

Az adóhatósághoz történő bejelentkezés alapvető szabályai

Kinek kell bejelentkeznie az adóhatósághoz?

Az adózás rendjéről szóló 2003. évi XCII. törvény (továbbiakban: Art.) alapján adóköteles tevékenységet csak adószámmal rendelkező adózó folytathat. Az adóazonosító szám meghatározása érdekében az adózót bejelentési (bejelentkezési) kötelezettség terheli. Az adóhatóság a bejelentés alapján az adóazonosító számot megképzí és nyilvántartásba veszi az adózót.

Az egyéni vállalkozóról szóló törvény szerint egyéni vállalkozói tevékenységet folytató adózó (a továbbiakban: egyéni vállalkozó) az egyéni vállalkozói tevékenységgel kapcsolatos ügyekben eljáró hatósághoz intézett bejelentés benyújtásával, személyesen vagy ügyfélkapun keresztül elektronikus úton kéri az adószám megállapítását. Ha az üzletszerű gazdasági tevékenység folytatásához cégbírósi bejegyzés szükséges, az adózó a cégbíróshoz intézett bejegyzés iránti kérelem benyújtásával kezdeményezi az adószám megállapítását. Személyesen a fővárosi és megyei kormányhivatal járási (fővárosi kerületi) hivatalához vagy ügyfélkapun keresztül az erre a célra rendszeresített űrlapon teljesített bejelentkezéssel illetve a cégbejegyzés iránti kérelem benyújtásával az adózó egyúttal az állami adóhatósághoz is teljesíti bejelentkezési kötelezettségét.

Ha az adózó adóköteles bevételszerző tevékenységet az egyéni vállalkozói tevékenységgel kapcsolatos ügyekben eljáró hatósághoz intézett bejelentés (a továbbiakban: bejelentés), illetve cégbírósi bejegyzés nélkül folytathat – ebbe a körbe tartozik pl. az alapítvány, a társadalmi szervezet, az általános forgalmi adóköteles tevékenységet végző magánszemély –, tevékenységének megkezdése előtt az állami adóhatóságnál az e célra szolgáló nyomtatványon írásban teljesíti bejelentkezési kötelezettségét. Ha az adózó bejelentkezési kötelezettségét a tevékenység megkezdését követően teljesíti, a bejelentkezés során a tevékenység kezdő időpontját is köteles az állami adóhatósághoz írásban bejelenteni.

Az adószám megszerzése érdekében az adózónak a tevékenysége megkezdése előtt kell eleget tennie bejelentkezési kötelezettségének. A cégbejegyzésre kötelezett adózó, illetve az egyéni vállalkozói tevékenységet folytató adózó részére a bejelentkezés napjával állapítja meg az adóhatóság az adószámot.

Mentesül a magánszemély adózó - kivéve az egyéni vállalkozót és az Európai Közösség más tagállamában illetőséggel bíró adóalannyal kereskedelmi kapcsolatot létesítőt - az adószám megszerzéséhez előírt bejelentési kötelezettség teljesítése alól, ha kizárólag az általános forgalmi adóról szóló

törvény szerinti ingatlan-bérbeadási (haszonbérbeadási) tevékenységet folytat és az általános forgalmi adót érintően nem él az adókötelessé tétel jogával.

2012. január 1-jétől megváltoztak a cégbejegyzésre kötelezett adózók adószámának megállapítására vonatkozó törvényi előírások. Ettől az időponttól a cégbejegyzésre kötelezett adózók adószámának megállapítására nem automatikusan, hanem – az Art. 24/C. – 24/E. §-aiban rögzített – ún. adóregisztrációs eljárás lefolytatását követően kerülhet sor.

