

Kitöltési útmutató a PTGTAXUZ adatlaphoz

Jogszályi háttér

- a pénztárgépek műszaki követelményeiről, a nyugtakibocsátásra szolgáló pénztárgépek forgalmazásáról, használatáról és szervizeléséről, valamint a pénztárgéppel rögzített adatok adóhatóság felé történő szolgáltatásáról szóló 48/2013. (XI. 15.) NGM rendelet (a továbbiakban: Rendelet)
- a taxaméterek műszaki követelményeiről, a nyugtakibocsátásra szolgáló taxaméterek forgalmazásáról, használatáról és szervizeléséről szóló 49/2013. (XI. 15.) NGM rendelet (a továbbiakban: Taxaméter rendelet)
- az adózás rendjéről szóló 2003. évi XCII. törvény (a továbbiakban: Art.)

Általános tudnivalók

Kötelezeti kör

Amennyiben a pénztárgép, illetve taxaméter használatában változás következik be, ebben az esetben az adózó (a továbbiakban: üzemeltető) a PTGTAXUZ nyomtatványon köteles ezt a tényt az állami adó- és vámhatósághoz bejelenteni.

Az adatlapot az alábbi esetekben kötelező kitölteni

- *Pénztárgép használatának szüneteltetése, majd szüneteltetés végének bejelentése*
- *Pénztárgép/taxaméter használatból történő kivonása*
- *Pénztárgép/taxaméter elvesztése*
- *Pénztárgép/taxaméter ellopása*
- *Pénztárgép/taxaméter megsemmisülése*
- *Műszerész pénztárgép/taxaméter naplóba tett bejegyzés aláírásának megtagadása*
- *Éves adómemória-kiírás (üzemeltető által)*
- *Online pénztárgépet használó adózó esetén az üzlet nevének és üzemeltetési helyének megváltoztatása*
- *Fejléc adatok módosítása*

Adatlap benyújtásának módja

A PTGTAXUZ adatlapot az elektronikus adatszolgáltatás benyújtására kötelezettek¹ (üzemeltetők) elektronikusán kötelesek benyújtani, egyéb esetben az adatlap papír alapon is benyújtható az illetékes állami adó- és vámhatósághoz. Az adatlap kitöltő-ellenőrző programja és a hozzá tartozó útmutató letölthető a Nemzeti Adó- és Vámhivatal (a továbbiakban: NAV) internetes honlapjáról (<http://www.nav.gov.hu> → *Letöltések* → *Nyomtatványkitöltő programok* → *Egyszerű keresés/Összetett keresés*).

Tájékoztatjuk, hogy az adóügyek állami adó- és vámhatóság előtt történő elektronikus intézésének szabályairól és egyéb adózási tárgyú miniszteri rendeletek módosításáról szóló rendelet

¹ Art. 175. § (9) bekezdés

értelmében² az adózó vagy képviselője jogosult **a papír alapon vagy elektronikus úton érkezett nyomtatvány esetén** a NAV Ügyfélértékelő és Ügyintéző Rendszer útján történő **javítására telefonon is**, amennyiben az nem igényel személyes jelenléte és rendelkezik a rendszer használatához szükséges ügyfél-azonosító számmal. A NAV Ügyfélértékelő és Ügyintéző Rendszere a 40/20-21-22-es telefonszámon, hétfőtől – csütörtökig munkanapokon 8:30-tól 16 óráig, valamint péntekenként 8:30-tól 13:30-ig hívható. Papír alapú adatlapot a NAV ügyfélszolgálatain igényelhet.

Ügyfélkapus regisztrációját a kormányhivatal bármely járási (fővárosi kerületi) hivatalában, vagy a személyi adat- és lakcímnnyilvántartás központi szervénél, a Nemzeti Adó- és Vámhivatal ügyfélszolgálatain, a Magyar Posta Zrt. egyes ügyfélszolgálatain, illetve Magyarország diplomáciai, konzuli képviseletein is elvégezheti. Amennyiben rendelkezik a megfelelő szintű elektronikus aláírással, úgy regisztrálhat az interneten is, nem kell az ügyfél-regisztrációs szervnél megjelenie.

Felhívjuk szíves figyelmét a NAV internetes honlapján (www.nav.gov.hu) elérhető ügyfélszolgálat-keresőre.

Amennyiben nem rendelkezik ügyfél-azonosító számmal, úgy azt a TEL jelű kérelem benyújtásával igényelheti meg.

Aláírás, ellenjegyzés

A papír alapon benyújtott adatlapot – fő szabály szerint – az üzemeltetőnek kell cégszerűen aláírnia.

Amennyiben a papír alapon benyújtott adatlap ellenjegyzésére sor kerül, úgy azt az adatlap főlapján kell megtenni.

Lehetőség van arra is, hogy az adatlapot az üzemeltető helyett a képviselője, **meghatalmazottja** írja alá.

Magánszemélyt az adó- és vámhatóság, az adópolitikáért felelős miniszter által vezetett minisztérium előtt – ha nem kíván személyesen eljárni – törvényes képviselője, képviseleti jogosultságát igazoló ügyvéd, ügyvédi iroda, európai közösségi jogász, adószakértő, okleveles adószakértő, adótanácsadó, könyvvizsgáló, könyvelő, számviteli, könyvviteli szolgáltatásra vagy adótanácsadásra jogosult gazdasági társaság alkalmazottja, tagja, közokiratban vagy teljes bizonyító erejű magánokiratban foglalt eseti meghatalmazás, megbízás alapján más nagykorú személy képviselheti. **Az egyéni vállalkozó magánszemélyt** az adó- és vámhatóság, az adópolitikáért felelős miniszter által vezetett minisztérium előtt a képviseleti jogosultságát igazoló nagykorú alkalmazottja is képviselheti.

