

Tájékoztató a közösségi adószámról 2019.

I. A KÖZÖSSÉGI ADÓSZÁM IGÉNYLÉSE

1. Kinek kell közösségi adószámot igényelnie?

Annak a közösségi adószámmal nem rendelkező általános forgalmi adó alanynak, illetve a következőkben említett egyes speciális esetekben az adófizetésre kötelezett nem adóalany jogi személynek és az egyszerűsített vállalkozói adó alanyának, aki/amely az Európai Közösség (továbbiakban: EK) valamely másik tagállamában illetőséggel bíró adóalannal szeretne kereskedelmi kapcsolatot létesíteni, erről előzetesen nyilatkoznia kell, és közösségi adószámot kell kérnie.

Kereskedelmi kapcsolatnak minősül a termékbeszerzés és értékesítés – ideértve az Áfa tv. szerinti adómentes termékimportot megalapozó Közösségen belüli adómentes termékértékesítést is -, valamint a szolgáltatásnyújtás és -igénybevétel.¹

Az állami adó- és vámhatóság törvényben meghatározottak szerint a közösségi kereskedelemben érintett adózónak bejelentés vagy kérelem alapján - a bejelentés vagy kérelem előterjesztésének, de legkorábban az adószám megállapításának napjával - közösségi adószámot állapít meg. A közösségi adószám megállapítására vonatkozó bejelentést, kérelmet az adószám iránti kérelemmel egyidejűleg is elő lehet terjeszteni. Az adózó a közösségi adószámot a közösségi kereskedelemmel összefüggő minden iraton feltünteti. Az állami adó- és vámhatóság kérelemre - a bejelentés napjával - az adóév közben is törli az adózó közösségi adószámát, ha az bejelenti, hogy az Európai Unió tagállamában illetőséggel bíró adóalannal kereskedelmi kapcsolatát megszüntette.²

Kötelező közösségi adószámot kérnie az általános forgalmi **adófizetésre kötelezett adóalany**nak, ha

- az Áfa törvény 19. §, 21. § és 22. § (1) bekezdése szerinti Közösségen belüli termékbeszerzést,
- az Áfa törvény 89. § szerinti termékértékesítést,
- a Közösség valamely másik tagállamában gazdasági céllal letelepedett, gazdasági célú letelepedés hiányában ott lakóhellyel, vagy szokásos tartózkodási hellyel rendelkező adóalany részére 37. § szerinti szolgáltatásnyújtást, vagy
- a Közösség valamely másik tagállamában gazdasági céllal letelepedett, gazdasági célú letelepedés hiányában ott lakóhellyel, vagy szokásos tartózkodási hellyel rendelkező adóalanytól 37. § szerinti szolgáltatás igénybevételt végez.³

1.1. Közösségi adószámot kell kérnie továbbá, az alább felsorolt különleges adózói körnek:

- a kizárólag adólevonásra nem jogosító tevékenységet folytató adóalanyok,
- a kizárólag mezőgazdasági tevékenységet folytató, különleges jogállású adóalanyok,

¹ az adózás rendjéről szóló 2017. évi CL. törvény (a továbbiakban: Art.) 7. § 29. pont (Értelmező rendelkezések)

² az adózás rendjéről szóló 2017. évi CL. törvény (a továbbiakban: Art.) 29. §

³ az általános forgalmi adóról szóló 2007. évi CXXVII. törvény (a továbbiakban: Áfa törvény) 257/B. § (1) bekezdés

- az általános forgalmi adóalanyak nem minősülő adófizetésre kötelezett jogi személynek,
- az alanyi adómentességet választó adóalanyak,
- az egyszerűsített vállalkozói adó alanyának,

ha a tárgyévben az általa az EK más tagállamában **beszerzett termék** adó nélkül számított összesített ellenértéke a **10.000 eurót meghaladja**, azon közösségi beszerzést megelőzően, amellyel ezt az értékhatárt meghaladja.

Amennyiben a tárgyévet megelőző évben az előbb felsorolt adózók által, az EK más tagállamában **beszerzett termék** adó nélkül számított összesített **ellenértéke nem haladja meg a 10.000 eurót** és a Közösségen belül beszerzett termékek utáni általános forgalmi **adó fizetési kötelezettségét** a tárgyévben választása alapján, **belföldön kívánja teljesíteni**, ezt a tárgyévet megelőző adóév utolsó napjáig kell bejelentenie⁴.

Az erre vonatkozó rendelkezés korábban a régi Art. 22. § (6) bekezdésében szerepelt, most több jogszabályhely együttes összevetésével kell meghatározni az alkalmazandó eljárást. Az Áfa tv. 20. § (1) bekezdés *d*) pontja és (2) bekezdése határozza meg, hogy mely esetekben nem kell adót fizetni. Az Áfa tv. 257/B. § (2)-(4) bekezdései alapján, a közösségen belüli termékbeszerzés esetén akkor szükséges adószám, ha az belföldön adófizetési kötelezettséget keletkeztet.

