

myDATA
Ηλεκτρονικά Βιβλία ΑΑΔΕ

Τεχνική περιγραφή διεπαφής REST API για
διαβίβαση & λήψη δεδομένων

Έκδοση 0.6 – Φεβρουάριος 2020

myDATA REST API
1

Πίνακας περιεχομένων

1 Εισαγωγή ... 3

2 Σκοπός ... 3

3 Τεχνολογικές απαιτήσεις λογισμικών έκδοσης παραστατικών .. 4

4 Περιγραφή του RESTAPI .. 4

4.1 Portal για Προγραμματιστές ... 4

4.2 Περιγραφή λειτουργίας της διεπαφής ... 5

4.2.1 Εγγραφή χρήστη .. 5

4.2.2 Χρήση υπηρεσιών ... 6

4.2.3 Απαραίτητα Headers ... 6

4.3 Περιγραφή λειτουργιών .. 7

4.3.1 SendInvoices .. 7

4.3.2 SendIncomeClassification .. 8

4.3.3 SendExpensesClassification ... 9

4.3.4 CancelInvoice ... 10

4.3.5 RequestDocs .. 11

4.3.6 RequestTransmittedDocs .. 12

5 Περιγραφή σχήματος παραστατικού .. 13

5.1 Στοιχεία οντότητας .. 15

5.1.1 Διεύθυνση Οντότητας ... 16

5.2 Τρόπος Πληρωμής ... 17

5.3 Επικεφαλίδα παραστατικού .. 18

5.4 Στοιχεία παραστατικού ... 20

5.4.1 Δήλωση Διενέργειας (ΠΟΛ 1177/2018 Αρ. 27) ... 23

5.5 Σύνολα Φόρων .. 24

5.6 Περίληψη παραστατικού .. 25

5.7 Χαρακτηρισμός Εσόδων .. 26

5.8 Χαρακτηρισμός Εξόδων ... 27

6 Περιγραφή Απαντήσεων ... 29

6.1 Υποβολή Δεδομένων ... 29

6.2 Λήψη Δεδομένων .. 31

myDATA REST API
2

7 Σφάλματα .. 32

7.1 Τεχνικά Σφάλματα ... 32

7.2 Επιχειρησιακά Σφάλματα .. 33

8 Παράρτημα .. 35

8.1 Είδη παραστατικών ... 35

8.2 Κατηγορία Φ.Π.Α. .. 39

8.3 Κατηγορία Αιτίας Εξαίρεσης ΦΠΑ ... 39

8.4 Κατηγορία Παρακρατούμενων Φόρων ... 40

8.5 Κατηγορία Λοιπών Φόρων .. 40

8.6 Κατηγορία Συντελεστή Χαρτοσήμου ... 41

8.7 Κατηγορία Τελών ... 41

8.8 Κωδικός Κατηγορίας Χαρακτηρισμού Εσόδων ... 41

8.9 Κωδικός Τύπου Χαρακτηρισμού Εσόδων ... 42

8.10 Κωδικός Κατηγορίας Χαρακτηρισμού Εξόδων .. 43

8.11 Κωδικός Τύπου Χαρακτηρισμού Εξόδων .. 44

8.12 Τρόποι Πληρωμής ... 46

8.13 Είδος Ποσότητας ... 46

8.14 Σκοπός Διακίνησης .. 46

8.15 Επισήμανση ... 46

9 Ιστορικό αλλαγών .. 47

9.1 Έκδοση 0.5.1 .. 47

9.2 Έκδοση 0.6 ... 47

myDATA REST API
3

1 Εισαγωγή

myDATA, δηλαδή my Digital Accounting and Tax Application.

Είναι το όνομα της νέας ηλεκτρονικής πλατφόρμας, με την οποία η ΑΑΔΕ εισάγει τα
ηλεκτρονικά βιβλία στην καθημερινότητα των επιχειρήσεων.

