

**COUNCIL OF
THE EUROPEAN UNION**

**Brussels, 14 March 2008 (25.03)
(OR. en,de)**

**7026/1/08
REV 1**

COPEN 39

COVER NOTE

from:	Ms Ingrid MASCHL-CLAUSEN, Judicial Affairs Attaché, Permanent Representation of Austria to the European Union
date of receipt:	14 March 2008
to:	Mr Ivan BIZJAK, Director-General, Directorate-General H (Justice and Home Affairs), Council of the European Union

Subject:	Council Framework Decision 2005/214/JHA of 24 February 2005 on the application of the principle of mutual recognition to financial penalties – Declarations by the Republic of Austria and list of competent authorities
----------	---

Dear Mr BIZJAK,

Please find enclosed declarations by the Republic of Austria pursuant to Article 2 (authorities) and Article 16 (languages) of Framework Decision 2005/214/JHA and lists of competent authorities.

(Complimentary close).

(s.) Ingrid MASCHL-CLAUSEN

Declarations by the Republic of Austria in accordance with Article 2 and Article 16 of Council Framework Decision 2005/214/JHA of 24 February 2005 on the application of the principle of mutual recognition to financial penalties

– Article 16 of the Framework Decision (languages)

The certificate must be accompanied by a translation in German. Certificates in other languages will be accepted on a reciprocal basis, i.e. with the proviso that, when acting as an executing State, the Member State in question will also accept certificates in German.

– Article 2 of the Framework Decision (determination of the competent authorities)

1. Decisions under Article 1(a)(i), (ii) and (iv) of the Framework Decision

The judicial authority competent for enforcement is the regional court. The certificate must be sent, together with the decision, to the regional court within whose district the natural or legal person against whom the decision has been made is permanently or otherwise resident (or, in the case of a legal person, has its registered office), possesses assets or receives income.

A list of competent regional courts and their addresses is given in Annex II.

2. Decisions under Article 1(a)(iii) of the Framework Decision

The authorities competent for enforcement are the district administrative authorities (district chief officers' departments or bodies of cities with a status of their own) and the federal police departments. The certificate must be sent, together with the decision, to the district administrative authority or federal police department within whose district the natural or legal person against whom the decision has been made is permanently or otherwise resident (or, in the case of a legal person, has its registered office), possesses assets or receives income.

A list of competent district administrative authorities and federal police departments and their addresses is given in Annex III.

**List of names and addresses of competent
regional courts**

In order to ascertain the geographical coverage of the regional courts listed below, reference should be made to the European judicial atlas on the website of the European Judicial Network (<http://www.ejn-crimjust.europa.eu>).

1. Landesgericht Eisenstadt (Eisenstadt Regional Court)	Wiener Straße 9 7000 Eisenstadt Tel.: +43/2682/701 Fax: +43/2682/701-444 lg Eisenstadt.praesidium@justiz.gv.at
2. Landesgericht Feldkirch (Feldkirch Regional Court)	Schillerstraße 1 6800 Feldkirch Tel.: +43/5522/302-0 Fax: +43/5522-31779 lgfeldkirch.praesidium@justiz.gv.at
3. Landesgericht für Strafsachen Graz (Graz Regional Criminal Court)	C. v. Hötendorfstraße 41 8010 Graz Tel.: +43/316/8047 Fax: +43/316-5600 lgstrafsachengraz.praesidium@justiz.gv.at
4. Landesgericht Innsbruck (Innsbruck Regional Court)	Maximilianstraße 4 6020 Innsbruck Tel.: +43/512/5930-0 Fax: +43/512-582286 lginnsbruck.praesidium@justiz.gv.at
5. Landesgericht Klagenfurt (Klagenfurt Regional Court)	Dobernigstraße 2 9020 Klagenfurt Tel.: +43/463/5840-0 Fax: +43/4635840-300 lgklagenfurt.praesidium@justiz.gv.at

6. Landesgericht Korneuburg (Korneuburg Regional Court)	Hauptplatz 18 2100 Korneuburg Tel.: +43/2262/799-0 Fax: +43/2262/799-275 lgkorneuburg.praesidium@justiz.gv.at
7. Landesgericht Krems an der Donau (Krems an der Donau Regional Court)	Josef Wichner Straße 2 3500 Krems Tel.: +43/2732/809-0 Fax: +43/2732/809-401 lgkrems.praesidium@justiz.gv.at
8. Landesgericht Leoben (Leoben Regional Court)	Justizzentrum Leoben Dr. Hanns-Groß-Straße 7 8700 Leoben Tel.: +43/3842/404-0 Fax: +433842/404-1035 lgleoben.praesidium@justiz.gv.at
9. Landesgericht Linz (Linz Regional Court)	Fadingerstraße 2 4020 Linz Tel.: +43/5 7601-21 Fax: +43/5 7601-2930 lglinz.praesidium@justiz.gv.at
10. Landesgericht Ried im Innkreis (Ried im Innkreis Regional Court)	Bahnhofstraße 56 4910 Ried im Innkreis Tel.: +43/5 7601-25 Fax: +43/5 7601-1188 lgried.praesidium@justiz.gv.at
11. Landesgericht Salzburg (Salzburg Regional Court)	Rudolfsplatz 2 5020 Salzburg Tel.: +43/5 7601-233 Fax: +43/5 7601-1201 lgsalzburg.praesidium@justiz.gv.at
12. Landesgericht St. Pölten (St. Pölten Regional Court)	Schießstattring 6 3100 St. Pölten Tel.: +43/2742/809 Fax: +43/2742-79566 lgstpoelten.praesidium@justiz.gv.at