Jogi személyt és jogi személyiséggel nem rendelkező egyéb szervezetet az adó- és vámhatóság, az adópolitikáért felelős miniszter által vezetett minisztérium előtt a rá vonatkozó szabályok szerint képviseleti joggal rendelkező személy vagy munkaviszonyban álló jogtanácsos, a képviseleti jogosultságát igazoló nagykorú tag, alkalmazott, megbízás alapján eljáró jogtanácsos, továbbá ügyvéd, ügyvédi iroda, európai közösségi jogász, adószakértő, okleveles adó-

² Az adóügyek állami adó- és vámhatóság előtt történő elektronikus intézésének szabályairól és egyéb adózási tárgyú miniszteri rendeletek módosításáról szóló 47/2013. (XI. 7.) NGM rendelet 24. § (1) bekezdés

szakértő, adótanácsadó, könyvvizsgáló, könyvelő, számviteli, könyvviteli szolgáltatásra vagy adótanácsadásra jogosult gazdasági társaság, illetőleg egyéb szervezet alkalmazottja, tagja is képviselheti.³

Az adózó a képviselet ellátására **állandó meghatalmazást vagy megbízást adhat**, és ezt az adó- és vámhatósághoz bejelentheti. Az állandó meghatalmazás, megbízás – a külön jogszabályban meghatározott feltételek teljesítésén túl – az adó- és vámhatóság előtti eljárásban akkor érvényes, ha azt az adózó vagy képviselője az adó- és vámhatóság által rendszeresített „**EGYKE**” (Egységes képviseleti bejelentő lap) formanyomtatványon jelenti be. Ha az állandó meghatalmazást, megbízást vagy annak megszűnését az adózó képviselője jelenti be, az adó- és vámhatóság a bejelentésről az adózót írásban értesíti. Az adózó az eseti, illetve az állandó meghatalmazás, megbízás visszavonását, felmondását haladéktalanul köteles bejelenteni az adó- és vámhatósághoz, illetve a képviseleti jog megszűnését a meghatalmazott, megbízott is bejelentheti az adó- és vámhatóságnál. A képviseleti jog keletkezése és megszűnése az adó- és vámhatósággal szemben az adó- és vámhatósághoz történő bejelentéstől hatályos azal, hogy a képviseleti jog megszűnésének bejelentése napján a meghatalmazottat még az adó- és vámhatóság iratok átvételére jogosult személynek kell tekinteni.

Amennyiben az adatlapot az állami adó- és vámhatósághoz bejelentett, a vonatkozó adatlap aláírására jogosult állandó meghatalmazott írja alá, úgy ezt a tényt az adatlap főlapjának (D) blokkjában kell jelölni.⁴ Az állandó meghatalmazottak személyi köre megegyezik az eseti meghatalmazottak személyi körével.

Amennyiben az üzemeltető nem kötelezett nyomtatványait elektronikus úton benyújtani, és az adatlapot meghatalmazott írja alá, – az állami adó- és vámhatósághoz bejelentett és a vonatkozó adatlap aláírására jogosult állandó meghatalmazott kivételével – a meghatalmazást **csatolni** kell az adatlaphoz, és ezt a főlap (D) blokkjában, kell jelölni. Ilyen esetekben a meghatalmazás csatolása nélkül az adatszolgáltatás érvénytelen.

A meghatalmazásnak tartalmaznia kell a kiállítás időpontját, a meghatalmazás érvényességét, azon kötelezettségeket, melyek teljesítésére kiterjed, valamint a meghatalmazott és a meghatalmazó mindazon adatait, amelyekből a meghatalmazó és a meghatalmazott személye egyértelműen megállapítható.

Az a külföldi vállalkozás, amely belföldi gazdasági tevékenységével összefüggésben gazdasági célú letelepedésre nem köteles, belföldi adókötelezettségeinek teljesítésére pénzügyi képviselőt bízhat meg.⁵ A pénzügyi képviselő megbízása esetén az adatlap aláírására csak a pénzügyi képviselő jogosult. Amennyiben az adatlapot az állami adó- és vámhatósághoz bejelentett pénzügyi képviselő írja alá, úgy ezt a tényt a főlap (D) blokkjában kérjük jelölni.

Javítás

Az adatlapot elektronikusan benyújtó üzemeltetőnek lehetősége van arra, hogy a hibák kijavítását követően az adatlapot újból benyújtsa. Ebben az esetben a főlap (B) blokkjába be kell írnia az eredeti (a javítani kívánt) adatlap 10 jegyű vonalkódját, mely a javításra való felhívást tartalmazó (kiértésítő) levélben található meg. A javító adatlapot úgy kell kitölteni, mint az

³ Art. 7. § (1)–(2) bekezdései

⁴ Art. 7. § (5) bekezdés

⁵ Art. 9. § (1) bekezdése

állami adó- és vámhatóság által hibásnak minősített (javítani kívánt) adatlapot, azonban ebben az esetben a helyes adatokat kell feltüntetni a megfelelő sorokban.

Az adatlapot **nem elektronikus úton benyújtó üzemeltetők** a „**Hibásnak minősített adatlap vonalkódja**” rovatban **nem szerepeltethetnek adatot**.

Az adatlap a következő lapokból áll:

PTGTAXUZ	főlap
PTGTAXUZ-01	esemény bejelentő lap
PTGTAXUZ-VALT	pénztárgép üzemeltetési adatainak üzembe helyezést követően történő megváltoztatása
PTGTAXUZ-FEJ	pénztárgép által kiadott bizonylat fejléc képének megváltoztatása

Részletes tájékoztató A PTGTAXUZ adatlap főlapjának kitöltési útmutatója

Azonosítás (B) blokk

Itt kell feltüntetni az üzemeltető adatait. A főlapon ügyintézőként annak a személynek a nevét kérjük feltüntetni, aki az adatlapot összeállította, és aki az adatlap esetleges javításába bevonható. (Ha az adatlapot külső cég, vagy erre jogosult egyéb személy készítette, és az adatlap javításába bevonható, ügyintézőként az ő adatait kérjük közölni.) Az „Ügyintéző neve” és „telefonszáma” mezők csak együttesen tölthetők ki.