Az Áfa tv. 20. § (5) bekezdése alapján a *d*) pontban említett beszerző az állami adóhatóságnak tett előzetes bejelentése alapján dönthet úgy is, hogy nem az (1) bekezdést, hanem a 19. § a) pontját – az ott meghatározottak szerint – alkalmazza, azaz Közösségen belüli termékbeszerzési után a 10 000 eurós értékhatár alatt is az adófizetést választja, melyet bejelent.

Amennyiben 2018. évben nem volt Közösségen belüli beszerzése, ezen választását 2019. évre a tárgyévi első, Közösségen belüli beszerzését megelőzően kell bejelentenie.⁵ Az ügyintézési határidőre vonatkozó részletszabályok az adóigazgatási eljárásra vonatkozó végrehajtási rendeletben találhatók⁶.

A 10.000 eurós értékhatár számításnál figyelmen kívül kell hagyni az új közlekedési eszköz, illetve a jövedéki adóról és a jövedéki termékek forgalmazásának különös szabályairól szóló törvény hatálya alá tartozó termék adó nélkül számított ellenértékét. Az Áfa tv. 256. §-ának (1) bekezdése értelmében az euróban meghatározott értéket a **forintra** történő átszámítás során a Magyar Köztársaság Európai Unióhoz történő csatlakozásáról szóló nemzetközi szerződést kihirdető törvény hatálybalépésének napján érvényes, az MNB által közzétett hivatalos forint/euró devizaárfolyamot kell alkalmazni (252,19 forint/euró), figyelemmel az ugyanezen bekezdésben meghatározott kerekítési szabályokra is.⁷

Közösségi adószámot kell kérnie továbbá

- a kizárólag adólevonásra nem jogosító tevékenységet folytató adóalanyak,
 - az alanyi adómentességet választó adóalanyak,
- a kizárólag mezőgazdasági tevékenységet folytató, különleges jogállású adóalanyak, előzetesen, ha a Közösség valamely másik tagállamában gazdasági céllal letelepedett, gazdasági célú letelepedés hiányában ott lakóhellyel, vagy szokásos

⁴ Áfa tv. 257/B. §, Art. 29. §

⁵ Áfa tv. 20. § (1) bekezdés *d*) pont, (2) bekezdés és (5) bekezdés, 257/B. § (2)-(4) bekezdés, Art. 29. §

⁶ az adóigazgatási eljárás részletszabályairól szóló 465/2017. (XII. 28.) Kormányrendelet (a továbbiakban: Adóig. vhr.)

⁷ Áfa tv. 256. § (1) bekezdés

tartózkodási hellyel rendelkező adóalany részére 37. § szerinti **szolgáltatást nyújt, illetőleg tőle szolgáltatást vesz igénybe.**⁸

- **Az egyszerűsített vállalkozói adó alanya**, ha az EK más tagállamában illetőséggel bíró, közösségi adószámmal rendelkező adóalanynak vagy adófizetésre kötelezett jogi személynek **terméket értékesít, szolgáltatást nyújt, vagy tőle szolgáltatást vesz igénybe**, az értékesítést valamint a szolgáltatásnyújtást illetve a szolgáltatás igénybevételét megelőzően **köteles** közösségi adószámot kérni⁹. **A közösségi adószám képezésével nem veszíti el eva alanyiságát.**
- **Az alanyi adómentességet választó adóalany** az értékesítést megelőzően köteles közösségi adószámot kérni, ha az EK másik tagállamában illetőséggel bíró adóalany vagy adóalanynak nem minősülő személy, szervezet részére **új közlekedési eszközt értékesít**. Az olyan termék értékesítéseire, amelyet alanyi adómentes minőségében teljesít, **nem kell közösségi adószámot kérnie**, mert azok nem minősülnek Közösségen belüli értékesítésnek.¹⁰
- **A kizárólag adólevonásra nem jogosító tevékenységet folytató adóalany** az értékesítést megelőzően **köteles** közösségi adószámot kérni, ha az EK más tagállamában illetőséggel bíró, közösségi adószámmal rendelkező adóalanynak vagy adófizetésre kötelezett jogi személynek terméket értékesít (ha az értékesítés belföldi teljesítése esetén adóköteles lenne)¹¹, vagy az EK más tagállamában illetőséggel bíró adóalanynak szolgáltatást nyújt, vagy tőle igénybe vesz.