Az adószám megállapításának módosult szabályai alapján érdemben nem változott a Nemzeti Adó- és Vámhivatalhoz történő bejelentkezés rendje. A cégbejegyzésre kötelezett adózók továbbra is ún. egyablakos rendszerben, a cégbírósághoz előterjesztendő cégbejegyzés iránti kérelem benyújtásával tesznek eleget az állami adóhatósághoz teljesítendő bejelentkezési kötelezettségüknek.

A Nemzeti Adó- és Vámhivatal az adózó által bejelentett – és a cégbíróság által elektronikus úton továbbított – valamint a nyilvántartásában szereplő adatok egybevetésével, elsősorban informatikai úton megvizsgálja, hogy a bejegyzendő cég vezető tisztségviselőivel, illetőleg képviselőre jogosult tagjaival, korlátolt felelősségű társaság, zártkörűen működő részvénytársaság esetében az 50 százalékot meghaladó mértékű szavazati joggal, vagy minősített többségű befolyással rendelkező taggal, vagy részvényessel (a továbbiakban együtt: tag) szemben fennáll-e olyan, törvényben meghatározott akadály, amely kizárja azt, hogy a cég részére az adóhatóság adószámot állapítson meg.

Az adóregisztrációs eljárás lefolytatására főszabályként – ha a cégbíróság által továbbított adatok alapján a törvényben rögzített akadályok egyike sem valószínűsíthető – 1 munkanap alatt sor kerül. Ennek előfeltétele, hogy a bejegyzendő cég valamennyi vezető tisztségviselőjének és az adóregisztrációs eljárás szempontjából releváns tagjának a magyar állami adóhatóság által megállapított adóazonosító száma az adóhatóság rendelkezésére álljon, vagyis, hogy ezen azonosítókat a kérelmező a cégbírósághoz benyújtott bejegyzési (változásbejegyzési) kérelemben hiánytalanul és hibátlanul feltüntesse. Amennyiben az 1 munkanapos határidő alatt valamely akadály fennállása valószínűsíthető, úgy az eljárás lefolytatására 8 munkanapon belül kerül sor.

A Nemzeti Adó- és Vámhivatal az adóregisztrációs eljárás során az adózót a részére képzett technikai azonosító számon tartja nyilván, amelyről az adózót – a cégbíróság útján – abban az esetben értesíti, ha az adószám megállapítására az 1 munkanapos határidőn belül nem kerül sor.

Az adószám megállapításáig az adózó adókötelezettségeit a technikai azonosító szám feltüntetésével köteles teljesíteni. A technikai azonosító szám kizárólag az adózó adóhatóság által történő nyilvántartására szolgál, gazdasági tevékenység folytatására, számlakibocsátásra nem jogosít.

Az adóregisztrációs eljárásról részletesebben a Nemzeti Adó- és Vámhivatal internetes oldalán olvashat, az alábbi címen: http://nav.gov.hu/nav/ado/art/tajekoztatas_az_adoregiztracios_eljarassal_kapcsolatban.html

A bejelentkezéssel egyidejűleg kezdeményezheti az adózó a közösségi adószáma megállapítását. Községi adószámmal annak az adózónak kell rendelkeznie, aki az Európai Közösség más tagállamában illetőséggel bíró adóalannyal kereskedelmi kapcsolatot folytat. A Községi adószám igénylésének szabályait önálló tájékoztató füzet (27. számú) tartalmazza. Az Európai Közösség más tagállamból történő termékbeszerzés tekintetében különleges adózói kör áfa adózásának alapvető szabályait – ideértve az ezzel kapcsolatos bejelentkezést is – önálló tájékoztató füzet (17. számú) tartalmazza.