A „**Hibásnak minősített adatlap vonalkódja**” rovatot csak azok tölthetik ki, akik a PTGTAXUZ adatlapjukat korábban **elektronikus úton** nyújtották be, az állami adó- és vámhatóság pedig hibalistával kiértécsítő levelet (kiértécsítést) küldött vissza, és az üzemeltető e hibás adatlapját kívánja korrigálni.

Fontos! A javításként benyújtott adatlapon nemcsak a hibás (hiányzó) adatot kell javítani (pótolni), hanem **ismételten meg kell adni minden olyan adatot**, amelyre az adatlap vonatkozott, azaz nemcsak a hibás (hiányzó) adatot tartalmazó PTGTAXUZ főlapot, hanem az eredeti PTGTAXUZ lappal beküldött valamennyi 01-es lapot is be kell küldeni.

Ha a levelezési cím meghatározása postafiók megjelölésével történik, akkor a közterület jellege rovatba postafiókot kell írni, a postafiók számát pedig a házsám rovatban kell feltüntetni.

(C) blokk

A (C) blokkban kell jelölni, hogy az üzemeltető az adatlapot

- *esemény bejelentés,*
- *az üzlet nevének / üzemeltetési adatainak módosítása,*
- *a fejléc adatainak módosítása*

miatt adja be. A mezők közül legalább egyet jelölni kell.

(D) blokk

Az adatlap főlapjának (D) blokkját az Általános tudnivalók közt ismertetett „Aláírás, ellenjegyzés” cím alatt részletezett szabályoknak megfelelően töltsé ki.

PTGTAXUZ-01 lap kitöltése

Az adatlaphoz annyi PTGTAXUZ-01-es lapot kell kitölteni/csatolni amennyi pénztárgép/taxaméter üzemeltetésében történő/történt változást jelent be az üzemeltető, azaz **minden pénztárgépre/taxaméterre vonatkozóan külön-külön PTGTAXUZ-01 lapot kell kitölteni.**

Az alábbi események bekövetkezése esetén kell ezt a lapot kitölteni:

- *Pénztárgép használatának szüneteltetése, majd szüneteltetés végének bejelentése*
- *Pénztárgép/taxaméter használatból történő kivonása*
- *Pénztárgép/taxaméter elvesztése*
- *Pénztárgép/taxaméter ellopása*
- *Pénztárgép/taxaméter megsemmisülése*
- *Műszerész pénztárgép/taxaméter naplóba tett bejegyzés aláírásának megtagadása*
- *Éves adómemória-kiírás (üzemeltető által).*

A PTGTAXUZ-01-es lap (A) blokkjában az „**ESEMÉNY dátuma**” mezőben azt a dátumot (éééé/hh/nn/óó/pp) kell megadni, amikor a pénztárgéppel/taxaméterrel kapcsolatos esemény bekövetkezett/bekövetkezik.

Amennyiben egy PTGTAXUZ-01-es lapon több esemény is feltüntetésre kerül az adott pénztárgépre/taxaméterre vonatkozóan, akkor az ESEMÉNY dátuma mezőben az óra/perc rovatba azt az időpontot kell beírni, **ami az utolsóként elvégzett eseményhez kapcsolódik.**

Például ha a PTGTAXUZ-01-es lapon jelöltek szerint sor került egy aláírás megtagadására 12 óra 10 perckor, illetve sor került az éves adómemória kiírásra 15 óra 10 perckor, akkor az (A) blokkban az ESEMÉNY DÁTUMA óra/perc mezőjébe 15 óra 10 percet kell feltüntetni.

Egy PTGTAXUZ-01-es lappal csak egyetlen eszközre – vagy egy pénztárgépre vagy egy taxaméterre – vonatkozó eseményt lehet bejelenteni, ezért az (A) blokkban kötelező kitölteni a „**Pénztárgép**” vagy „**Taxaméter**” mezők közül az egyiket.

Amennyiben az (A) blokkban a „Pénztárgép” mezőt jelölte, akkor a „**Kétvállalkozós pénztárgép**” mezőben ki kell választania, hogy kétvállalkozós pénztárgéppel rendelkezik-e, vagy sem. (I=Igen, N=Nem). Ha azt jelölte, hogy kétvállalkozós pénztárgéppel rendelkezik, akkor jelölnie kell, hogy az üzemanyag tulajdonosaként vagy az üzlet tulajdonosaként teszi meg adatszolgáltatási kötelezettségét.

Amennyiben az (A) blokkban a Kétvállalkozós pénztárgép mezőben I érték van, abban az esetben A két üzemeltető azonos mező kötelezően kitöltendő.

Amennyiben az (A) blokkban jelölt a Kétvállalkozós pénztárgép mező és az A két üzemeltető azonos mezőben N érték szerepel, akkor ki kell tölteni az Üzemanyag tulajdonos vagy az Üzlet tulajdonosa mezők közül valamelyiket (a kettő közül csak az egyik jelölhető).

Ha az (A) blokkban a „Taxaméter” mezőt jelölte, akkor ki kell választania, hogy „**Többvállalkozós taxaméterrel**” rendelkezik-e (I=Igen, N=Nem).

Amennyiben az (A) blokkban a pénztárgépre vonatkozó jelölő négyzetbe kerül „X”, akkor a (C) blokkban értelemszerűen valamennyi a pénztárgépre vonatkozó adat (1-8. pont) kitölthető, illetve azok valamelyikének kitöltése kötelező. Amennyiben az (A) blokkban a taxaméterre vonatkozó jelölő négyzetbe kerül „X”, úgy a (C) blokkban csak a taxaméterre vonatkozó adatok (4-8 pont) tölthetők ki, illetve azok valamelyikének kitöltése kötelező.

Az „**Adatlap jellege**” mezőt csak akkor lehet „**H**” vagy „**T**” betűvel kitölteni, ha az adatlapot egy korábbi adatszolgáltatás javítására/helyesbítésére vagy törlésére nyújtja be. Minden esetben a mezőt üresen kell hagyni.