1.2. Jövedéki termék közösségen belülről történő beszerzése

- a kizárólag adólevonásra nem jogosító tevékenységet folytató adóalanyok,
- a kizárólag mezőgazdasági tevékenységet folytató, különleges jogállású adóalanyok,
- az általános forgalmi adóalanyok nem minősülő adófizetésre kötelezett jogi személyek,

az alanyi adómentességet választó adóalanyok, a beszerzést megelőzően, ha **jövedéki termék közösségen belülről történő** beszerzése miatt belföldön keletkezik általános forgalmiadó-fizetési kötelezettsége.¹²

1.3. Új közlekedési eszköz értékesítése

Új közlekedési eszköz értékesítése miatt áfa alannyá váló személy vagy szervezet is köteles közösségi adószámot igényelni, függetlenül attól, hogy a vevő a másik tagállamban adóalany-e vagy magánszemély.¹³ Az új közlekedési eszközöknek az Európai Közösség más tagállamából történő beszerzésének és értékesítésének alapvető szabályait a 16. Információs füzet tartalmazza.

2. A közösségi adószám igénylésének módja

⁸ Áfa tv. 20. § (1) bekezdés *d* pont, (2) bekezdés és (5) bekezdés, 257/B. §, Art. 29. §, az egyszerűsített vállalkozói adóról szóló 2002. évi XLIII. törvény (a továbbiakban: Eva. tv.) 16. § (4) bekezdés

⁹ Áfa tv. 257/B. §, Eva. tv. 16. § (4) bekezdés

¹⁰ Áfa tv. 20. § (1) bekezdés *db* pont, 89. § (2) bekezdés, 257/B. § (1) bekezdés, *b* pont és (3) bekezdés, Art. 29. §

¹¹ Áfa tv. 19. § *a* pont, 257/B. § (1) bekezdés *b* pont és (3) bekezdés, Art. 29. §

¹² Áfa tv. 19. §, 20. § (1) bekezdés *d* pont, 257/B. § (1)-(3) bekezdés, Art. 29. §

¹³ Áfa tv. 6. § (4) bekezdés *a* pont, 19. § *b* pont

A közösségi adószámot minden esetben az illetékes adó- és vámhatóság képezi meg az adózó bejelentése, kérelme alapján.¹⁴ A közösségi adószám igénylésének módja attól függ, hogy a magyar adózó rendelkezik-e már adószámmal vagy sem.

Az adó- és vámhatóság a **csődeljárás**, a felszámolási, **illetve a végelszámolási eljárás alatt álló** adózó számára is megállapítja a közösségi adószámot.

2.1. Ha még nem rendelkezik adószámmal

- **A cégbejegyzésre kötelezett** adózók a "Cégbejegyzési kérelem" cégbírósághoz történő benyújtásával egyidejűleg igényelhetik az adószámot és a közösségi adószámot is. Ebben az esetben az adózó a cégbíróságon keresztül értesül az adószámokról.
- **A törzskönyvi szervek** a Magyar Államkincstárnál történő bejelentkezésük során az adószám igénylésével egyidejűleg kérhetik közösségi adószámuk megállapítását.
- **Az egyéni vállalkozói** tevékenységet megkezdeni kívánó adózók az egyéni vállalkozói tevékenységgel kapcsolatos ügyekben eljáró hatósághoz intézett bejelentés (bejelentési űrlap) benyújtásával kérhetik az adószámot és a közösségi adószámot. Ebben az esetben az adó- és vámhatóság az adózót értesítő levélben tájékoztatja a generált közösségi adószámról.
- **A közvetlenül az állami adó- és vámhatósághoz bejelentkező** adózók a hatályos 'T101, 'T201 jelű adatbejelentő lapokon kérhetik a közösségi adószám megképezését az adószám igénylésével egyidejűleg. Az adó- és vámhatóság az adózót a nyilvántartásba vételről, valamint a megállapított közösségi adószámról az adatbejelentő lap másolati példányával értesíti.
- Amennyiben az **őstermelői** igazolvánnyal rendelkező magánszemély nem rendelkezik adószámmal (csak adóazonosító jellel) akkor csak abban az esetben kaphat közösségi adószámot, ha a hatályos 'T101-es adatbejelentő lapon adószámot kér. (Kizárólag adóazonosító jel alapján nem képezhető közösségi adószám.) Az adó- és vámhatóság az adózót a nyilvántartásba vételről, valamint a megállapított közösségi adószámról az adatbejelentő lap másolati példányával értesíti.
- Az állami adó- és vámhatóság a **csoportos általános forgalmi adó alanyiságot alkotó csoport** részére a csoportos általános forgalmi adóalanyiság létrehozására irányuló 'T113 jelű kérelem alapján állapít meg közösségi adószámot.¹⁵ Az állami adó- és vámhatóság a közösségi adószámról a csoport képviselőjét a 'T113 jelű kérelem benyújtása esetén határozatban értesíti.