Τα Ηλεκτρονικά Βιβλία ΑΑΔΕ αποτελούν ένα πολύ σημαντικό βήμα ψηφιακού
μετασχηματισμού του Δημοσίου και των επιχειρήσεων. Στόχος μας είναι πρωτίστως να
εξυπηρετήσουμε τις επιχειρήσεις, προσφέροντας μια πρωτοποριακή ψηφιακή πλατφόρμα
για την εκπλήρωση των φορολογικών τους υποχρεώσεων, που θα οδηγήσει σε
αυτοματοποίηση της συμπλήρωσης των φορολογικών δηλώσεων και θα τις απαλλάξει από
υποχρεώσεις που έχουν σήμερα, όπως η υποβολή Καταστάσεων Πελατών – Προμηθευτών
(ΜΥΦ).

Η ηλεκτρονική πλατφόρμα myDATA παρέχει εύκολες λύσεις για όλους. Τόσο για τις
επιχειρήσεις που διαθέτουν μηχανογραφημένα λογιστήρια και θα μπορούν να διαβιβάζουν
μαζικά και αυτοματοποιημένα τα αναγκαία δεδομένα, όσο και για τις λοιπές επιχειρήσεις,
που θα μπορούν να διαβιβάζουν τα δεδομένα με απλό τρόπο, μέσω ειδικής φόρμας
καταχώρισης στην ιστοσελίδα της ΑΑΔΕ.

2 Σκοπός

Για τις ανάγκες των επιχειρήσεων και των επαγγελματιών που διαθέτουν

μηχανογραφημένα λογιστήρια, παρέχεται από την ΑΑΔΕ μια διεπαφή RESTAPI σε υποδομή

public cloud (Microsoft Azure). Έτσι, δίνεται η δυνατότητα σε συστήματα ERP ή άλλα

λογιστικά-εμπορικά συστήματα, να διασυνδέονται με την ΑΑΔΕ απρόσκοπτα και

αδιάλειπτα για την ανταλλαγή των σχετικών δεδομένων.

Πιο συγκεκριμένα, για μια επιχείρηση που χρησιμοποιεί κάποιο πληροφοριακό σύστημα

που αξιοποιεί το σχετικό API, οι προσφερόμενες λειτουργίες αυτοματοποιημένης

διασύνδεσης, είναι:

 Αποστολή δεδομένων για τα παραστατικά που εκδίδει.

 Αποστολή χαρακτηρισμών εσόδων που αφορούν τα παραστατικά που εκδίδει.

 Λήψη δεδομένων όσων παραστατικών έχουν εκδοθεί για αυτήν και έχουν

διαβιβαστεί από τους αντίστοιχους εκδότες στην ΑΑΔΕ.

 Αποστολή δεδομένων χαρακτηρισμών εξόδων στην ΑΑΔΕ.

Στο παρόν έγγραφο περιγράφονται οι παραπάνω λειτουργίες, καθώς και οι αναγκαίες

τεχνικές προδιαγραφές για την υλοποίηση των σχετικών κλήσεων της προσφερόμενης

διεπαφής RESTAPI.

myDATA REST API
4

3 Τεχνολογικές απαιτήσεις λογισμικών έκδοσης παραστατικών

1) Για την υλοποίηση της επικοινωνίας ενός συστήματος λογισμικού με την διεπαφή

χρησιμοποιούνται οι παρακάτω τεχνολογίες

• HTTPS – Secure HTTP

• Webservice

• REST API – REST interface required for the data reporting process

• XML – eXtensible Markup Language

2) Η διεπαφή μπορεί να χρησιμοποιηθεί από οποιοδήποτε λογισμικό που μπορεί να

υλοποιήσειHTTPSκλήσεις και να δημιουργήσει έγγραφα XML συμβατά με το σχήμα που

περιγράφεται στο παρόν έγγραφο.

3) Εκτός των σχετικών δεδομένων, το λογισμικό θα πρέπει να μπορεί να στείλει

ταυτόχρονα και αυτοματοποιημένα και τις απαραίτητες πληροφορίες για την

ταυτοποίηση του χρήστη μέσω της ίδιας HTTPS κλήσης.