13. Landesgericht Steyr (Steyr Regional Court)	Spitalskystraße 1 4400 Steyr Tel.: +43/5 7601-26 Fax: +43/5 7601-1188 lgsteyr.praesidium@justiz.gv.at
14. Landesgericht Wels (Wels Regional Court)	Maria-Theresien-Straße 12 4600 Wels Tel.: +43/5 7601-24 Fax: +43/5 7601-1188 lgwels.praesidium@justiz.gv.at
15. Landesgericht für Strafsachen Wien (Vienna Regional Criminal Court)	Landesgerichtsstraße 11 1082 Wien Tel.: +43/1/40127 Fax: +43/4025904 lgstrafsachenwien.praesidium@justiz.gv.at
16. Landesgericht Wiener Neustadt (Wiener Neustadt Regional Court)	Maria-Theresien-Ring 5 2700 Wiener Neustadt Tel.: +43/2622/21510 plus extensions Fax: +43/2622/21510-272 or 276 lgwienerneustadt.praesidium@justiz.gv.at

**List of names and addresses of competent
district administrative authorities and federal police departments**

A. District administrative authorities

Burgenland

Bürgermeister der Stadt Eisenstadt (Mayor of Eisenstadt)	Rathaus Hauptplatz 35 7000 Eisenstadt Austria Tel.: +43/26 82/705-0 Fax: +43/26 82/705-145 E-mail: rathaus@eisenstadt.at
Bürgermeister der Stadt Rust (Mayor of Rust)	Rathaus Conradplatz 1 7071 Rust Austria Tel.: +43/26 85/202-0 Fax: +43/26 85/202-12 E-mail: post@rust.bgld.gv.at
Bezirkshauptmannschaft Eisenstadt Umgebung (Eisenstadt Surrounding District Chief Officer's Department)	Ing. Julius Raab Straße 1 7000 Eisenstadt Austria Tel.: +43/57600/4188 Fax: +43/57600/4177 E-mail: bh.eisenstadt@bgld.gv.at
Bezirkshauptmannschaft Güssing (Güssing District Chief Officer's Department)	Hauptstraße 1 7540 Güssing Austria Tel.: +43/57600/4691 Fax: +43/57600/4677 E-mail: bh.guessing@bgld.gv.at

Bezirkshauptmannschaft Jennersdorf (Jennersdorf District Chief Officer's Department)	Hauptplatz 15 8380 Jennersdorf Austria Tel.: +43/57600/4700 Fax: +43/57600/4777 E-mail: bh.jennersdorf@bgld.gv.at
Bezirkshauptmannschaft Mattersburg (Mattersburg District Chief Officer's Department)	Marktgasse 2 7210 Mattersburg Austria Tel.: +43/57600/4391 Fax: +43/57600/4377 E-mail: bh.mattersburg@bgld.gv.at
Bezirkshauptmannschaft Neusiedl am See (Neusiedl am See District Chief Officer's Department)	Eisenstädter Straße 1a 7100 Neusiedl am See Austria Tel.: +43/57600/4291 Fax: +43/57600/4277 E-mail: bh.neusiedl@bgld.gv.at
Bezirkshauptmannschaft Oberpullendorf (Oberpullendorf District Chief Officer's Department)	Hauptstraße 56 7350 Oberpullendorf Austria Tel.: +43/57600/4491 Fax: +43/57600/4477 E-mail: bh.oberpullendorf@bgld.gv.at
Bezirkshauptmannschaft Oberwart (Oberwart District Chief Officer's Department)	Hauptplatz 1 7400 Oberwart Austria Tel.: +43/57600/4591 Fax: +43/57600/4577 E-mail: bh.oberwart@bgld.gv.at
Carinthia	