2.2. Ha már rendelkezik adószámmal

Azok az adózók, akik már rendelkeznek adószámmal, a hatályos 'T101, 'T101E, 'T201, 'T201T, 'T201TSZ jelű adatlapokon igényelhetik a közösségi adószámot. A 'T201C jelű nyomtatvány szolgál azon cégbejegyzésre kötelezett társaságok részére, melyek a cégnyilvánosságról, a bírósági cégeljárásról és a végelszámolásról szóló 2006. évi V. törvény 36. § (4) bekezdésében biztosított lehetőség alapján, elektronikus úton kérik közösségi adószámuk megállapítását.

¹⁴ Áfa tv. 257/B. §, Art. 29. §

¹⁵ Art. 30. §

A csoportos általános forgalmi adó alanyiságot választó csoport létrehozását követően a csoport képviselő 'T201 jelű adatlapon előterjesztett kérelme alapján kérheti a közösségi adószám megállapítását.

Az adózók a megképzett közösségi adószámról a változás-bejelentő lap másolati példányának visszaküldésével értesülnek.

2.3. Szervezeti változással érintett adózók közösségi adószáma

- Egyesülés **beolvadással**: az átvevő szervezet a változás-bejelentés szabályai szerint bármikor kérheti a közösségi adószám megképezését.

- Szétválás **kiválással**:

- azon szervezet, amelyből a kiválás történik, a változás-bejelentés szabályai szerint bármikor kérheti a közösségi adószám megképezését;

- a "kiváló" szervezet legkorábban a kiválás időpontjával, az adószámmal egyidejűleg kérheti a közösségi adószám megképezését, vagy működése során a változás-bejelentés szabályai szerint.

- Egyesülés **összeolvadással**: a jogutód szervezet a bejelentkezéssel egyidejűleg kérheti a közösségi adószámot, vagy a későbbiekben, működése közben a változás-bejelentés szabályai szerint.

- Szétválás **különválással**: a jogutód szervezet(ek) bejelentkezéssel egyidejűleg kérheti(k) a közösségi adószámot, vagy a későbbiekben, működése közben a változás-bejelentés szabályai szerint.

2.4. Az özvegy/örökös közösségi adószáma

Amennyiben a vállalkozói tevékenységet az özvegy vagy az örökös folytatja, új adószámot kap, az elhunyt adószáma megszűnik. Az özvegy/örökös a vállalkozás folytatásának az egyéni vállalkozói tevékenységgel kapcsolatos ügyekben eljáró hatósághoz történő bejelentésével egyidejűleg kérheti a közösségi adószám megképezését.

Ha az özvegy/örökös már rendelkezik adószámmal, akkor saját adószáma alapján a változás-bejelentés szabályai szerint kérhet közösségi adószámot.

3. A közösségi adószám igazolása

Az adózó a közösségi adószámáról szóló értesítéstől függetlenül, bármikor kérheti közösségi adószámának igazolását. Az adó- és vámhatóság az adózó kérésére illetőségigazolás formájában igazolást (hatósági bizonyítványt) állít ki a közösségi adószámról. A kiadott igazolás ez esetben a következő - minimális - adatokat tartalmazza: a kiállító igazgatóság és a szervezeti egység nevét, címét, az adózó nevét/megnevezését, székhely/telephely címét, adószámát, közösségi adószámát, közösségi adószám alkalmazhatóságának kezdetét illetve érvényességének végét, az igazolás kiállításának helyét, időpontját. Az igazolás magyar vagy magyar és angol nyelven is megkérhető. Az illetőségigazolás kiadása illetékmentes.

4. A közösségi adószám alkalmazhatóságának kezdő időpontja

Az adó- és vámhatósághoz történő bejelentkezésével egyidejűleg közösségi adószámot kérő adózó közösségi adószáma alkalmazhatóságának kezdete megegyezik az adóköteles tevékenység kezdetével az alábbiak figyelembe vételével:

- előtársaságok esetében az adószám kiadásának napjával (a cégbejegyzési kérelem benyújtásának időpontjával),
- azoknál a cégbejegyzésre kötelezett adózóknál, amelyek előtársaságként nem működhetnek,
 - a) adóköteles tevékenységet is csak a cégbejegyzéstől (létrejöttüktől) kezdődően végezhetnek (pl.: külföldi székhelyű vállalkozások magyarországi fióktelepei, végrehajtói iroda), a közösségi adószám a cégbejegyzés időpontjától lesz hatályos,
 - b) a szervezeti változással létrejött szervezetek esetében a cégbejegyzést követő naptól,
- az egyéni vállalkozói tevékenységet végző adózók közösségi adószámának alkalmazhatósága a tevékenységük megkezdésével, tehát az adószám kiadásának napjával egyezik meg,
- közvetlenül az adó- és vámhatósághoz bejelentkező adózók esetében a közösségi adószám alkalmazhatóságának kezdete megegyezik az adószám, illetve ezzel egyidejűleg a közösségi adószám kiadása iránti bejelentés, kérelem előterjesztésének napjával,
- a csoportos általános forgalmi adó alanyiságot alkotó csoport közösségi adószáma alkalmazhatóságának kezdete a csoport létrehozását engedélyező határozat jogerőre emelkedésének napja.