Ha a korábbi adatszolgáltatásban **téves AP-számú** pénztárgépre/taxaméterre nyújtotta be a 01-es lapot, és/vagy **az esemény dátumot rontotta el**, akkor a PTGTAXUZ-01-es lap (A) blokk „Adatlap jellege” mezőben **„T” betűt (törlés) kell beírni illetve jelölni.**

Ha a 01-es lap (A) blokkjában az **„Adatlap jellegénél” „T”-t jelölt, akkor fel kell tüntetni a korábban tévesen feltüntetett esemény dátumát, azt, hogy a törlés „Pénztárgép”-et vagy „Taxaméter”-t érint, valamint a (B) blokkban az AP számot**, ezen túl más adatmező nem tölthető ki, a teljes – korábban elrontott – adatszolgáltatást NEM szabad megismételni.

Ezzel a korábbi – téves – adatszolgáltatás minden adata törlődik. Ezt követően **új adatlapon** – az „Adatlap jellege” mezőt üresen hagyva – kell a helyes AP-számra vagy esemény dátumra vonatkozó adatokat, és a már korábban is helyesen beküldött – de az előzőek szerint törölt – adatokat beküldeni.

FIGYELEM! Amennyiben korábban egy PTGTAXUZ adatlap 01-es lapján eseményként bejelentette például, hogy elvesztette a pénztárgépét, de az időközben megkerült és arra vonatkozóan már más egyéb adatot kíván bejelenteni a PTGTAXUZ adatlapon (pl: VALT lapon), akkor be kell adnia egy „törlő” adatlapot, ahol a 01-es lapon az adatlap jellegénél „T”-törlést választ és feltünteti az AP számnál azt az AP számot, ami már megkerült, hogy pénztárgépről van szó, és azt az esemény dátumot, amit a korábbi bejelentéskor (amikor jelentette, hogy elvesztette) feltüntetett. Ezt az eljárást kell alkalmazni az összes tévesen bejelentett esemény esetén, illetve akkor is, ha a korábban bekövetkezett esemény már nem áll fenn (kivéve a szüneteltetésnél, mert ott tudja jelölni, hogy újra szeretné használni a gépét).

Adózoói javításról (helyesbítésről) akkor van szó, amikor az **üzemeltető** utóbb észlelte, hogy az állami adó- és vámhatóság által elfogadott adatlap valamely adata téves vagy az elfogadott adatlapból kimaradt, azaz az adatlap nem teljes körű. **Adózoói javítás (helyesbítés) esetén** az „új” adatokkal valamennyi – az **adózoói javítással (helyesbítéssel)** érintett adatlapon szerepeltetett – adatot ki kell tölteni. Ha az érintett adatlapon olyan adat szerepelt, amelyet az **adózoói javítás (helyesbítés)** nem érint, úgy az adatlapon közölt adatot meg kell ismételni.

Az AP-számon és az esemény dátumon kívül minden egyéb adat javítása esetén **„H” betűt (helyesbítés) kell jelölni** a PTGTAXUZ-01 lap (A) blokkjában lévő „Adatlap jellege” mezőben, **amennyiben a javítást (helyesbítést) az adatlap benyújtója kezdeményezi.**

Amennyiben adózoói javításra (helyesbítésre) az adó- és vámhatóság kiértesítő levele alapján kerül sor, a PTGTAXUZ főlap (B) blokkjában a „Hibásnak minősített adatlap vonalkódja” mezőben a kiértesítő levél vonalkódját kell feltüntetni.

A helyesbítéshez a korábbi adatlapot (annak főlapját és 01-es lapjait) a helyes adatokkal kitöltve kell beküldeni.

Fontos! Lehetőség van a korábban már helyesbítéssel beküldött adatlap ismételt helyesbítésére. Több helyesbítő nyomtatvány beküldése esetén mindig a legutolsó helyesbítő adatlap lesz érvényes.

(B) blokk

A PTGTAXUZ-01-es lap **(B) blokkban** kell annak a pénztárgépnek vagy taxaméternek az adatait feltüntetni, amelyre a 01-es lap vonatkozik.

A PÉNZTÁRGÉP/TAXAMÉTER ADATAI rovat mezőit a bejelenteni kívánt eseménnyel érintett pénztárgépnek/taxaméternek a bejelentéskori aktuális adatai szerint kell kitölteni.

Az (A) blokkban a pénztárgép/taxaméter **AP száma**, valamint az AP számhoz tartozó **„Típus”** és **„Engedély száma”** mezők együttes kitöltése kötelező.

A *Pénztárgép típusáról* (típus pontos megnevezéséről), valamint az *Engedély számáról* a 2013. március 20. előtt engedélyezett, online kapcsolatra nem képes pénztárgépek (továbbiakban: offline) esetén a NAV honlapján, a 2013. március 19-ét követően engedélyezett, online kapcsolatra képes pénztárgépek (továbbiakban: online) esetén pedig a Magyar Kereskedelmi és Engedélyezési Hivatal (MKEH) honlapján tájékozódhat.

Az *Engedély száma* mező kitöltésénél figyelemmel kell lenni a következőkre:

- a) Offline pénztárgépek esetén az Engedély száma 1, 2 vagy 3 karakterből állhat (a karakterek csak számok lehetnek).
- b) Online pénztárgépek esetén az Engedély száma 4 karakterből áll, amelynek első karaktere az angol ABC első betűje, a T, az Y és a Z betű kivételével.

Az *Engedély száma* mező kitöltését **balra rendezve kell kezdeni!** Az adómemória jelenlegi adatainál a „Zárások száma”, a „RAM-törlések száma”, és „az adómemória állása” mezőket az offline pénztárgépek esetében kell kitölteni (a RAM-törlések száma mezőt csak abban az esetben, ha a berendezés rendelkezik RAM-törlés számlálóval). Online pénztárgépeknél ezeket a mezőket üresen kell hagyni.