Bürgermeister der Stadt Klagenfurt am Wörthersee (Mayor of Klagenfurt am Wörthersee)	Rathaus Neuer Platz 1 9010 Klagenfurt am Wörthersee Austria Tel.: +43/463/537-0 or -2201 Fax: +43/463/537-6110 E-mail: magistratsdirektion@klagenfurt.at
Bürgermeister der Stadt Villach (Mayor of Villach)	Rathaus Rathausplatz 1 9500 Villach Austria Tel.: +43/42 42/205-0 Fax: +43/42 42/205-1899 E-mail: magistratsdirektion@villach.at
Bezirkshauptmannschaft Feldkirchen (Feldkirchen District Chief Officer's Department)	Milesistraße 10 9560 Feldkirchen Austria Tel.: +43/50 536-67000 Fax: +43/50 536-67200 E-mail: post.bhfe@ktn.gv.at
Bezirkshauptmannschaft Hermagor (Hermagor District Chief Officer's Department)	Hauptstraße 44 9620 Hermagor Austria Tel.: +43/50 536-63000 Fax: +43/50 536-63810 E-mail: post.bhhe@ktn.gv.at
Bezirkshauptmannschaft Klagenfurt-Land (Klagenfurt Rural District Chief Officer's Department)	Völkermarkterring 19 9020 Klagenfurt am Wörthersee Austria Tel.: +43/50 536-64000 Fax: +43/50 536-64001 E-mail: post.bhkl@ktn.gv.at

Bezirkshauptmannschaft St. Veit an der Glan (St. Veit an der Glan District Chief Officer's Department)	Hauptplatz 28, 9300 St. Veit an der Glan Austria Tel.: +43/50 536-68000 Fax: +43/50 536-68200 E-mail: post.bhsv@ktn.gv.at
Bezirkshauptmannschaft Spittal an der Drau (Spittal an der Drau District Chief Officer's Department)	Tiroler Straße 16 9800 Spittal an der Drau Austria Tel.: +43/50 536-62000 Fax: +43/50 536-62333 E-mail: post.bhsp@ktn.gv.at
Bezirkshauptmannschaft Villach-Land (Villach Rural District Chief Officer's Department)	Verwaltungsdirektion Meister-Friedrich-Straße 4 9500 Villach Austria Tel.: +43/50 536-61000 Fax: +43/50 536-61341 e-Mail: post.bhvl@ktn.gv.at
Bezirkshauptmannschaft Völkermarkt (Völkermarkt District Chief Officer's Department)	Spanheimergasse 2 9100 Völkermarkt Austria Tel.: +43/50 536/65000 Fax: +43/50 536/65511 E-mail: post.bhvk@ktn.gv.at
Bezirkshauptmannschaft Wolfsberg (Wolfsberg District Chief Officer's Department)	Am Weiher 5/6 9400 Wolfsberg Austria Tel.: +43/50 536-66000 Fax: +43/50 536-66200 E-mail: post.bhwo@ktn.gv.at
Lower Austria	

Bürgermeister der Stadt St. Pölten (Mayor of St. Pölten)	Rathaus Rathausplatz 3100 St. Pölten Austria Tel.: +43/27 42/333-0 Fax: +43/27 42/333-1009 E-mail: magistratsdirektion@stpoelten.gv.at
Bürgermeister der Stadt Krems (Mayor of Krems)	Rathaus Obere Landstraße 4 3500 Krems an der Donau Austria Tel.: +43/27 32/801-0 Fax: +43/27 32/801-269 E-mail: magdion@krems.gv.at
Bürgermeister der Stadt Waidhofen an der Ybbs (Mayor of Waidhofen an der Ybbs)	Rathaus Oberer Stadtplatz 28 3340 Waidhofen an der Ybbs Austria Tel.: +43/74 42/511-0 Fax: +43/74 42/511-99 E-mail: post@magistrat.waidhofen.at
Bürgermeister der Stadt Wiener Neustadt (Mayor of Wiener Neustadt)	Hauptplatz 1 2700 Wiener Neustadt Austria Tel.: +43/26 22/373-0 Fax: +43/26 22/373-323 E-mail: magistrat@wiener-neustadt.at
Bezirkshauptmannschaft Amstetten (Amstetten District Chief Officer's Department)	Preinsbacher Straße 11 3300 Amstetten Austria Tel.: +43/74 72/9025-0 Fax: +43/74 72/9025-21000 E-mail: post.bham@noel.gv.at

Bezirkshauptmannschaft Baden (Baden District Chief Officer's Department)	Schwartzstraße 50 2500 Baden Austria Tel.: +43/22 52/9025-0 Fax: +43/22 52/9025-22000 E-mail: post.bhbn@noel.gv.at
Bezirkshauptmannschaft Bruck an der Leitha (Bruck an der Leitha District Chief Officer's Department)	Fischamender Straße 10 2460 Bruck an der Leitha Austria Tel.: +43/21 62/9025-0 Fax: +43/21 62/9025-23000 E-mail: post.bhbl@noel.gv.at
Bezirkshauptmannschaft Gänserndorf (Gänserndorf District Chief Officer's Department)	Schönkirchner Straße 1 2230 Gänserndorf Austria Tel.: +43/22 82//9025-0 Fax: +43/22 82/9025-24000 E-mail: post.bhgf@noel.gv.at
Bezirkshauptmannschaft Gmünd (Gmünd District Chief Officer's Department)	Schremser Straße 8 3950 Gmünd Austria Tel.: +43/28 52/9025-0 Fax: +43/28 52/9025-25000 E-mail: post.bhgd@noel.gv.at
Bezirkshauptmannschaft Hollabrunn (Hollabrunn District Chief Officer's Department)	Mühlgasse 24 2020 Hollabrunn Austria Tel.: +43/29 52/9025-0 Fax: +43/29 52/9025-27000 E-mail: post.bhhl@noel.gv.at
Bezirkshauptmannschaft Horn (Horn District Chief Officer's Department)	Frauenhofner Straße 2 3580 Horn Austria Tel.: +43/29 82/9025-0 Fax: +43/29 82/9025-28000 E-mail: post.bhho@noel.gv.at