Az adóazonosító jellel még nem rendelkező magánszemélynek is be kell jelentkeznie az állami adóhatósághoz annak érdekében, hogy adóazonosító jelet kapjon jövedelemadó köteles bevételének megszerzése, illetve költségvetési támogatás igénylése előtt, abban az esetben is, ha vállalkozási tevékenységet nem folytat és nem kötelezett általános forgalmi adó fizetésére. Javasolható, hogy a magánszemély a jövedelem megszerzése előtt kezdeményezze az adóazonosító jel megképzését és az adóigazolvány kiadását, ugyanis ennek hiányában a kifizető vagy a munkáltató mindaddig megtagadja a kifizetést, amíg adóazonosító jelét a magánszemély nem közli. A nem magyar állampolgárságú személynek is a jövedelem megszerzése előtt célszerű az adóazonosító jel megképzését kezdeményeznie, mivel az állami adóhatóság már nem tarthatja nyilván útlevélszámon a nem magyar állampolgárságú személyt sem.

Az adókedvezmény, adómentesség, költségvetési támogatás igénybevételére jogosító igazolás kiadását ugyancsak megtagadja az adatszolgáltatásra kötelezett szerv az adóazonosító jel közléséig. Támogatás igénylése esetén mindaddig nincs mód a folyósításra, amíg az adózó nem tudja az adóhatósággal közölni az adóazonosító jelét.

A magánszemély az e célra szolgáló nyomtatványon bejelenti természetes személyazonosító adatait (nevét, születési helyét és idejét, anyja leánykori nevét), lakcímét, a nem magyar állampolgárságú személy állampolgárságát is. A magánszemély bejelentése alapján a nyomtatvány vagy az elektronikus űrlap adóhatósághoz történő beérkezésétől számított 15 napon belül hatósági

igazolványt (adóigazolványt) állít ki az állami adóhatóság, és megküldi a magánszemély címére. Az adóigazolvány adattartalmát törvény határozza meg. Ennek megfelelően tartalmazza a magánszemély

- nevét,
- anyja nevét,
- születési helyét és idejét,
- az adóazonosító jelét,
- az igazolvány kiállításának keltét.

A magánszemélyek személyi adatait és lakcímét Magyarországon a Közigazgatási és Elektronikus Közszolgáltatások Központi Hivatala (KEKKH) tartja nyilván. A bejelentett természetes személyazonosító adatokat és lakcímet az állami adóhatóság egyezteti a KEKKH nyilvántartásával. Ha az adatok megegyeznek, az állami adóhatóság meghatározza a magánszemély adóazonosító jelét, és kiküldi részére az adóigazolványt. Előfordulhat, hogy az adatok nem egyeznek, pl. ha a magánszemély a személyi adat és lakcímnnyilvántartást vezető szervhez történő bejelentésében hibázott vagy rosszul olvashatóan jegyezte be valamely adatát, esetleg elmulasztotta a természetes azonosítóiban bekövetkezett változást közölni stb. Az is lehetséges, hogy az adóazonosító jel kialakítása érdekében az adóhatósághoz benyújtott nyomtatvány kitöltése során követett el hibát, vagy a nehezen olvasható írás következtében keletkezik eltérés a KEKKH nyilvántartásához képest. Az eltérést az adóhatóság tisztázza a magánszemély közreműködésével, ennek keretében a magánszemélyt felszólítja a bejelentett adatok igazolására. Annak érdekében, hogy az adóazonosító jel hiányából a magánszemélynek ne származzon hátránya, az adóhatóság megképzí ugyan az adóazonosító jelet, de erről ideiglenes igazolványt állít ki. Az ideiglenes igazolvány a kiállítás időpontjától számított 60 napig érvényes.

Az adóigazolványt köteles a magánszemély megőrizni és annak adatait – felhívásra – a személyazonosságának hitelt érdemlő igazolása mellett megismerhetővé tenni az adóhatóság, valamint az adózással kapcsolatban adatszolgáltatásra kötelezett (pl. munkáltató, kifizető) szerv számára.