4 Περιγραφή του RESTAPI

Συνοπτικά, η διεπαφή παρέχει τις εξής λειτουργίες-μεθόδους:

 /SendInvoices: διαδικασία υποβολής ενός ή περισσότερων παραστατικών,

συμπεριλαμβανομένων και διορθωμένων/τροποποιητικών

 /RequestDocs: διαδικασία λήψης ενός ή περισσότερων παραστατικών, χαρακτηρισμών,

ή ακυρώσεων παραστατικών που έχουν υποβάλλει άλλοι χρήστες

 /RequestTransmittedDocs: διαδικασία λήψης ενός ή περισσότερων παραστατικών,

χαρακτηρισμών, ή ακυρώσεων παραστατικών που έχει υποβάλλει ο χρήστης

 /SendIncomeClassification: διαδικασία υποβολής χαρακτηρισμών εσόδων, ενός ή

περισσότερων, που θα αντιστοιχούν σε ήδη υποβεβλημένα παραστατικά

 /SendExpensesClassification: διαδικασία υποβολής χαρακτηρισμών εξόδων, ενός ή

περισσότερων, που θα αντιστοιχούν σε ήδη υποβεβλημένα παραστατικά

 /CancelInvoices: διαδικασία ακύρωσης παραστατικού, δίχως ταυτόχρονη υποβολή νέου

Λεπτομερής περιγραφή των λειτουργιών περιγράφονται σε επόμενο τμήμα αυτού του
εγγράφου.

4.1 Portal για Προγραμματιστές

Ειδικά για τη φάση ανάπτυξης και διενέργειας δοκιμών, οι διαθέσιμες μέθοδοι του RESTAPI

είναι διαθέσιμες στο URL: https://mydata-dev.azure-api.net

Επίσης, παρέχεται ειδικό portal για προγραμματιστές στο URL:
https://mydata-dev.portal.azure-api.net/

https://mydata-dev.azure-api.net/
https://mydata-dev.portal.azure-api.net/

myDATA REST API
5

Σε αυτό, υπάρχει τεκμηρίωση όλων των διαθέσιμων μεθόδων, δίνονται code samples σε

διάφορες γλώσσες προγραμματισμού, καθώς και δυνατότητα εκτέλεσης απευθείας

δοκιμαστικών κλήσεων μέσα από το ίδιο το portal. Επιπλέον, από το profileτου χρήστη,

παρέχονται analytics reports σχετικά με τις κλήσεις που έχουν γίνει. Ακόμα, από το profile,

ο χρήστης έχει τη δυνατότητα επανέκδοσης/αλλαγής του subscription key.

Τέλος, για θέματα λειτουργικότητας, προβλημάτων ή προτάσεων βελτίωσης, υπάρχει η

δυνατότητα αναφοράς στο URL: https://mydata-dev.portal.azure-api.net/issues μέσω της

επιλογής ReportIssue.

4.2 Περιγραφή λειτουργίας της διεπαφής

4.2.1 Εγγραφή χρήστη

Η χρήση των λειτουργιών της διεπαφής απαιτεί διαδικασία ταυτοποίησης του χρήστη

(authentication). Η ταυτοποίηση πραγματοποιείται μέσω αποστολής σε κάθε κλήση, ενός

ονόματος χρήστη καθώς και ενός subscription key στην ενότητα headers. Το subscription

key είναι ένα string, μοναδικό ανά χρήστη και είναι κοινό όλες της λειτουργίες της

διεπαφής.

Για να αποκτήσει ένας χρήστης τα παραπάνω διαπιστευτήρια-credentials,πρέπει να

δημιουργήσει έναν λογαριασμό στο μητρώο της διεπαφής μέσω ειδικής διαδικασίας

εγγραφής που προσφέρεται από την ηλεκτρονική πλατφόρμα myDATA.

Στην φόρμα της σελίδας συμπληρώνονται βασικά στοιχεία της οντότητας του χρήστη που

είναι απαραίτητα για την δημιουργία του προσωπικού του προφίλ. Τα βασικά στοιχεία που

είναι απαραίτητα για την διαδικασία της εγγραφής είναι τα εξής

 Επιθυμητό Όνομα Χρήστη (username)

 Email επικοινωνίας

 Είδος εξουσιοδότησης. Το είδος εξουσιοδότησης είναι αναγκαίο στην περίπτωση

που οι κωδικοί θα δοθούν σε τρίτη εξουσιοδοτημένη από το χρήστη οντότητα, για

την διαβίβαση των δεδομένων. Τέτοιες περιπτώσεις μπορούν να αφορούν

εξουσιοδότηση λογιστών, ανάθεση τιμολόγησης, ή εξουσιοδότηση

αυτοτιμολόγησης.