A már működő, adószámmal rendelkező adózók esetében az alkalmazhatóság kezdete a közösségi adószám kiadása iránti bejelentés, kérelem előterjesztésének napjával egyezik meg. Az előterjesztés napja postán érkezett kérelem esetén a postára adás, személyesen benyújtott kérelem esetén a kérelem benyújtásának, elektronikus úton megküldött kérelem esetén a küldés napja.

Az adózónak a megképzett közösségi adószámot a közösségi kereskedelemmel összefüggő minden iratán fel kell tüntetnie.

5. A közösségi adószám törlésre kerül:

- az adózó székhelyén végzett helyszíni eljárás alapján hitelt érdemlően tudomást szerez arról, hogy az adózó a székhelyén nem található,
- az adózónak postai úton, hivatalos iratként kézbesített adóhatósági irat két egymást követő alkalommal a feladóhoz a címzett ismeretlensége miatt érkezett vissza, illetve a megfelelő levélszekrény hiánya miatt a címzett számára kézbesíthetetlennek tekinthető,
- az adózó által a rá irányadó szabályoknak megfelelően bejelentett székhelye nem valós cím,
- az adózó a rá irányadó szabályoknak megfelelő törvényes képviselőt az állami adó- és vámhatósághoz annak felszólítása ellenére sem jelentette be,
- az adózó ellenőrzése alapján hitelt érdemlően tudomást szerez arról, hogy az adózó által bejelentett törvényes képviselő nem valós személy,
- azt a támogató az államháztartásról szóló 2011. évi CXCV. törvény 53/A. § (3) és (4) bekezdésében meghatározott esetben kezdeményezi,

- az adózó az állami adó- és vámhatósághoz az általános forgalmi adóról teljesítendő összesítő nyilatkozat benyújtására vonatkozó, vagy a havi adó- és járulékbevallási kötelezettségének a törvényi határidőtől számított háromszázhatvanöt napon belül az állami adó- és vámhatóság felszólítása ellenére sem tesz eleget.

Az állami adó- és vámhatóság a fenti felsorolás *első két pontja* szerinti esetben az adózót az adószám törléséről szóló figyelmeztetéssel felhívja - a felhívás kézbesítésétől számított harmincnapos határidő tűzésével - a törvényes állapot helyreállítására. A határidő eredménytelen eltelte esetén az állami adó- és vámhatóság az adózó adószámát törli. Nincs helye az adószám törlésének, ha az adózó az adószám törléséről szóló határozat véglegessé válását megelőzően a törvényes állapotot helyreállította.

Az állami adó- és vámhatóság az adószám törléséről határozattal dönt. Ha az adózó közösségi adószámmal is rendelkezik, az állami adó- és vámhatóság az adószám törlésével egyidejűleg, ugyanazon határozatban a közösségi adószámot is törli. A határozat közösségi adószámot érintő rendelkezése önállóan nem fellebbezhető¹⁶.

Ha az állami adó- és vámhatóság a csoportos általános forgalmi adózást választó csoport tagjának adószámát törli, ezzel egyidejűleg - külön határozatban - rendelkezik a csoport részére megállapított csoportazonosító szám, közösségi adószám törléséről. Az eljárásra és a csoportazonosító szám, közösségi adószám törléséhez fűződő jogkövetkezményekre az e §-nak az adószámra (közösségi adószámra) vonatkozó rendelkezéseit kell megfelelően alkalmazni.¹⁷

Ha az állami adó- és vámhatóság a csoportos társasági adóalany tagjának adószámát törli, ezzel egyidejűleg - külön határozatban - rendelkezik a csoportos társasági adóalany részére megállapított csoportazonosító szám törléséről. Az eljárásra és a csoportazonosító szám törléséhez fűződő jogkövetkezményekre e §-nak az adószámra vonatkozó rendelkezéseit kell alkalmazni.¹⁸

A közösségi adószám törlésre kerül akkor is, ha:

- ha az adózó vagy az adóköteles tevékenység megszűnik,
- a bejelentés napjával, amennyiben az adózó változás-bejelentő lapon jelzi, hogy az EK tagállamában illetőséggel bíró adózókkal kereskedelmi kapcsolatát megszüntette,

ha a csoportos adóalanyiságot engedélyező határozat meghozatalakor a csoport tagja közösségi adószámmal rendelkezik, az adó- és vámhatóság a tag közösségi adószámát e határozatban törli a csoportos általános forgalmi adó alanyiságra adott engedélyt visszavonó határozat jogerőre emelkedésének napján.