Az adóazonosító jel kapcsán említést érdemel a fiatalok életkezdesi támogatásáról szóló 2005. évi CLXXIV. törvény, amelynek előírása alapján nem a magánszemély kezdeményezésére állapítja meg az adóazonosító jelet az adóhatóság a magánszemély részére. Ilyen esetekben a polgárok személyi adatainak és lakcímének nyilvántartását kezelő központi szerv a gyermek adóazonosító jelének megállapítása céljából a természetes személyazonosító adatokról és a lakcímről elektronikus úton adatot szolgáltat az állami adóhatóság részére, aki a gyermek adóazonosító jelét a támogatást kiutaló részére megküldi,

továbbá kiállítja az adóigazolványt és anélkül, hogy azt a szülőnek külön igényelnie kellene, megküldi postán a gyermek lakóhelyére.

Hivatalból képez adóazonosító jelet az adóhatóság azokban az esetekben, amikor ezzel még nem rendelkezik a magánszemély, azonban az adóhatóságnak a feladatai végrehajtásához erre (a magánszemély adóhatósági nyilvántartására) szüksége van. Amennyiben a magánszemély adóazonosító jellel nem rendelkezik és belföldön eseti jelleggel szerez adóköteles jövedelmet, a magánszemély adóazonosító jelének megállapítását a kifizető is kérheti az állami adóhatóságtól a magánszemély természetes személyazonosító adatainak, lakcímének és amennyiben a magánszemély rendelkezik értesítési címmel, annak közlésével. A magánszemély adóazonosító jeléről az adóhatóság a kifizetőt is tájékoztatja. A személyi jövedelemadóról szóló törvény szerinti kamat kifizetését, jóváírását a kifizető a magánszemélynek adóazonosító jel hiányában is teljesítheti.

Az adóhatósághoz való bejelentkezés (változásbejelentés) írásban történik, a Nemzeti Adó- és Vámhivatal által rendszeresített és a kereskedelmi forgalomban (nyomtatvány szakboltokban) beszerezhető nyomtatványokon, vagy az állami adóhatóság honlapjáról letölthető űrlapon, ez utóbbi megküldhető az adóhatóságnak elektronikus úton is. A cég bejegyzése (változásbejegyzése) iránti kérelmet mindig elektronikus úton kell benyújtani a cég székhelye szerint illetékes cégbíróság részére.

Az egyéni vállalkozói tevékenységgel kapcsolatos ügyekben eljáró hatósághoz, illetőleg a cégbírósághoz benyújtott bejelentkezési nyomtatványon az adózónak nyilatkoznia kell arról is, hogy az általános forgalmi adó vonatkozásában alanyi mentességet választ, a tevékenység közérdekű vagy egyéb sajátos jellegére tekintettel kizárólag adómentes tevékenységet folytat, illetve egyéb speciális jellegére tekintettel adómentes tevékenység esetén az adókötelessé tételt választja, vagy valamely különleges adómegállapítási módot választ, figyelemmel az általa folytatandó tevékenységre és az általános forgalmi adóról szóló törvény szabályaira, az Európai Közösség más tagállamában illetőséggel bíró adóalannyal kereskedelmi kapcsolatot kíván létesíteni, továbbá az általános forgalmi adóról szóló törvényben meghatározott közvetett vámjogi képviselőként jár el, illetve, hogy tevékenységére az adómegállapításnak az általános forgalmi adóról szóló törvényben meghatározott általános szabályait alkalmazza, az általános forgalmi adóról szóló törvény szerint kizárólag az adómentes termékimportot megalapozó Közösségen belüli termékértékesítés miatt válik az általános forgalmi adó alanyává, és az adómentes termékimportot nem közvetett vámjogi képviselő igénybevételel teljesíti, illetve, ha pénzforgalmi elszámolást választ. Az egyéni vállalkozó arról is köteles nyilatkozni, hogy választja-e az átalányadózást.