Σε περίπτωση επιτυχημένης εγγραφής, δημιουργείται o χρήστης στο σχετικό μητρώο του

RESTAPI, και παρέχεται ειδικό subscription key που θα χρησιμοποιεί ο χρήστης για την

ταυτοποίηση του κατά τις κλήσεις των υπηρεσιών της διεπαφής. Επίσης, αποστέλλεται

μήνυμα επιβεβαίωσης της εγγραφής στην διεύθυνση email που έχει δηλωθεί.

https://mydata-dev.portal.azure-api.net/issues

myDATA REST API
6

Μετά το στάδιο της εγγραφής ο χρήστης θα μπορεί να συνδεθεί στο portal της διεπαφής με

τα στοιχεία του λογαριασμού του από όπου θα μπορεί να δει και να αλλάξει το subscription

key.

*Σημείωση: Για την φάση ανάπτυξης και ελέγχου, η διαδικασία εγγραφής στις

προσφερόμενες υπηρεσίες του myDATA RESTAPI, θα γίνεται μέσω της εφαρμογής που είναι

διαθέσιμη στο URL:

https://mydata-register.azurewebsites.net

4.2.2 Χρήση υπηρεσιών

H χρήση κάθε λειτουργίας της διεπαφής πραγματοποιείται μέσω της αποστολής μιας HTTPS

κλήσης (GET ή POST, ανάλογα με τη λειτουργία) στον αντίστοιχο σύνδεσμο URL.

Η κλήση πρέπει να εμπεριέχει την κατάλληλη κεφαλίδα (header) η οποία θα περιέχει

πληροφορίες απαραίτητες για την ταυτοποίηση του χρήστη και ένα σώμα (body) σε XML

μορφή, του οποίου η δομή θα εξαρτάται από την υπηρεσία που καλείται. Για κάθε κλήση ο

χρήστης θα λαμβάνει μια απάντηση με πληροφορίες για την έκβαση της κλήσης του,

ομοίως σε XML μορφή.

Στις υπηρεσίες υποβολής (κλήση τύπου POST) ο χρήστης μπορεί να στείλει ένα ή πολλά

αντικείμενα, ενσωματώνοντας τα στο σώμα (body) της κλήσης σε ειδική μορφή

XML,(παραστατικά/λογιστικές εγγραφές ή χαρακτηρισμούς). Η απάντηση μπορεί να

περιέχει, για κάθε παραστατικό, ένα ή περισσότερα μηνύματα σφάλματος ή ένα μήνυμα

πετυχημένης υποβολής. Σε περίπτωση που ένα αντικείμενο υποβληθεί ξανά, έχοντας τα

ίδια αναγνωριστικά στοιχεία με προηγούμενα αποσταλμένο αντικείμενο, το τελευταίο

διατηρείται στην βάση δεδομένων των Ηλεκτρονικών Βιβλίων ως έγκυρο, και αντιστοίχως

το προηγούμενο ακυρώνεται.

Στις υπηρεσίες λήψης ή απλής ακύρωσης παραστατικού (κλήσεις τύπου GET) ο χρήστης

κατά την κλήση θα αποστέλλει ως παραμέτρους τους μοναδικούς αριθμούς των

παραστατικών που τον ενδιαφέρουν.

4.2.3 Απαραίτητα Headers

Κάθε κλήση πρέπει να περιέχει με τη μορφή ζευγαριών-τιμών, τα παρακάτω headers,τα

οποία είναι απαραίτητα για την ταυτοποίηση του χρήστη. Σε περίπτωση λανθασμένων

στοιχείων ο χρήστης θα λάβει μήνυμα σφάλματος.

KEY Data Type VALUE DESCRIPTION

aade-user-id String {Όνομα Χρήστη} Το όνομα χρήστη του λογαριασμού

ocp-apim-subscription-key String {Subscription Key} Το subscription key του χρήστη

https://mydata-register.azurewebsites.net/

myDATA REST API
7

Μέσα από την ταυτοποίηση του χρήστη μέσω των headers η διεπαφή θα αποκτά πρόσβαση

και στον ΑΦΜ που είχε δηλώσει ο χρήστης κατά την εγγραφή του, ώστε να μην είναι

απαραίτητη η εισαγωγή αυτού του στοιχείου ξανά σε κάθε κλήση υπηρεσίας.