Bezirkshauptmannschaft Korneuburg (Korneuburg District Chief Officer's Department)	Bankmannring 5 2100 Korneuburg Austria Tel.: +43/22 62/9025-0 Fax: +43/22 62/9025-29000 E-mail: post.bhko@noel.gv.at
Bezirkshauptmannschaft Krems (Krems District Chief Officer's Department)	Körnermarkt 1 3500 Krems an der Donau Austria Tel.: +43/27 32/9025-0 Fax: +43/27 32/9025-30000 E-mail: post.bhkr@noel.gv.at
Bezirkshauptmannschaft Lilienfeld (Lilienfeld District Chief Officer's Department)	Am Anger 2 3180 Lilienfeld Austria Tel.: +43/27 62/9025-0 Fax: +43/27 62/9025-31000 E-mail: post.bhlf@noel.gv.at
Bezirkshauptmannschaft Melk (Melk District Chief Officer's Department)	Abt Karl-Straße 25a 3390 Melk Austria Tel.: +43/27 52/9025-0 Fax: +43/27 52/9025-32000 E-mail: post.bhme@noel.gv.at
Bezirkshauptmannschaft Mistelbach (Mistelbach District Chief Officer's Department)	Hauptplatz 4-5 2130 Mistelbach Austria Tel.: +43/25 72/9025-0 Fax: +43/25 72/9025-33000 E-mail: post.bhmi@noel.gv.at
Bezirkshauptmannschaft Mödling (Mödling District Chief Officer's Department)	Bahnstraße 2 2340 Mödling Austria Tel.: +43/22 36/9025-0 Fax: +43/22 36/9025-34000 E-mail: post.bhmd@noel.gv.at

Bezirkshauptmannschaft Neunkirchen (Neunkirchen District Chief Officer's Department)	Peischinger Straße 17 2620 Neunkirchen Austria Tel.: +43/26 35/9025-0 Fax: +43/26 35/9025-35000 E-mail: post.bhnk@noel.gv.at
Bezirkshauptmannschaft St. Pölten (St. Pölten District Chief Officer's Department)	Am Bischofteich 1 3100 St. Pölten Austria Tel.: +43/27 42/9025-0 Fax: +43/27 42/9025-37000 E-mail: post.bhpl@noel.gv.at
Bezirkshauptmannschaft Scheibbs (Scheibbs District Chief Officer's Department)	Rathausplatz 5 3270 Scheibbs Austria Tel.: +43/74 82/9025-0 Fax: +43/74 82/9025-38000 E-mail: post.bhsb@noel.gv.at
Bezirkshauptmannschaft Tulln (Tulln District Chief Officer's Department)	Hauptplatz 33 3430 Tulln Austria Tel.: +43/22 72/9025-0 Fax: +43/22 72/9025-39000 E-mail: post.bhtu@noel.gv.at
Bezirkshauptmannschaft Waidhofen an der Thaya (Waidhofen an der Thaya District Chief Officer's Department)	Aignerstraße 1 3830 Waidhofen an der Thaya Austria Tel.: +43/28 42/9025-0 Fax: +43/28 42/9025-40000 E-mail: post.bhwt@noel.gv.at
Bezirkshauptmannschaft Wiener Neustadt (Wiener Neustadt District Chief Officer's Department)	Ungargasse 33 2700 Wiener Neustadt Austria Tel.: +43/26 22/9025-0 Fax: +43/26 22/9025-41000 E-mail: post.bhwb@noel.gv.at

Bezirkshauptmannschaft Wien-Umgebung (Vienna Surrounding District Chief Officer's Department)	Leopoldstraße 21 3400 Klosterneuburg Austria Tel.: +43/2243/9025-0 Fax: +43/2243/9025-26000 E-mail: post.bhwu@noel.gv.at
Bezirkshauptmannschaft Zwettl (Zwettl District Chief Officer's Department)	Am Statzenberg 1 3910 Zwettl Austria Tel.: +43/28 22/9025-0 Fax: +43/28 22/9025-42000 E-mail: post.bhzt@noel.gv.at
Upper Austria	
Bürgermeister der Stadt Linz (Mayor of Linz)	Altes Rathaus Hauptplatz 1 4041 Linz Austria Tel.: +43/70/7070-0 Fax: +43/70/73 74 65 E-mail: info@mag.linz.at
Bürgermeister der Stadt Steyr (Mayor of Steyr)	Rathaus Stadtplatz 27 4400 Steyr Austria Tel.: +43/72 52/575-0 Fax: +43/72 52/575-385 E-mail: office@steyr.gv.at
Bürgermeister der Stadt Wels (Mayor of Wels)	Rathaus Stadtplatz 1 4600 Wels Austria Tel.: +43/72 42/235-0 Fax: +43/72 42/235-4740 E-mail: office@wels.at

