your analysis:

- **"Fake"** – Some numbers are obviously wrong. Examples include "12345," "11111," etc. Our review highlights these to distinguish from other errors that may be more legitimate.
- **"Format"** – Our review highlights numbers that may be invalid because of a typographical error on entry (e.g., an extra character or digit).
- **"Name"** – If your data and the member state's validation data both include names, we attempt a name match based on the first word, and then review and adjust where needed (e.g., "AB Consulting" and "A.B. Consulting").

The image shows three overlapping screenshots of the Ryan VRN validation service interface. The top-left screenshot is titled "Summary of VRNs Checked" and includes a "High Level Checks" table:

Check	No.	Check notes
Fake	0	Number is likely to be fake as it contains an impossible digit (e.g., NL12345678901)
Format	0	Format is not the same as set and can't be validated (but may still be valid)
Name	1	Name does not resemble the number per VIES.

The top-right screenshot is titled "Customers/Vendors with Invalid VRNs" and shows a table with columns: System ID, Name, Member State, VRN, and VRN Valid?. The bottom-right screenshot is titled "Detailed VRN Validation List" and shows a table with columns: Name, Code, Name, VIES Registration No., VIES report, Confirmation Number, Name, First name, and Address.

Key Features:

- Batch processing
- VIES confirmation number
- Fake numbers review
- Format review
- Name matching

Award-Winning Tax Services

In the United Kingdom, please call
+44 (0) 20 7257 8510
ryan.com/unitedkingdom

In the Netherlands, please call
+31 (0) 20 570 3520
ryan.com/netherlands

In Hungary, please call
+36 (1) 580 9200
ryan.com/hungary

In Europe, Ryan Tax Services UK Limited, Ryan Tax Consulting Services Ireland Limited, Ryan Tax Services Hungary LLC, and Ryan Netherlands B.V. provide clients with tax consulting, recovery, compliance, advocacy, technology and other client-related professional services. Ryan Tax Services UK Limited, Ryan Tax Consulting Services Ireland Limited, Ryan Tax Services Hungary LLC, and Ryan Netherlands B.V. are constituent entities of Ryan International, a Swiss Verein. Ryan International is a Swiss Verein whose member firms and constituent entities form a leading network of tax advisory and consulting firms, each of which may be licensed to use the name "Ryan" in connection with providing tax advisory and consulting services to its clients. The member firms of Ryan International and their constituent entities operate throughout North America, Europe and Asia in accordance with local regulatory requirements but are not a part of a single international partnership. The responsibility for the provision of services to a client is defined in the terms of engagement between the client and the applicable member firm or constituent entity. Neither Ryan International nor any member firm or constituent entity of Ryan International is liable or responsible for the professional services performed by any other member firm or constituent entity. Ryan International is not itself engaged in the practice of providing professional services. Rather, it is an international umbrella entity organized as a Verein under Swiss law. Not all member firms and constituent entities provide the full range of services mentioned within this brochure. "Ryan" and "Firm" refer to the global organizational network and may refer to one or more of the member firms of Ryan International, each of which is a separate legal entity.