4.3 Περιγραφή λειτουργιών

4.3.1 SendInvoices

Η κλήση έχει τα ακόλουθα χαρακτηριστικά:

 /SendInvoices, μέθοδος POST

 Έχει headers όπως αναφέρεται στην παράγραφο 4.2.3

 Body που είναι σε μορφή xml και περιέχει το στοιχείο/element InvoicesDoc, το

οποίο περιέχει ένα ή περισσότερα παραστατικά. Η δομή του στοιχείου

περιγράφεται από τον τύπο AadeBookInvoiceType και αναλύεται στο κεφάλαιο 5

*Σημείωση: Για τη φάση της ανάπτυξης και διενέργειας δοκιμών, η μέθοδος είναι

διαθέσιμη στο URL: https://mydata-dev.azure-api.net/SendInvoices

https://mydata-dev.azure-api.net/SendInvoices

myDATA REST API
8

4.3.2 SendIncomeClassification

Η κλήση έχει τα ακόλουθα χαρακτηριστικά:

 /SendIncomeClassification, μέθοδος POST

 Headers όπως αναφέρεται στην παράγραφο 4.2.3

 Body που αποτελείται από ένα ή περισσότερα στοιχεία

InvoiceIncomeClassificationType. Ο τύπος περιγράφεται από το παρακάτω διάγραμμα

Πεδίο Τύπος Υποχρεωτικό Περιγραφή Αποδεκτές τιμές

invoiceMark xs:long Ναι Μοναδικός Αριθμός
Καταχώρησης
Παραστατικού

classificationMark xs:long Όχι Μοναδικός Αριθμός
Καταχώρησης
Χαρακτηρισμού

transactionMode xs:int Ναι (choice) Είδος Συναλλαγής 1 = Reject

lineNumber xs:int Ναι Αριθμός Γραμμής

invoiceIncomeClassificationDetails IncomeClassificationType Ναι (choice)

Παρατηρήσεις:

1) Το πεδίο lineNumber αναφέρεται στον αντίστοιχο αριθμό γραμμής του αρχικού

παραστατικού με Μοναδικός Αριθμός Καταχώρησης αυτό του πεδίου mark

2) Το πεδίο classificationMark συμπληρώνεται από την υπηρεσία

3) Το πεδίο transactionMode όταν παίρνει την τιμή 1 υποδηλώνει απόρριψη του

παραστατικού

4) Ο χρήστης μπορεί να συμπεριλάβει είτε το στοιχείο transactionMode ή λίστα

στοιχείων invoicesIncomeClassificationDetails (ένα από τα δύο όμως πρέπει να είναι

υποχρεωτικά)

*Σημείωση: Για τη φάση της ανάπτυξης και διενέργειας δοκιμών, η μέθοδος είναι

διαθέσιμη στο URL: https://mydata-dev.azure-api.net/SendIncomeClassification

https://mydata-dev.azure-api.net/SendIncomeClassification

myDATA REST API
9

4.3.3 SendExpensesClassification

Η κλήση έχει τα ακόλουθα χαρακτηριστικά:

 /SendExpensesClassification, μέθοδος POST

 Headers όπως αναφέρεται στην παράγραφο 4.2.3

 Body που αποτελείται από ένα ή περισσότερα στοιχεία

InvoiceExpensesClassificationType. Ο τύπος περιγράφεται από το παρακάτω διάγραμμα

Πεδίο Τύπος Υποχρεωτικό Περιγραφή Αποδεκτές τιμές

invoiceMark xs:long Ναι Μοναδικός Αριθμός
Καταχώρησης
Παραστατικού

classificationMark xs:long Όχι Μοναδικός Αριθμός
Καταχώρησης
Χαρακτηρισμού

transactionMode xs:int Ναι (choice) Είδος Συναλλαγής 1 = Reject

lineNumber xs:int Ναι Αριθμός Γραμμής

invoiceExpensesClassificationDetails ExpensesClassificationType Ναι (choice)