Bezirkshauptmannschaft Braunau am Inn (Braunau am Inn District Chief Officer's Department)	Hammersteinplatz 1 5280 Braunau am Inn Austria Tel.: +43/77 22/803-0 Fax: +43/77 22/803-399 E-mail: bh-br.post@ooe.gv.at
Bezirkshauptmannschaft Eferding (Eferding District Chief Officer's Department)	Stefan-Fadinger-Straße 2-4 4070 Eferding Austria Tel.: +43/72 72/24 07-0 Fax: +43/72 72/24 07-399 E-mail: bh-ef.post@ooe.gv.at
Bezirkshauptmannschaft Freistadt (Freistadt District Chief Officer's Department)	Promenade 5 4240 Freistadt Austria Tel.: +43/79 42/702-0 Fax: +43/79 42/702-399 E-mail: bh-fr.post@ooe.gv.at
Bezirkshauptmannschaft Gmunden (Gmunden District Chief Officer's Department)	Esplanade 10 4810 Gmunden Austria Tel.: +43/76 12/792-0 Fax: +43/76 12/792-399 E-mail: bh-gm.post@ooe.gv.at
Bezirkshauptmannschaft Grieskirchen (Grieskirchen District Chief Officer's Department)	Manglbürg 14 4710 Grieskirchen Austria Tel.: +43/72 48/603-0 Fax: +43/732/7720-264399 E-mail: bh-gr.post@ooe.gv.at
Bezirkshauptmannschaft Kirchdorf an der Krems (Kirchdorf an der Krems District Chief Officer's Department)	Garnisonstraße 1 4560 Kirchdorf/Krems Austria Tel.: +43/75 82/685-0 Fax: +43/75 82/685-399 E-mail: bh-ki.post@ooe.gv.at

Bezirkshauptmannschaft Linz-Land (Linz Rural District Chief Officer's Department)	Kärntnerstraße 14-16 4020 Linz Austria Tel.: +43/732/69414-0 Fax: +43/732/69414-66399 E-mail: bh-ll.post@ooe.gv.at
Bezirkshauptmannschaft Perg (Perg District Chief Officer's Department)	Dirnbergerstraße 11 4320 Perg Austria Tel.: +43/72 62/551-0 Fax: +43/72 62/551-399 E-mail: bh-pe.post@ooe.gv.at
Bezirkshauptmannschaft Ried im Innkreis (Ried im Innkreis District Chief Officer's Department)	Parkgasse 1 4910 Ried im Innkreis Austria Tel.: +43/77 52/912-0 Fax: +43/77 52/912-399 E-mail: bh-ri.post@ooe.gv.at
Bezirkshauptmannschaft Rohrbach (Rohrbach District Chief Officer's Department)	Bahnhofstraße 7-9 und 11 4150 Rohrbach Austria Tel.: +43/72 89/8851-0 Fax: +43/72 89/8851-399 E-mail: bh-ro.post@ooe.gv.at
Bezirkshauptmannschaft Schärding (Schärding District Chief Officer's Department)	Ludwig Pfliegl-Gasse 11 - 13 4780 Schärding Austria Tel.: +43/77 12/31 05-0 Fax: +43/77 12/31 05-399 E-mail: bh-sd.post@ooe.gv.at
Bezirkshauptmannschaft Steyr-Land (Steyr Rural District Chief Officer's Department)	Spitalskystraße 10a 4400 Steyr Austria Tel.: +43/72 52/523 61-0 Fax: +43/72 52/523 61-399 E-mail: bh-se.post@ooe.gv.at

Bezirkshauptmannschaft Urfahr-Umgebung (Urfahr Surrounding District Chief Officer's Department)	Peuerbachstraße 26 4041 Linz Austria Tel.: +43/732/73 13 01-0 Fax: +43/732/73 13 01-72399 E-mail: bh-uu.post@ooe.gv.at
Bezirkshauptmannschaft Vöcklabruck (Vöcklabruck District Chief Officer's Department)	Sportplatzstraße 1-3 4840 Vöcklabruck Austria Tel.: +43/76 72/702-0 Fax: +43/76 72/702-399 E-mail: bh-vb.post@ooe.gv.at
Bezirkshauptmannschaft Wels-Land (Wels Rural District Chief Officer's Department)	Herrengasse 8, Postfach 119 4602 Wels Tel.: +43/7242/618-0 Fax: +43/7242/618-399 E-mail: bh-wl.post@ooe.gv.at
Salzburg	
Bürgermeister der Stadt Salzburg (Mayor of Salzburg)	Schloss Mirabell 5024 Salzburg Austria Tel.: +43/662/8072-0 Fax: +43/662/8072-2085 E-mail: post@stadt-salzburg.at
Bezirkshauptmannschaft Hallein (Hallein District Chief Officer's Department)	Dr.-Adolf-Schärf-Platz 2 5400 Hallein Austria Tel.: +43/62 45/796-0 Fax: +43/62 45/796-6019 E-mail: bh-hallein@salzburg.gv.at
Bezirkshauptmannschaft Salzburg-Umgebung (Salzburg Surrounding District Chief Officer's Department)	Karl-Wurmb-Straße 17 5020 Salzburg Austria Tel.: +43/662/81 80-0 Fax: +43/662/81 80-5719 E-mail: bh-sl@salzburg.gv.at