A mezőket minden esetben az aktuális állapotnak megfelelő adatokkal kell kitölteni. A számokat jobbra kell rendezni, és ha valamelyik adat nulla, azt is be kell írni, pl.:

Zárások száma __ 1 2 RAM-törlések száma __ 0 Adómemória állása _ _ _ _ _ 6 7 7 1 2 0 Ft

A „*Gépjármű forgalmi rendszáma*” és a „*Kilométer-óra állása*” mező **csak abban az esetben tölthető ki** (illetve ebben az esetben a kitöltése kötelező), ha az (A) blokkban a **Taxaméter mezőt** jelölte.

(C) blokk

1. SZÜNETELTETEM A PÉNZTÁRGÉP HASZNÁLATÁT

Az **üzemeltető köteles bejelenteni** az állami adó- és vámhatóságnak a **pénztárgép használatának 30 napot meghaladó szüneteltetését**, a **szüneteltetés megkezdésétől számított 45 napon belül**.⁶

Az előzőek alapján a (C) blokk 1. rovatának kitöltésével abban az esetben kell adatot szolgáltatni, ha az üzemeltető 30 napnál hosszabb ideig nem kívánja használni a pénztárgépét.

2. ÚJRA SZERETNÉM HASZNÁLNI A SZÜNETELTETETT PÉNZTÁRGÉPET

Az 1. pont szerinti bejelentést követően a pénztárgép csak azután használható újra, ha az üzemeltető bejelenteti az adó- és vámhatóságnak a használat folytatását.⁷

Az előzőeknek megfelelően a (C) blokk 2. rovatának kitöltésével abban az esetben kell az adatlapot benyújtani, ha a pénztárgépet újra szeretné használni.

Fontos, hogy a pénztárgép csak azt követően használható újra, ha annak szüneteltetésére vonatkozó adatbejelentés korábban megtörtént.

3. HASZNÁLATBÓL KIVONÁS

⁶ Rendelet 51. § (1) bekezdés

⁷ Rendelet 51. § (2) bekezdés

A pénztárgép/taxaméter üzemeltetője köteles az állami adó- és vámhatósághoz adatszolgáltatást teljesíteni, amennyiben az általa üzemeltetett pénztárgépet/taxamétert **használatból kivonja, a használatból kivonás tervezett időpontját megelőző 5 napig.**⁸ A „Tervezett időpont” mezőben kell feltüntetni a használatból kivonás tervezett időpontját.

4. ELVESZTETTEM a pénztárgépemet/taxaméteremet,
5. ELLOPTÁK a pénztárgépemet/taxaméteremet,
6. MEGSEMISÜLT a pénztárgépem/taxaméterem.

Az üzemeltető köteles a **pénztárgép** megsemmisülését, elvesztését, eltulajdonítását annak észlelését követően haladéktalanul bejegyezni a pénztárgépnaplóba, és azt az észlelést követő **5 napon belül**, a PTGTAXUZ nyomtatványon bejelenteni az állami adó- és vámhatóságnak.⁹

Az üzemeltető köteles a **taxaméter** megsemmisülését, elvesztését, eltulajdonítását annak észlelését követően haladéktalanul bejegyezni a taxaméternaplóba, és azt az észlelést követő **8 napon belül** bejelenteni az állami adó- és vámhatóságnak. A bejelentést egyidejűleg az illetékes megyei (fővárosi) Kereskedelmi és Iparkamara felé is teljesíteni kell.¹⁰

Ha az üzemeltető nyújtott be olyan PTGTAXUZ adatlapot, ahol a 01-es lap (C) blokkjában a 4-es, az 5-ös vagy a 6-os mezők közül az egyiket jelölte, akkor ugyanarra az AP számra vonatkozóan nem jelenthet be másik eseményt.

7. MEGTAGADTAM a pénztárgép/taxaméter naplóba tett műszerész bejegyzés aláírását

A (C) blokk 7. rovatának kitöltése abban az esetben kötelező, ha az üzemeltető a műszerész által a pénztárgép-/taxaméternaplóba tett valamely bejegyzés aláírását megtagadta.¹¹

8. ÉVES ADÓMEMÓRIA-KIÍRÁS

A 8. pontban szereplő adatok csak az offline pénztárgépek esetében adhatók meg. A 8. pont kitöltése esetén minden itt található mezőt kötelező kitölteni. Az adatszolgáltatásnak tartalmaznia kell az adómemória kiíratás kezdő napját, valamint ezen nap nyitásakor meglévő zárások számát, és az adómemória állását, továbbá a kiíratási időszak utolsó napját, az ezen nap zárásakor meglévő zárások számát és az adómemória állását is.

Figyelem! A pénztárgép/taxaméter adómemóriájának kiíratását az üzemeltető maga is elvégezheti vagy azzal szervizt illetve más, szerviznek vagy műszerésznek nem minősülő személyt is megbízhat. Amennyiben az adómemória kiíratást nem szerviz végzi, az üzemeltető köteles a kiíratást bejegyezni a pénztárgép/taxaméter naplóba, és arról **5 napon belül** – továbbá azokról az eseményekről, körülményekről, amelyekről e rendelet szerint jegyzőkönyvet kell felvennie, 3 napon belül – adatot szolgáltatni az állami adó- és vámhatóságnak.¹²

Az üzemeltetőnek tehát csak abban az esetben van adatszolgáltatási kötelezettsége a PTGTAUX-01-es lap 8. rovatának kitöltésével, ha az adómemória-kiíratást nem szerviz végzi.

⁸ Rendelet 51/A. § (1) bekezdés vagy Taxaméter rendelet 30. § (1)-(3) bekezdések

⁹ Rendelet 53. §

¹⁰ Taxaméter rendelet 32. §

¹¹ Rendelet 54. § (4) bekezdés vagy Taxaméter rendelet 33. § (4) bekezdés

¹² Rendelet 73. § (4) bekezdés és Taxaméter rendelet 37. § (3) bekezdés

PTGTAXUZ-VALT lap kitöltése

Figyelem: A VALT és a FEJ lap kizárólag online pénztárgépek esetében tölthető ki.