Παρατηρήσεις:

1) Το πεδίο lineNumber αναφέρεται στον αντίστοιχο αριθμό γραμμής του αρχικού

παραστατικού με Μοναδικός Αριθμός Καταχώρησης αυτό του πεδίου mark

2) Το πεδίο classificationMark συμπληρώνεται από την υπηρεσία

3) Το πεδίο transactionMode όταν παίρνει την τιμή 1 υποδηλώνει απόρριψη του

παραστατικού

4) Ο χρήστης μπορεί να συμπεριλάβει είτε το στοιχείο transactionMode ή λίστα

στοιχείων invoicesExpensesClassificationDetails (ένα από τα δύο όμως πρέπει να

είναι υποχρεωτικά)

*Σημείωση: Για τη φάση της ανάπτυξης και διενέργειας δοκιμών, η μέθοδος είναι

διαθέσιμη στο URL: https://mydata-dev.azure-api.net/SendExpensesClassification

https://mydata-dev.azure-api.net/sendExpensesClassification

myDATA REST API
10

4.3.4 CancelInvoice

Αυτή η μέθοδος χρησιμοποιείται για την ακύρωση παραστατικού χωρίς επαναϋποβολή

καινούργιου. Ο χρήστης την καλεί υποβάλλοντας ως παράμετρο το mark του παραστατικού

το οποίο θέλει να ακυρώσει. Δεν απαιτείται αποστολή xml body.

Σε περίπτωση επιτυχίας η ακύρωση ως πράξη λαμβάνει το δικό της mark το οποίο

επιστρέφεται στον χρήστη και το παραστατικό θεωρείται ακυρωμένο. Σε περίπτωση

αποτυχίας επιστρέφεται το αντίστοιχο μήνυμα λάθους.

Όνομα
Παραμέτρου

Τύπος Υποχρεωτικό Περιγραφή

mark xs:long Ναι Μοναδικός αριθμός καταχώρησης

παραστατικού προς ακύρωση

*Σημείωση: Για τη φάση της ανάπτυξης και διενέργειας δοκιμών, η μέθοδος είναι

διαθέσιμη στο URL: https://mydata-dev.azure-api.net/CancelInvoice?[mark]

https://mydata-dev.azure-api.net/CancelInvoice?%5bmark%5d

myDATA REST API
11

4.3.5 RequestDocs

Με αυτή την μέθοδο ο χρήστης λαμβάνει παραστατικά, χαρακτηρισμούς και ακυρώσεις

παραστατικών που έχουν υποβάλλει άλλοι χρήστες και τον αφορούν.

Αυτό πραγματοποιείται μέσω μιας HTTP κλήσης GET της μεθόδου, με την παρακάτω

παράμετρο η οποία λειτουργεί ως κριτήριο αναζήτησης.

Η κλήση επιστρέφει όσα στοιχεία αφορούν τον χρήστη και έχουν ως αναγνωριστικό

Μοναδικό Αριθμό Καταχώρησης μεγαλύτερο της παραμέτρου.

Όνομα
Παραμέτρου

Τύπος Υποχρεωτικό Περιγραφή

mark xs:long Ναι Μοναδικός αριθμός καταχώρησης

nextPartitionKey xs:string Όχι Παράμετρος για την τμηματική
λήψη των αποτελεσμάτων

nextRowKey xs:string Όχι Παράμετρος για την τμηματική
λήψη των αποτελεσμάτων

Παρατήρηση: Στην περίπτωση που τα αποτελέσματα αναζήτησης ξεπερνούν σε μέγεθος το

μέγιστο επιτρεπτό όριο ο χρήστης θα τα λάβει τμηματικά. Τα πεδία nextPartitionKey και

nextRowKey θα εμπεριέχονται σε κάθε τμήμα των αποτελεσμάτων και θα

χρησιμοποιούνται ως παράμετροι στην κλήση για την λήψη του επόμενου τμήματος

αποτελεσμάτων

*Σημείωση: Για τη φάση της ανάπτυξης και διενέργειας δοκιμών, η μέθοδος είναι

διαθέσιμη στο URL:

https://mydata-dev.azure-api.net/RequestDocs?[mark]&[nextPartitionKey]&[nextRowKey]

https://mydata-dev.azure-api.net/RequestDocs?%5bmark%5d&%5bnextPartitionKey%5d&%5bnextRowKey%5d

myDATA REST API
12

4.3.6 RequestTransmittedDocs

Με αυτή την μέθοδο ο χρήστης λαμβάνει παραστατικά, χαρακτηρισμούς και ακυρώσεις

παραστατικών που έχει υποβάλλει ο ίδιος και τον αφορούν.