Bezirkshauptmannschaft St. Johann im Pongau (St. Johann im Pongau District Chief Officer's Department)	Hauptstraße 1 5600 St. Johann/Pongau Austria Tel.: +43/64 12/61 01-0 Fax: +43/64 12/61 01-6219 E-mail: bh-st-johann@salzburg.gv.at
Bezirkshauptmannschaft Tamsweg (Tamsweg District Chief Officer's Department)	Kapuzinerplatz 1 5580 Tamsweg Austria Tel.: +43/64 74/65 41-0 Fax: +43/64 74/65 41-6519 E-mail: bh-tamsweg@salzburg.gv.at
Bezirkshauptmannschaft Zell am See (Zell am See District Chief Officer's Department)	Stadtplatz 1 5700 Zell am See Austria Tel.: +43/65 42/760-0 Fax: +43/65 42/760-6719 E-mail: bh-zell@salzburg.gv.at
Styria	
Bürgermeister der Stadt Graz (Mayor of Graz)	Rathaus Hauptplatz 8010 Graz Austria Tel.: +43/316/872-0 Fax: +43/316/872-2369 E-mail: stadtverwaltung@stadt.graz.at
Bezirkshauptmannschaft Bruck an der Mur (Bruck an der Mur District Chief Officer's Department)	Dr.-Theodor-Körner-Straße 34 8600 Bruck an der Mur Austria Tel.: +43/38 62/899-0 Fax: +43/38 62/899-550 E-mail: bhbm@stmk.gv.at

Bezirkshauptmannschaft Deutschlandsberg (Deutschlandsberg District Chief Officer's Department)	Kirchengasse 12 8530 Deutschlandsberg Austria Tel.: +43/34 62/2606-0 Fax: +43/34 62/2606-550 E-mail: bhdl@stmk.gv.at
Bezirkshauptmannschaft Feldbach (Feldbach District Chief Officer's Department)	Bismarckstraße 11-13 8330 Feldbach Austria Tel.: +43/31 52/25 11-0 Fax: +43/31 52/25 11-550 E-mail: bhfb@stmk.gv.at
Bezirkshauptmannschaft Fürstenfeld (Fürstenfeld District Chief Officer's Department)	Realschulstraße 1 8280 Fürstenfeld Austria Tel.: +43/33 82/50 25-0 Fax: +43/33 82/50 25-550 E-mail: bhff@stmk.gv.at
Bezirkshauptmannschaft Graz-Umgebung (Graz Surrounding District Chief Officer's Department)	Bahnhofgürtel 85 8021 Graz Austria Tel.: +43/316/70 75-0 Fax: +43/316/70 75-333 E-mail: bhgu@stmk.gv.at
Bezirkshauptmannschaft Hartberg (Hartberg District Chief Officer's Department)	Rochusplatz 2 8230 Hartberg Austria Tel.: +43/33 32/606-0 Fax: +43/33 32/606-550 E-mail: bhhb@stmk.gv.at
Bezirkshauptmannschaft Judenburg (Judenburg District Chief Officer's Department)	Kapellenweg 11-13 8750 Judenburg Austria Tel.: +43/35 72/832 01-0 Fax: +43/35 72/832 01-550 E-mail: bhju@stmk.gv.at