A VALT és a FEJ lap csak üzembe helyezett, szerviz által javítás alatt lévő, illetőleg szüneteltetett állapotú pénztárgépek esetében tölthető ki.

A Rendelet 45. § (2) bekezdésében foglaltak értelmében amennyiben a pénztárgép üzemeltetési helye szerinti üzlet nevében, az üzlet TEÁOR szerinti tevékenységében változás következik be, továbbá, ha a pénztárgép üzemeltetési helye megváltozik, akkor a pénztárgép üzemeltetője a Rendelet 52. § (1)-(2) bekezdésében foglaltak szerint kérheti az állami adó- és vámhatóságtól a pénztárgép üzemeltetési adatainak megváltoztatását.

Amennyiben nyitott a VALT lap [a főlap (C) blokkjában jelölte az üzlet nevét/üzemeltetési adatot kívánom módosítani mezőt], ebben az esetben az (A) blokknak valamint a (B) és/vagy a (C) blokknak kitöltöttnek kell lennie.

(A) blokk

A főlaphoz annyi PTGTAXUZ-VALT lapot kell csatolni, ahány típus engedély számmal rendelkező pénztárgép üzemeltetésében történő változást jelent be az üzemeltető. Egy típus engedély számmal akár több pénztárgéphez tartozó adatváltoztatást is be lehet jelenteni. Amennyiben különböző típus engedély számmal rendelkező pénztárgép vonatkozásában szeretné az üzlet nevét, vagy az üzemeltetési adatok megváltoztatását bejelenteni, ezt típusonként külön-külön VALT lapon van módja megtenni.

Ha a pénztárgép üzemeltetési helye szerinti üzlet neve megváltozik, a pénztárgép üzemeltetője kérheti az adó- és vámhatóságtól, hogy az üzlet új nevét a pénztárgépében módosítsa. **Ez azonban csak lehetőség az üzemeltető számára, nem kötelezettség.** Amennyiben nem kívánja az üzlet nevének adó- és vámhatóság általi módosítását, úgy a (B) blokk „**Tervezett időpont**”, „**Üzlet új neve**” mezőit üresen kell hagyni.

Az üzlet nevének pénztárgépben történő adó- és vámhatóság általi megváltoztatását **kizárólag online** pénztárgépeknél van lehetőség kérni.

Figyelem! A „Tervezett időpont” mezőt a Rendelet 52. § (1) bekezdésében foglaltak szerint kell kitölteni, azaz figyelemmel kell lenni arra, hogy az üzlet neve megváltoztatását a megváltoztatás időpontját **megelőző 5. napig kell bejelenteni**, ennek megfelelően a VALT lap (A) blokkjában feltüntetett tervezett időpont dátuma és az adatlap beérkezésének/postára adásának dátuma között legalább 5 nap különbségnek kell lennie, úgy, hogy a tervezett időpont a későbbi. *(Pl.: ha az üzemeltető 2016. február 10-én benyújtja az adatlapot, amelyen az üzlet nevének megváltoztatását kéri, akkor a VALT lapon a (B) blokkban a „Tervezett időpont” mezőben legkorábbi időpontként 2016. február 15-e szerepelhet.)*

Az állami adó- és vámhatóság az üzlet nevét a „Tervezett időpont” mezőben feltüntetett időponttal módosítja.

Ha a **(B) blokkban** csak a Tervezett időpont dátumát töltötte ki, de az „Üzlet új neve” mező üresen marad, akkor a pénztárgép által kiadott bizonylaton az Ön által feltüntetett tervezett időpontban már nem fog megjelenni az eddigi üzlet név, tekintve, hogy a VALT lap (B) blokkjában található „Üzlet új nevének” üresen hagyásával töröljük a rendszerünkben a pénztárgép üzemeltetési helye szerinti üzlet nevét.

FIGYELEM! Amennyiben azt szeretné, hogy az **Üzlet új neve** ne csak a NAV által vezetett nyilvántartásban módosuljon az Ön által bejelentett új üzlet névvel, hanem a pénztárgép által kiadott nyugtán, illetőleg egyszerűsített számlán is megjelenjen, akkor a

VALT lap (B) blokkjának kitöltése mellett ki kell töltenie a FEJ lap (C) blokkját is, ahol fel kell tüntetnie, hogy milyen új üzlet nevet szeretne megjeleníteni a pénztárgép által kiadott bizonylaton.

A (C) blokkban a pénztárgépek üzemeltetési adatai megváltoztatására vonatkozó adatokat kell feltüntetni, továbbá itt is fel kell tüntetni az üzemeltetési hely cím változtatásának tervezett időpont dátumát.

A (C) blokk „**Üzemeltetés módja**” mezőben kell megjelölni azt, hogy a pénztárgépet

- „**Á**”= állandó üzemeltetési helyen (egy meghatározott pénztárvételi helyen),
- „**M**”= mozgóboltban,
- „**SZ**”= mozgó szolgáltatóhelyen, taxiban
- „**V**”= változó telephelyen (több meghatározott pénztárvételi helyen), vagy
- „**T**”= tartalék pénztárgépként

kívánja az üzemeltető üzemeltetni.

Állandó üzemeltetési hely („**Á**”) vagy tartalék pénztárgép („**T**”) jelölése esetén a VALT lapon ki kell töltenie az Üzemeltetési hely címét (irányítószám, város/község, közterület neve, közterület jellege, hsz. mezők. A közterület nevét és az ép., lépcsőház, em., ajtó mezőket nem töltheti ki, ha a közterület jellege hrsz.).