Az állami adó- és vámhatóság az adószám törléséről hozott határozat véglegessé válásának megállapítását követő napon

a) a cégjegyzékbe bejegyzett adózó esetében a cégbíróság elektronikus úton történő értesítésével kezdeményezi a cég megszűntnek nyilvánítását, kivéve, ha az adózó kényszertörlés alatt áll,

b) az egyéni vállalkozók nyilvántartásában szereplő adózók esetében megkeresi az egyéni vállalkozók nyilvántartását vezető szervet a törlés tényének és időpontjának az egyéni vállalkozók nyilvántartásába való bejegyzése érdekében,

¹⁶ Art. 246. § (1) bekezdés a)-g) pontjai, 246. § (2)-(3) bekezdései

¹⁷ Art. 246. § (4) bekezdés

¹⁸ Art. 246. § (4a) bekezdés

c) a törlésről értesíti az adózó nyilvántartását vezető egyéb szervet¹⁹.

Az állami adó- és vámhatóság az adószám törlését elrendelő határozatot megsemmisítő határozatról és a határozat véglegessé válásának időpontjáról értesíti a cégbíróságot, az egyéni vállalkozók nyilvántartását vezető szervet vagy az adózó nyilvántartását vezető egyéb szervet.²⁰

Az adószám törlését követően az adózó az állami adó- és vámhatósághoz benyújtott kérelmében kérheti az adószám megállapítását. Az állami adó- és vámhatóság az adószámot a kérelem benyújtása napjával abban az esetben állapítja meg, ha

a) az adószám törlésének oka már nem áll fenn,
b) az adózó teljeskörűen pótolta az adószám törlésének alapjául szolgáló mulasztását, vagy
c) a törlést az (1) bekezdés f) pontjában foglaltak szerint kezdeményező szerv hozzájárul az adószám megállapításához.²¹

Ha az állami adó- és vámhatóság a cégbejegyzésre kötelezett adózó adószámát az ART. 246. § (1) bekezdés c)-e) pontjában foglaltak alapján (bejelentett székhelye nem valós cím, törvényes képviselő be nem jelentése, vagy olyan törvényes képviselő bejelentése, aki nem valós személy) törölte, az adózó részére adószám – a felszámolás elrendelésének esetét kivéve – nem állapítható meg.²²

A cégbejegyzésre kötelezett adózó részére az adószám ismét megállapítható, ha az adózónál felszámolást rendeltek el. Az adószám megállapításának napja nem lehet korábbi, mint a felszámolás kezdőnapja.²³

6. A közösségi adószám törlésének joghatása

Ha az állami adó- és vámhatóság az adóalany adószámát törli, az adóalany adólevonási joga az adószám törlését elrendelő határozat véglegessé válásának napjával elenyészik²⁴.

II. A KÖZÖSSÉGI ADÓSZÁMOK FELÉPÍTÉSE

A Magyarországon kiadott közösségi adószámok az országot azonosító "HU" kódból, valamint az adószám, illetve csoportazonosító szám 8 jegyű törzsszámából állnak, a következőképpen:

HU12345678

A közösségi adószámot minden esetben az adó- és vámhatóság képezi meg az adózók részére.

Tagállamok	Közösségi adószám felépítése
Ausztria	ATU12345678
Belgium	BE9999999999 (10 számjegy)

¹⁹ Art. 246. § (5) bekezdés

²⁰ Art. 246. § (6) bekezdés

²¹ Art. 246. § (7) bekezdés

²² Art. 246. § (8) bekezdés

²³ Art. 246. § (9) bekezdés

²⁴ Áfa tv. 137. §

Bulgária	BG123456789
Ciprus	CY12345678L
Csehország	CZ12345678 vagy CZ123456789 vagy CZ9999999999 (10 számjegy)
Dánia	DK12345678
Egyesült Királyság	GB123456789 vagy GB999999999999 (12 számjegy) vagy GBGD123 vagy GBHA123
Észtország	EE123456789
Finnország	FI12345678
Franciaország	FRXX123456789
Görögország	EL123456789
Hollandia	NL123456789B99
Horvátország	HR 9999999999 (11 számjegy)
Írország	IE 9S12345L ¹ IE 1234567 L ¹ (L ¹ =A-W) IE 1234567 L ¹ L ² (L ¹ =A-W; L ² =A-I)
Lengyelország	PL9999999999 (10 számjegy)
Lettország	LV99999999999 (11 számjegy)
Litvánia	LT123456789 vagy LT999999999999 (12 számjegy)
Luxemburg	LU12345678
Málta	MT12345678
Németország	DE123456789
Olaszország	IT99999999999 (11 számjegy)
Portugália	PT123456789
Románia	RO99 – RO9999999999 (minimum 2 számjegytől maximum 10 számjegyig terjedhet)
Spanyolország	ESX1234567X
Svédország	SE999999999999 (12 számjegy)
Szlovákia	SK123456789 vagy SK9999999999 (10 számjegy)
Szlovénia	SI12345678

Jelmagyarázat:

1-9: számjegy

X: betű vagy számjegy

S: betű, számjegy, "+" vagy "*" jel

L: betű

III. KÖZÖSSÉGI ADÓSZÁMOK ÉRVÉNYESSÉGÉNEK ÉS AZONOSÍTÓ ADATOK PONTOSSÁGÁNAK MEGERŐSÍTÉSE

Hivatalunk abban nyújt segítséget Önnek, hogy az EK másik tagállamában illetőséggel bíró partnere közösségi adószáma érvényességéről, illetve azonosító adatai pontosságáról megbizonyosodhasson.