Bezirkshauptmannschaft Knittelfeld (Knittelfeld District Chief Officer's Department)	Anton-Regner-Straße 2 8720 Knittelfeld Austria Tel.: +43/35 12/831 41-0 Fax: +43/35 12/831 41-550 E-mail: bhkf@stmk.gv.at
Bezirkshauptmannschaft Leibnitz (Leibnitz District Chief Officer's Department)	Kadagasse 12 8430 Leibnitz Austria Tel.: +43/34 52/829 11-0 Fax: +43/34 52/829 11-550 E-mail: bhlb@stmk.gv.at
Bezirkshauptmannschaft Leoben (Leoben District Chief Officer's Department)	Peter-Tunner-Straße 6 8700 Leoben Austria Tel.: +43/38 42/455 71-0 Fax: +43/38 42/47 775 E-mail: bhln@stmk.gv.at
Bezirkshauptmannschaft Liezen (Liezen District Chief Officer's Department)	Hauptplatz 12 8940 Liezen Austria Tel.: +43/36 12/2801-0 Fax: +43/36 12/2801-550 E-mail: bhli@stmk.gv.at
Bezirkshauptmannschaft Mürzzuschlag (Mürzzuschlag District Chief Officer's Department)	DDr.-Alfred-Schachner-Platz 1 8680 Mürzzuschlag Austria Tel.: +43/38 52/2104-0 Fax: +43/38 52/2104-550 E-mail: bhmz@stmk.gv.at
Bezirkshauptmannschaft Murau (Murau District Chief Officer's Department)	Bahnhofviertel 7 8850 Murau Austria Tel.: +43/35 32/2101-0 Fax: +43/35 32/2101-550 E-mail: bhmu@stmk.gv.at

Bezirkshauptmannschaft Radkersburg (Radkersburg District Chief Officer's Department)	Hauptplatz 34 8490 Bad Radkersburg Austria Tel.: +43/34 76/4004-0 Fax: +43/34 76/4004-550 E-mail: bhra@stmk.gv.at
Bezirkshauptmannschaft Voitsberg (Voitsberg District Chief Officer's Department)	Schillerstraße 10 8570 Voitsberg Austria Tel.: +43/31 42/215 20-0 Fax: +43/31 42/215 20-550 E-mail: bhvo@stmk.gv.at
Bezirkshauptmannschaft Weiz (Weiz District Chief Officer's Department)	Birkfelder Straße 28 8160 Weiz Austria Tel.: +43/31 72/600-0 Fax: +43/31 72/600-550 E-mail: bhwz@stmk.gv.at
Tyrol	
Bürgermeister der Stadt Innsbruck (Mayor of Innsbruck)	Rathaus Maria Theresien-Straße 18 6010 Innsbruck Austria Tel.: +43/512/53 60-0 Fax: +43/512/53 60-1759 E-mail: h.zach@magibk.at
Bezirkshauptmannschaft Imst (Imst District Chief Officer's Department)	Stadtplatz 1 6460 Imst Austria Tel.: +43/54 12/69 96-0 Fax: +43/54 12/69 96-5215 E-mail: bh.imst@tirol.gv.at

Bezirkshauptmannschaft Innsbruck (Innsbruck District Chief Officer's Department)	Gilmstraße 2 6020 Innsbruck Austria Tel.: +43/512/53 44-0 Fax: +43/512/53 44-5005 E-mail: bh.innsbruck@tirol.gv.at
Bezirkshauptmannschaft Kitzbühel (Kitzbühel District Chief Officer's Department)	Hinterstadt 28 6370 Kitzbühel Austria Tel.: +43/53 56/62131-0 Fax: +43/53 56/62131-6305 E-mail: bh.kitzbuehel@tirol.gv.at
Bezirkshauptmannschaft Kufstein (Kufstein District Chief Officer's Department)	Bozner Platz 1-2 6330 Kufstein Austria Tel.: +43/53 72/606-0 Fax: +43/53 72/606-6005 E-mail: bh.kufstein@tirol.gv.at
Bezirkshauptmannschaft Landeck (Landeck District Chief Officer's Department)	Innstraße 5 6500 Landeck Austria Tel.: +43/54 42/69 96-0 Fax: +43/54 42/69 96-5415 E-mail: bh.landeck@tirol.gv.at
Bezirkshauptmannschaft Lienz (Lienz District Chief Officer's Department)	Dolomitenstraße 3 9900 Lienz Austria Tel.: +43/48 52/66 33-0 Fax: +43/48 52/66 33-6505 E-mail: bh.lienz@tirol.gv.at
Bezirkshauptmannschaft Reutte (Reutte District Chief Officer's Department)	Obermarkt 7 6600 Reutte Austria Tel.: +43/56 72/6996-0 Fax: +43/56 72/6996-5605 E-mail: bh.reutte@tirol.gv.at

Bezirkshauptmannschaft Schwaz (Schwaz District Chief Officer's Department)	Franz-Josef-Straße 25 6130 Schwaz Austria Tel.: +43/52 42/69 31-5800 Fax: +43/52 42/69 31-5805 E-mail: bh.schwaz@tirol.gv.at
Vorarlberg	
Bezirkshauptmannschaft Bludenz (Bludenz District Chief Officer's Department)	Schloss-Gayenhofplatz 2 6900 Bludenz Austria Tel.: +43/55 52/61 36-0 Fax: +43/55 52/61 36-51095 E-mail: bhbludenz@vorarlberg.at
Bezirkshauptmannschaft Bregenz (Bregenz District Chief Officer's Department)	Seestraße 1 6901 Bregenz Austria Tel.: +43/55 74/49 51-0 Fax: +43/55 74/49 51-52095 E-mail: bhbregenz@vorarlberg.at
Bezirkshauptmannschaft Dornbirn (Dornbirn District Chief Officer's Department)	Klaudiastraße 2 6850 Dornbirn Austria Tel.: +43/55 72/308-0 Fax: +43/55 72/308-53095 E-mail: bhdornbirn@vorarlberg.at
Bezirkshauptmannschaft Feldkirch (Feldkirch District Chief Officer's Department)	Schloßgraben 1 6800 Feldkirch Austria Tel.: +43/55 22/35 91-0 Fax: +43/55 74/511-954095 E-mail: bhfeldkirch@vorarlberg.at
Vienna	