Amennyiben az üzemeltető a mozgóbolt („**M**”) vagy a mozgó szolgáltatóhelyet („**SZ**”) jelölte az Üzemeltetés módja mezőben, akkor az üzlet címéhez a program által automatikusan be fog íródni a „**MOZGÓBOLT**” illetve „**MOZGÓ SZOLGÁLTATÓHELY**” kifejezés, amely felirat a pénztárgép által kiadott bizonylat fejlécében fog megjelenni. Amennyiben Ön papíron tölti ki a VALT lapot, ebben az esetben a (C) blokkba Önnek kell a fenti feliratot a város/község mezőbe beírni, míg a többi mezőben nem szerepeltethet adatot.

A VALT lap (C) blokkjában változó telephely jelölésekor („**V**”) **legalább két üzemeltetési hely címét** kell megadni! A cím kitöltésekor az irányítószám, város/község, közterület neve, közterület jellege, hsz. mezőket kötelezően ki kell tölteni. Ugyanakkor a közterület nevét és az ép., lépcsőház, em., ajtó mezőket nem töltheti ki, ha a közterület jellege „hrszt.”.

Változó telephely jelölése esetén ki kell töltenie egy FEJ lapot is ugyanarra az AP számra vonatkozóan, ahol a FEJ lap (C) blokkjában meg kell adni az üzlet nevét (amennyiben nem tölti ki, akkor az a rendszerünkben, és a bizonylaton töröltetni fog), valamint az üzemeltetés módját, aminek a VALT laphoz hasonlóan „**V**”-nek kell lennie. A FEJ lapon változó telephely jelölés esetén az üzlet címhez a program automatikusan beírja a „**VÁLTOZÓ TELEPHELY**” feliratot, amely felirat a nyugta, illetőleg egyszerűsített számla fejlécében fog szerepelni.

Amennyiben Ön papíron tölti ki a PTGTAXUZ adatlapot, ebben az esetben a FEJ lap (C) blokkjában a „**V**” = Változó telephely jelölés esetén az üzlet címéhez a város/község mezőben a „**VÁLTOZÓ TELEPHELY**” feliratot kell beírni, míg a többi mezőben nem szerepeltethet adatot.

Változó telephelyről akkor beszélhetünk, ha az adóalany ugyanazt a pénztárgépet több üzemeltetési helyen is használja. Például egyik telephelyén a délelőtti folyamán, másik telephelyén pedig délután végez termékértékesítést, és a két telephelyen felváltva használja a pénztárgépet. Ugyanez a helyzet, ha az adóalany csak hétvégén végez pénztárgép használatra kötelees tevékenységet és szombaton az egyik helyen, vasárnap pedig egy másik helyen üzemelteti pénztárgépét.

Ugyanakkor az adóalanyynak fennáll az a kötelezettsége, hogy a pénztárgép használatának feltételeit a nyitva tartás teljes időtartama alatt biztosítsa. Így abban az esetben, ha átfedés van a két vagy több üzemeltetési hely nyitva tartása között, egyazon pénztárgép több telephelyen való üzemeltetése nem megengedett.

Az „**Üzemeltetés célja**” mezőben kell jelölnie az üzemeltetőnek azt, ha a pénztárgépet „**C**” = cserepénztárgépként vagy „**B**” = bérbeadási célból kívánja üzemeltetni. A mező kitöltése nem kötelező, azt csak abban az esetben kell kitölteni, ha a pénztárgépet cserepénztárgépként vagy bérbeadási célból szeretné üzemeltetni.

A „**TEÁOR kód**” mező(k)ben azt a maximum 2, de legalább 1 TEÁOR kódot kell feltüntetnie, amely a pénztárgép üzemeltetési helye szerinti üzlet tevékenységére leginkább jellemző. A TEÁOR kódok megadása a „*TEÁOR 2008 a gazdasági tevékenységek egységes ágazati osztályozási rendszeréről*” szóló struktúra alapján kell, hogy történjen.

A mező(k)ben az adott üzletben ténylegesen végzett és a forgalom szempontjából leginkább meghatározó tevékenységet kell megjelölni.

Nem áll fenn az üzemeltetési hely megváltozására vonatkozó bejelentési kötelezettség a Rendelet 3. §-a szerinti egyedi mentesítéssel érintett pénztárgép tekintetében, ugyanis ebben az esetben az adóalany nevét, adószámát, székhelyét, valamint a pénztárgép üzemeltetési helye szerinti üzlet nevét, illetve az üzlet TEÁOR szerinti tevékenységét a pénztárgépben a műszerész szervizelési tevékenység keretében módosítja.¹³

Amennyiben az állandó üzemeltetési helyen használt pénztárgépét alkalmanként, átmenetileg kitelepülésen használja, az nem tekinthető sem az üzemeltetési hely módjában (állandó, változó, mozgó, tartalék), sem pedig az állandó üzemeltetési helyben történő változásnak, így az üzemeltetőt nem terheli az NGM rendelet 52. § (1) bekezdés szerinti bejelentési kötelezettség.

PTGTAXUZ-FEJ lap kitöltése

A FEJ lapot kell kitöltenie az üzemeltetőnek abban az esetben, ha a pénztárgép által kiadott bizonylat fejlécén az adatok nem megfelelően jelennek meg, és ezért kéri annak megváltoztatását.

A főlaphoz tehát annyi PTGTAXUZ-FEJ lapot kell csatolni, ahány típus engedély számmal rendelkező pénztárgép bizonylat fejléc adatainak képi módosítását kéri az üzemeltető. Egy típus engedély számmal akár több pénztárgéphez tartozó adatváltoztatást is be lehet jelenteni. Amennyiben különböző típus engedély számmal rendelkező pénztárgép vonatkozásában szeretné a fejléc adatainak, üzemeltető adatainak megváltoztatását bejelenteni, erre csak típusonként külön-külön FEJ lapon van lehetőség.

A bizonylat fejléc képeinek adó- és vámhatóság általi megváltoztatását **kizárólag online** pénztárgépeknél van lehetőség kérni. Ennek megfelelően a FEJ lap (A) blokkjában kizárólag olyan AP számot tüntethet fel, amelynek 1. karaktere betű.