Az adózó adatait – a cégbíróság cégjegyzékszámával együtt – a cégbíróság, illetve az egyéni vállalkozói tevékenységgel kapcsolatos ügyekben eljáró hatóság az állami adóhatósághoz továbbítja számítástechnikai úton. Az állami adóhatóság haladéktalanul közli az adószámot az egyéni vállalkozói tevékenységgel kapcsolatos ügyekben eljáró hatósággal illetőleg a cégbírósággal, illetve értesíti a cégbíróságot vagy az egyéni vállalkozói tevékenységgel kapcsolatos ügyekben eljáró hatóságot, amennyiben az adószám megállapításának törvényi akadályja van. Az állami adóhatóság az adószám megállapítását megtagadja, ha az adózó által bejelentett adatok valótlanok vagy hiányosak, vagy az adóregisztrációs eljárás során megállapítja, hogy az adószám megállapításának törvényi akadályja áll fenn.

Az egyéni vállalkozói tevékenységet folytató adózók személyesen a fővárosi és megyei kormányhivatal járási (fővárosi kerületi) hivatalához vagy ügyfélkapun keresztül az erre a célra rendszeresített űrlapon teljesített bejelentkezéssel egyidejűleg, a cégbírósági bejegyzéshez kötött tevékenységet folytató adózók pedig a cégbírósághoz teljesített bejelentkezéstől számított 15 napon belül további adatokat jelentenek be közvetlenül az állami adóhatósághoz. A bejelentendő adatok közé tartozik az iratok, elektronikus alapon rendelkezésre álló bizonylatok, nyilvántartások őrzésének helye, ha az nem azonos az adózó székhelyével vagy lakóhelyével; ha az adózó bizonylatot, könyvet, nyilvántartást online hozzáférést biztosítva, elektronikusan őrzi meg, ezt a tényt; a jogelőd adóazonosító száma; a közös vállalat tulajdonosának, (tulajdonosainak) adóazonosító száma, illetőleg jogi személyiség nélküli gazdasági társaság, a korlátolt felelősségű társaság, az egyesülés, a közös vállalat adóazonosító jellel nem rendelkező tulajdonosa esetén az adóazonosító jel megállapításához szükséges adatok; a magánszemély levelezési címe, ha az nem azonos székhelyével, telephelyével; a cégbírósághoz be nem jelentett, az Art. 178. § 27. pontjában foglaltaknak megfelelő telephely.

Előfordulhat, hogy az egyéni vállalkozói tevékenységet folytatni kívánó magánszemély személyesen a fővárosi és megyei kormányhivatal járási (fővárosi kerületi) hivatalához vagy ügyfélkapun keresztül az erre a célra rendszeresített űrlapon teljesített bejelentkezésekor még nem rendelkezik adóazonosító jellel, ebben az esetben ennek megképzése is az adószám megállapításával egyidejűleg történik az egyéni vállalkozói tevékenységgel kapcsolatos ügyekben eljáró hatóság által az állami adóhatósághoz továbbított adatok alapján.

A cégbírósági bejegyzéshez, illetőleg a bejelentéshez nem kötött tevékenységet folytató adózó közvetlenül az állami adóhatósághoz nyújtja be a bejelentkezésre

rendszeresített formanyomtatványt, az állami adóhatóság ennek alapján veszi az adózót nyilvántartásba és állapít meg részére adószámot.

Ha az adózó bejelentkezési kötelezettségét - jogszabálysértő módon - a tevékenység megkezdését követően teljesíti, a bejelentkezés során a tevékenység kezdő időpontját is köteles az állami adóhatósághoz írásban bejelenteni. Ebben az esetben az állami adóhatóság az adóköteles tevékenység megkezdésének napjával állapítja meg az adószámot.

Az állami adóhatóság az ügyfélkapu létesítésére nem kötelezett adózót a nyilvántartásba vételéről 30 napon belül értesíti, és ebben tájékoztatja valamennyi nyilvántartásban szereplő adatáról. Az adózót ezt követően az adóhatóság az adószámon tartja nyilván, és az adóhatóság felé intézett beadványokon erre kell hivatkoznia.