1. Ki kérhet megerősítést?

Az EK tagállamában illetőséggel bíró adóalany közösségi adószáma érvényességének, illetve azonosító adatai pontosságának megerősítését az **EK-en belüli termékértékesítésben és szolgáltatásnyújtásban részt vevő személyek** kérhetik, tehát azon adózók, akik rendelkeznek érvényes magyar közösségi adószámmal.

2. Hol, milyen formában, milyen adat megerősítése kérhető?

2.1. Közösségi adószámok érvényességének lekérdezése az Európai Bizottság honlapján

A közösségi adószámok érvényességét **az adó- és vámhatóság előtt igazolható módon** ellenőrizheti az **Európai Bizottság internetes honlapján** (http://ec.europa.eu/taxation_customs/vies), ha a lekérdezéskor **megadja saját közösségi adószámát**. Ebben az esetben a megerősítés eredményekor Ön egy **egyedi hivatkozási számot kap**, mely alapján az adó- és vámhatóság az Ön által kezdeményezett lekérdezést – érvényes közösségi adószám megerősítése esetén – azonosítani tudja. Az adó- és vámhatóság előtt történő igazolás céljából ezért feltétlenül fontos, hogy az egyedi hivatkozási számot tartalmazó lekérdezés eredményét **irataiban megőrizze**.

Amennyiben a lekérdezett tagállami közösségi adószámhoz név- és címadat is megjelenik, úgy a megjelenített adatok pontosságának megerősítése céljából Önnek nem kell az adó- és vámhatósághoz sem fordulnia. Jelenleg Ausztria, Belgium, Bulgária, Ciprus, Csehország, Dánia, Egyesült Királyság, Észtország, Finnország, Horvátország, Írország, Lengyelország, Lettország, Litvánia, Magyarország, Málta, Portugália, Románia, Svédország, Szlovákia és Szlovénia azok a tagállamok, amelyek érvényes közösségi adószám esetén megjelenítik az adóalany nevét és címét is.

Az Európai Bizottság szabad interfészt is biztosít a fenti lekérdezés automatizált elvégzéséhez. A manuális lekérdezés helyett egy webszolgáltatáson keresztül is elvégezhető a közösségi adószámok ellenőrzése, az interaktív szolgáltatással megegyező funkcionalitással. A szolgáltatás eléréséhez szükséges WSDL állományok letölthetők az Európai Bizottság honlapjáról (http://ec.europa.eu/taxation_customs/vies/checkVatService.wsdl). Automatizált lekérdezés esetén elegendő a visszakapott egyedi hivatkozási számot elektronikus formában megőriznie nyilvántartásaiban.

2.2. Közösségi adószámok érvényességének megerősítése az adó- és vámhatóság által

A **közösségi adószámok érvényességének és azonosító adatok pontosságának megerősítése a NAV Központi Kapcsolattartó Irodájától** (továbbiakban: adó- és vámhatóság) **kérhető telefonon, faxon, levélben és elektronikus levélben**. Az állami adó- és vámhatóság telefonos **Ügyintézői Contact Centerén** (ÜCC) keresztül is lehetőség van a közösségi adószám érvényességének a megerősítésére, amennyiben az ügyfél az ÜCC használata érdekében előzetesen regisztráltatta magát az adó- és vámhatóságnál és így rendelkezik a hozzáférést biztosító ügyfélationosító számmal.

A **06-40-20-21-22-es telefonszámon** történő érdeklődés esetén csak a közösségi adószám érvényességének megerősítése kérhető (hétfőtől csütörtökig 8.30-16.00 óráig, pénteken 8.30-13.30 óráig). A **faxon** (06-1-428-5424), **levélben** (1054 Budapest, Széchenyi u. 2., levélcím:

1373 Budapest, Pf.: 561.) vagy a clo@nav.gov.hu **e-mail címen** írásban benyújtott kérelem esetén a közösségi adószám érvényességén túl lehetőség van a közölt név és/vagy címadat pontosságának egyeztetésére is.