Az (A) blokkban minden adatot kötelező kitölteni. Az „*Egy sorban megjeleníthető karakterek száma*” mezőben a pénztárgép által kiadott bizonylat egy sorban megjeleníthető karaktereinek számát kell feltüntetni (soronkénti nyomtatott karakterek száma). A „*Megjeleníthető sorok száma*” mezőbe a pénztárgép bizonylaton szereplő azonosító adatok (cég neve, székhelye,

¹³ Rendelet 45. § (3) bekezdés

üzlet név, üzlet címe) megjelenítésére alkalmas sorok számát kell beírni. A „Kétvállalkozós pénztárgép” mezőben kell jelölni, hogy az adott pénztárgép(ek) kétvállalkozós pénztárgép(ek)-e.

Amennyiben az a (A) blokkban a Kétvállalkozó pénztárgép mezőben I érték van, abban az esetben a két üzemeltető azonos mező kötelezően kitöltendő.

A „Tervezett időpont” mezőben azt az időpontot (beérkezés/postára adástól számított legalább 5 nap) kell feltüntetni, amely tervezett időponttól az adózó kéri, hogy a NAV módosítsa a pénztárgép által kiadott fejléc adatait.

A „Típus” és az „Engedély száma” adatnak összhangban kell lennie az 1-12. pontban feltüntetett AP számmal. [Pl. Az engedélyszám A002-es MicraSento M típusú pénztárgép, akkor az 1-12. pontban feltüntetett AP szám(ok) 1-4. karaktere nem lehet A002-től eltérő.]

A **(B) blokkot** abban az esetben kell kitöltenie az üzemeltetőnek, ha a cég nevének, illetőleg a székhely címének megjelenítését szeretné módosítani a bizonylat fejlécen. A 2. Üzemeltető adatait csak abban az esetben töltheti ki, ha az (A) blokkban a „Kétvállalkozós pénztárgép” mezőben „I” = Igent jelölt.

Amennyiben az (A) blokkban az A két üzemeltető azonos mezőben I érték szerepel, a (B) blokkban szereplő 1. üzemeltető adószám meg kell, hogy egyezzen a 2. üzemeltető adószámával (első 8 karakter), N érték esetén azonban nem egyezhet meg.

Fontos! A (B) blokkban feltüntetett adatoknak (név, székhely cím) meg kell egyeznie a NAV törzsnyilvántartásában szereplő adatokkal. Tehát amennyiben a cég székhely címe: 1014 Budapest, Szegény Lali utca 1, akkor a (B) blokkban az 1. üzemeltető adatainál a székhely címnél nem adhat meg teljesen más adatokat, például 2300 Ráckeve Pite utca 1.

A (B) blokkban csupán olyan jellegű módosításra van lehetőség, melynek során például a város neve lesz lerövidítve (Budapest → Bp.), amennyiben a fejlécen nem fér ki egy sorban az irányítószám és a városnév együtt.

A (B) blokkban soronként annyi karaktert adhat meg, amennyi karakterszámot az (A) blokkban feltüntetett.

Az 1. és a 2. üzemeltető adatainak kitöltése estén jelölni kell, hogy a megadott adatok (adószám, név, székhely cím) a pénztárgép mely üzemeltetőjének – az üzemanyag tulajdonosának vagy az üzlet tulajdonosának – az adatai.

A **(C) blokkot** abban az esetben kell kitölteni, ha az üzlet nevét, illetőleg az üzlet címét szeretné úgy módosítani, hogy az a bizonylat fejlécen megfelelően jelenjen meg.

Figyelem! Amennyiben egy adatlapon belül VALT és FEJ (C blokk) lapot is töltött ki ugyanarra a pénztárgépre vonatkozóan (AP szám azonos) és mindkét lapon kitöltött a (C) blokk, akkor a pénztárgépre a FEJ lapon szerepeltetett adatok kerülnek leküldésre.

Amennyiben rendelkezik új üzlet névvel, amit a VALT lapon szerepeltetett, de a FEJ lap (C) blokkjában ezt a mezőt nem tölti ki, akkor ezt követően a bizonylat fejlécen nem fog szerepelni az új üzlet neve.

Változó telephely jelölésekor (üzemeltetés módja: „V”) a VALT lap (C) blokkjának kitöltése mellett a FEJ lap (C) blokkját is ki kell töltenie.

Ha ugyanarra a pénztárgépre vonatkozóan tölt ki VALT lapot és FEJ lap (C) blokkot is, akkor az „Üzemeltetés módja” mezőben szereplő értékeknek meg kell egyezniük.

Állandó üzemeltetési hely („Á”) vagy tartalék pénztárgép („T”) jelölése esetén ki kell töltenie az Üzemeltetési hely címét (irányítószám, város/község, közterület neve, közterület jelle-

ge, hsz. mezők. Ugyanakkor a közterület nevét és az ép., lépcsőház, em., ajtó mezőket nem töltheti ki, ha a közterület jellege hrsz.).

Amennyiben például az üzemeltető a mozgóboltot („M”) jelölte az Üzemeltetés módja mezőben, akkor az üzlet címéhez a program által automatikusan be fog íródni a „**MOZGÓBOLT**” felirat, amely a pénztárgép által kiadott bizonylat fejlécében fog megjelenni. Amennyiben Ön papíron tölti ki az adatlapot, akkor a FEJ lap (C) blokkjában az „M” = Mozgóbolt üzemeltetési mód jelölés esetén az üzemeltetési helyekhez a város/község mezőbe a „**MOZGÓBOLT**” feliratot kell beírni, míg a többi mezőben nem szerepeltethet adatot.

Változó telephely jelölése („V”) esetén az üzlet címnél (város/község) a „**VÁLTOZÓ TELEPHELY**” feliratot kell szerepeltetni.

NEMZETI ADÓ- ÉS VÁMHIVATAL