2012. január 1-jétől az adózóknak lehetőségük nyílik arra, hogy az állami adóhatóságtól (azaz a Nemzeti Adó- és Vámhivatal adóztatási szervétől) kérjék a vámazonosító szám megállapítását, azaz ezen időponttól kezdve vámazonosító számot már nem csak a vámhatóság adhat ki.

A magánszemély adózónak ehhez nyilatkoznia kell arról, hogy

- rendelkezik-e vámazonosító számmal (a továbbiakban: VPID szám) vagy közösségi vámazonosító számmal (a továbbiakban: EORI-szám), továbbá
- be kell jelentenie nem magyar állampolgárságú magánszemély úti okmányának típusát, számát, a kiállítás és a lejárat idejét, a kiállító hatóság illetőségét, elektronikus elérhetőségét.

Nem magánszemély adózónak be kell jelentenie

- nevét (elnevezését), rövidített nevét,
- székhelyének, központjának vagy állandó üzleti vállalkozásának címét, levelezési címét, elektronikus elérhetőségét,
- a Közösség területén letelepedett adózó esetén pénzforgalmi számla számait, más tagállam(ok)ban kiadott adóazonosító számait,
- illetve nyilatkoznia kell arra vonatkozóan, hogy rendelkezik-e VPID számmal vagy EORI-számmal.

Az állami adó- és vámhatóság kérheti a bejelentendő adatok hitelességét bizonyító okiratok bemutatását.

A VPID szám igénylése esetén vagy vámazonosítóval kapcsolatos ügyben az adózóknak nyilatkozniuk kell adataiknak a közösségi nyilvántartási rendszerbe (központi EORI-rendszer) történő feltöltéséről, vagy eltávolításáról.

Az állami adó- és vámhatóság a vámazonosító szám igénylése esetén a bejelentés alapján VPID számot állapít meg. A VPID szám kiadása iránti kérelem az adószám megállapítására irányuló kérelem benyújtásával egyidejűleg is előterjeszhető az állami adó- és vámhatóságnál.

Fontos tudni, hogy a vállalkozási tevékenységet folytató adózónak – folyamatos működése során is – minden, a korábban bejelentett adatokban történő változást ennek bekövetkeztétől számított 15 napon belül, az erre rendszeresített adatszolgáltatási lapon be kell jelenteni. A cégbejegyzéshez kötött tevékenységet végző a cégbírósághoz, illetve az egyéni vállalkozó ügyfélkapun keresztül az erre a célra rendszeresített űrlapon teljesített bejelentéssel tesz eleget az állami adóhatósághoz teljesítendő változásbejelentési kötelezettségének azon adókötelezettséget érintő adatainak tekintetében, amelyeknek változásáról a cégbíróság, illetve az egyéni vállalkozói tevékenységgel kapcsolatos ügyekben eljáró hatóság külön jogszabály alapján az állami adóhatóságot értesíti. Ha valamely adatot a bejelentkezésnél a cégbírósághoz vagy az egyéni vállalkozói tevékenységgel kapcsolatos ügyekben eljáró hatósághoz jelentett be az adózó, annak változását is ugyanott köteles bejelenteni, és kizárólag azokat a változásokat kell közvetlenül az adóhatósághoz jelezni, amelyekről az egyéni vállalkozói tevékenységgel kapcsolatos ügyekben eljáró hatóság, illetőleg a cégbíróság nem tájékoztatja az adóhatóságot. Így például a cégbejegyzésre nem kötelezett adózónak a végelszámolása kezdetének és befejezésének időpontját, cégbejegyzésre nem kötelezett jogi személy, egyéb szervezet végelszámolás nélküli megszűnése esetén a jogutód nélküli megszűnésről szóló döntést, az egyszerűsített végelszámolás megindulását, annak megszüntetését és a cég működésének továbbfolytatását, az adóköteles tevékenységének vagy a jogi személynek, egyéb szervezetnek a megszűnését szintén annak bekövetkeztétől számított 15 napon belül kell bejelentenie az állami adóhatósághoz. Az egyéni vállalkozónak azonban lehetősége van arra is, hogy – választása szerint – valamennyi adatában bekövetkezett változást az ügyfélkapun keresztül az erre a célra rendszeresített űrlapon jelentse be, így azokat is, amelyek az egyéni vállalkozók nyilvántartásában nem, kizárólag az állami adóhatóság nyilvántartásában szerepelnek.