Közösségi adószámok érvényességének megerősítése

2.2.1. Milyen adat megerősítése kérhető az adó- és vámhatóságtól?

Kizárólag **az ügyfél rendelkezésére álló** közösségi adószám érvényességének, illetve az azonosító adatok – név és cím – pontosságának megerősítésére van lehetőség. A helyes adatok megszerzése érdekében tehát először az ügyfélnek kell a kapcsolatot üzletfelével felvennie, csak ezt követően fordulhat az adó- és vámhatósághoz az adatok ellenőrzése tekintetében. Az ügyfélnek mind a közösségi adószámok, mind pedig az azonosító adatok tekintetében lehetősége van az éppen **aktuális**, valamint valamely **korábbi időpontra** vonatkozó helytállóságot tisztázni. Ez utóbbi esetben az ügyfélnek az időpontot (nyomtatványban a „kereskedés időpontját”) **pontosan** (év, hónap, nap) meg kell jelölnie. Egyszerre több adóalanyra vonatkozóan is kérhető megerősítés.

Az ügyfélnek a rendelkezésére álló közösségi adószámot mindig, így azonosító adatok pontosságának egyeztetése esetén is **meg kell adnia**. Minden esetben a **teljes közösségi adószámot** közölni kell, a tagállamot azonosító kódot és az azt követő számjegyeket és/vagy betűket is. Az adó- és vámhatóság kizárólag név és címadat pontosságát nem tudja megerősíteni, az EK tagállamában illetőséggel bíró adóalany azonosításához minden esetben szükség van a közösségi adószám megadására.

Írásbeli kérelem formai kötöttség nélkül is benyújtható, de az erre rendszeresített formanyomtatvány is használható. A formanyomtatvány letölthető a NAV hivatalos honlapjáról (www.nav.gov.hu -> APEH -> Közösségi adószámok megerősítése link alatt), beszerezhető a kijelölt ügyfélszolgálati irodákon, kirendeltségeken, valamint kérésre az illetékes adó- és vámhatóságok munkatársai az ügyfelek rendelkezésére bocsátják. A formanyomtatványt a kitöltési útmutatónak megfelelően kell kitölteni.

Azonosító adatok érvényességének megerősítésére irányuló kérelem esetén az alábbi adatokat minden esetben fel kell tüntetni:

- a kérelmező neve, címe
- a kérelmező képviselőjének neve
- a kérelmező közösségi adószáma /adószáma
- a megerősíteni kívánt, az EK valamely tagállamában nyilvántartásba vett adózó közösségi adószáma
- a megadott közösségi adószámhoz tartozó, ismert azonosító adatok (az adatokat a lehető legpontosabban kell megadni)
- amennyiben nem az aktuális, hanem valamely korábbi időpontra vonatkozóan kívánja az adatok érvényességét tisztázni, úgy a kereskedés dátuma (év, hónap, nap)
- képviseletre jogosult személy aláírása, dátum

Adatszolgáltatást az adó- és vámhatóság nem végez és adat-kiegészítés sem kérhető, így az adó- és vámhatóság nem bocsátja az ügyfél rendelkezésére az érvényes közösségi adószámhoz tartozó, az EK tagállamában nyilvántartásba vett adóalany nevét és címét.

2.2.2. Írásbeli igazolás a megerősítés eredményéről

Az adó- és vámhatóság az **írásban előterjesztett kérelemre** a közölt adatokkal kapcsolatos lekérdezések eredményéről **igazolást** állít ki.

Amennyiben az ügyfél által megadott közösségi adószám nem érvényes, azonosító adatokra vonatkozó információt az adó- és vámhatóság nem közöl.

Az adó- és vámhatóság az azonosító adatok megerősítése esetén **„pontos”** vagy **„pontatlan”** választ ad. Az adatot az adó- és vámhatóság akkor is pontatlannak minősíti, ha az hiányos; például név esetén nincs feltüntetve az adóalanyiság formája (pl.: Gmbh, AG, S.A., Ltd., N.V., KG, stb.), vagy címadat esetén pedig hiányzik az alábbi adatok valamelyike: irányítószám, a helység, a közterület neve, közterület jellege, vagy a házszám.

Telefonon érdeklődő ügyfelek esetén az igazolás kiállítása nem automatikus, arra az adózó kérésének megfelelően kerül sor, és kézbesítése az adózó adó- és vámhatósághoz bejelentett lakóhely/székhely címére postai úton történik.

Az írásbeli igazolásokat az adó- és vámhatóság **a kérelem előterjesztésétől számított 8 munkanapon belül** küldi meg az ügyfél részére levél, fax, elektronikus levél útján.

Figyelem! A tájékoztatás a külföldi közösségi adószámok esetében a külföldi adó- és vámhatóság lekérdezés napján közzétett adatbázisán alapul!

Az igazolás csupán azt tanúsítja, hogy az ügyfél kezdeményezte tagállami üzletfele közösségi adószáma érvényességének megerősítését, valamint a közösségi adószámmal azonosított üzleti partnere azonosító adataira vonatkozó, az ügyfél rendelkezésére álló információ pontosságának igazolását. **A kiállított igazolás tehát nem minősül hatósági igazolásnak, így az természetesen illetékmentes.**

Nemzeti Adó-és Vámhivatal