Magistrat der Stadt Wien (Vienna City Council)	Magistratsabteilung 6 Erhebungs- und Vollstreckungsdienst Muthgasse 62, Riegel F, 2. Stock 1190 Wien Austria Tel.: +43/1/40 00-38409 Fax: +43/1/40 00-99-38400 E-mail: kanzs28@ma06.wien.gv.at
---	---

B. Federal police departments	
Burgenland	
Bundespolizeidirektion Eisenstadt (Eisenstadt Federal Police Department)	Bundesamtsgebäude Neusiedler Straße 84 7000 Eisenstadt Austria Tel.: +43/26 82/606-0 Fax: +43/26 82/606-5009 E-mail: bpde.eisenstadt@polizei.gv.at
Carinthia	
Bundespolizeidirektion Klagenfurt (Klagenfurt Federal Police Department)	St. Ruprechterstraße 3 9010 Klagenfurt am Wörthersee Austria Tel.: +43/463/53 33-5000 Fax: +43/463/53 33-5009 E-mail: bpdk.klagenfurt@polizei.gv.at
Bundespolizeidirektion Villach (Villach Federal Police Department)	Trattengasse 34 9500 Villach Austria Tel.: +43/42 42/20 33-510 Fax: +43/42 42/20 33-519 E-mail: bpdv.behorde@polizei.gv.at
Lower Austria	
Bundespolizeidirektion St. Pölten (St. Pölten Federal Police Department)	Linzer Straße 47 3100 St. Pölten Austria Tel.: +43/27 42/803-0 Fax: +43/27 42/803-35-5019 E-mail: bdpd.stpoelten@polizei.gv.at

Bundespolizeidirektion Schwechat (Schwechat Federal Police Department)	Wiener Straße 13 2320 Schwechat Austria Tel.: +43/1/701 50-0 Fax: +43/1/701 50-279 E-mail: bpdsw.schwechat@polizei.gv.at
Bundespolizeidirektion Wiener Neustadt (Wiener Neustadt Federal Police Department)	Burgplatz 2 2700 Wiener Neustadt Austria Tel.: +43/26 22/336-0 Fax: +43/26 22/336-509 E-mail: bpdwn.pressestelle@polizei.gv.at
Upper Austria	
Bundespolizeidirektion Linz (Linz Federal Police Department)	Nietzschestraße 33 4021 Linz Austria Tel.: +43/732 78 03-5105 Fax: +43/732 78 03-5009 E-mail: bpd.linz@polizei.gv.at
Bundespolizeidirektion Steyr (Steyr Federal Police Department)	Berggasse 2 4400 Steyr Austria Tel.: +43/72 52/570-0 Fax: +43/72 52/570-509 E-mail: bpd.sr.steyr@polizei.gv.at
Bundespolizeidirektion Wels (Wels Federal Police Department)	DragonerstraÙe 29 4600 Wels Austria Tel.: +43/72 42/408-0 Fax: +43/72 42/408-509 E-mail: bpdwe.wels@polizei.gv.at
Salzburg	

Bundespolizeidirektion Salzburg (Salzburg Federal Police Department)	Alpenstraße 90 5033 Salzburg Austria Tel.: +43/662/63 83-0 Fax: +43/662/63 83-3109 E-mail: bpd.salzburg@polizei.gv.at
Styria	
Bundespolizeidirektion Graz (Graz Federal Police Department)	Paulustorgasse 8 8011 Graz Austria Tel.: +43/316/888-0 Fax: +43/316/888-655509 E-mail: bpdg.graz@polizei.gv.at
Bundespolizeidirektion Leoben (Leoben Federal Police Department)	Josef Heißl-Straße 14 8700 Leoben Austria Tel.: +43/38 42/226 00-503 Fax: +43/38 42/226 00-509 E-mail: bpdle.leoben@polizei.gv.at
Tyrol	
Bundespolizeidirektion Innsbruck (Innsbruck Federal Police Department)	Kaiserjägerstraße 8 6020 Innsbruck Austria Tel.: +43/512/59 00-0 Fax: +43/512/59 00-1996 E-mail: bpd.i.innsbruck@polizei.gv.at
Vienna	
Bundespolizeidirektion Wien (Vienna Federal Police Department)	Schottenring 7-9 1010 Wien Austria Tel.: +43/1/313 10-0 Fax: +43/1/313 10-72119 E-mail: bpd-wpraesidialjournal@polizei.gv.at