Ha az adózó adataiban bekövetkezett változás az adószám megváltozását eredményezi, az állami adóhatóság a megváltozott adószámról az adózóval egyidejűleg értesíti a cégbíróságot, illetve a fővárosi és megyei kormányhivatal járási (fővárosi kerületi) hivatalát és a KEKKH-t.

Ha az egyéni vállalkozó magánszemély ezen minőségére tekintettel VPID számmal is rendelkezett és az egyéni vállalkozói tevékenységre való jogosultsága megszűnését követően, tevékenységének a személyi jövedelemadóról szóló törvény szerinti egyéni vállalkozóként vagy adószámmal

rendelkező magánszemélyként történő folytatásáról újabb bejelentést tesz, akkor az állami adóhatóság hivatalból másik adószámot állapít meg részére, melyről értesíti az adózót. Az adóhatóság a bejelentés időpontjától ezen másik adószámon tartja nyilván az adózót.

Változásként jelentheti be a már működő adózó közösségi adószám megállapítása iránti igényét. Közösségi adószámmal nem rendelkező adózó közösségi adószámának megállapításának érdekében az állami adóhatóságnál előzetesen bejelenti, hogy az Európai Közösség más tagállamában illetőséggel bíró adóalannal kereskedelmi kapcsolatot kíván létesíteni. Ugyancsak adatváltozásként jelenti be az adózó, ha az Európai Közösség más tagállamában illetőséggel bíró adóalannal kereskedelmi kapcsolatát megszüntette. A közösségi adószám megállapítására, illetőleg visszaadására év közben is lehetőség van.

A bejelentkezési kötelezettség elmulasztásának jogkövetkezménye

A bejelentkezési kötelezettség megsértésének általános következménye a mulasztási bírság kiszabása. Az adóhatóság mulasztási bírságot szab ki:

1. ha az adózó bejelentkezési, változásbejelentési kötelezettségét késedelmesen, hibásan, valótlan adattartalommal vagy hiányosan teljesíti,
2. bejelentkezési, változásbejelentési kötelezettségének egyáltalán nem tesz eleget, továbbá
3. ha bejelentéshez vagy cégbejegyzéshez kötött tevékenységet vagy adóköteles tevékenységet adószám hiányában folytat.

Az említett esetekben kiszabható mulasztási bírság összege magánszemély adózó esetén (ide értve az egyéni vállalkozót is) 200 ezer forintig, más adózónál 500 ezer forintig terjedhet. A bejelentkezési, változásbejelentési kötelezettség elmulasztása esetén a mulasztási bírság megállapításával egyidejűleg az adóhatóság határidő kitűzésével hívja fel teljesítésre az adózót. A kiszabott bírság kétszeresét kell újabb határidő kitűzésével megállapítani, ha a teljesítésre kötelező, előző határozatban előírt határidőt az adózó elmulasztotta.

Az állami adóhatóság folyamatosan nyilvánosságra hozza azoknak az adózóknak a rendelkezésre álló azonosító adatait, akik (amelyek) bejelentkezési kötelezettségüknek nem tettek eleget.

A bejelentkezéssel kapcsolatos jogszabályok: Az adózás rendjéről szóló 2003. évi XCII. törvény 16–17. §-ai, 20–24. §-ai, 24/C. §, 24/G. §, 55. § 172. §.