Αυτό πραγματοποιείται μέσω μιας HTTP κλήσης GET της μεθόδου, με την παρακάτω

παράμετρο η οποία λειτουργεί ως κριτήριο αναζήτησης.

Η κλήση επιστρέφει όσα στοιχεία αφορούν τον χρήστη και έχουν ως αναγνωριστικό

Μοναδικό Αριθμό Καταχώρησης μεγαλύτερο της παραμέτρου.

Όνομα
Παραμέτρου

Τύπος Υποχρεωτικό Περιγραφή

mark xs:long Ναι Μοναδικός αριθμός καταχώρησης

nextPartitionKey xs:string Όχι Παράμετρος για την τμηματική
λήψη των αποτελεσμάτων

nextRowKey xs:string Όχι Παράμετρος για την τμηματική
λήψη των αποτελεσμάτων

Παρατήρηση: Στην περίπτωση που τα αποτελέσματα αναζήτησης ξεπερνούν σε μέγεθος το

μέγιστο επιτρεπτό όριο ο χρήστης θα τα λάβει τμηματικά. Τα πεδία nextPartitionKey και

nextRowKey θα εμπεριέχονται σε κάθε τμήμα των αποτελεσμάτων και θα

χρησιμοποιούνται ως παράμετροι στην κλήση για την λήψη του επόμενου τμήματος

αποτελεσμάτων

*Σημείωση: Για τη φάση της ανάπτυξης και διενέργειας δοκιμών, η μέθοδος είναι

διαθέσιμη στο URL:

https://mydata-dev.azure-

api.net/RequestTransmittedDocs?[mark]&[nextPartitionKey]&[nextRowKey]

https://mydata-dev.azure-api.net/RequestTransmittedDocs?%5bmark%5d&%5bnextPartitionKey%5d&%5bnextRowKey%5d
https://mydata-dev.azure-api.net/RequestTransmittedDocs?%5bmark%5d&%5bnextPartitionKey%5d&%5bnextRowKey%5d

myDATA REST API
13

5 Περιγραφή σχήματος παραστατικού

Αυτή η ενότητα περιγράφει αναλυτικά το περιεχόμενο του παραστατικού (τύπου

AadeBookInvoiceType). Η δομή του περιγράφεται παρακάτω:

Πεδίο Τύπος Υποχρεωτικό Περιγραφή Αποδεκτές τιμές

uid xs:string Όχι Αναγνωριστικό
Παραστατικού

Μήκος= 40
Συμπληρώνεται από την
Υπηρεσία

mark xs:long Όχι Μοναδικός Αριθμός
Καταχώρησης
Παραστατικού

Συμπληρώνεται από την
Υπηρεσία

authenticationCode xs:string Όχι Συμβολοσειρά
Αυθεντικοποίησης

Συμπληρώνεται μόνο
από παρόχους

myDATA REST API
14

issuer PartyType Όχι Εκδότης Παραστατικού

counterpart PartyType Όχι Λήπτης Παραστατικού

paymentMethods PaymentMethodDetailType Όχι Τρόποι Πληρωμής

invoiceHeader InvoiceHeaderType Ναι Επικεφαλίδα
Παραστατικού

invoiceDetails InvoiceRowType Ναι Γραμμές Παραστατικού

invoiceSummary InvoiceSummaryType Ναι Περίληψη
Παραστατικού

Παρατηρήσεις

1) Το uid αποτελεί το αναγνωριστικό κάθε παραστατικού και συμπληρώνεται από την

Υπηρεσία. Υπολογίζεται από το SHA-1 hash 6 πεδίων του παραστατικού τα οποία

είναι :

o ΑΦΜ Eκδότη

o Ημερομηνία Έκδοσης

o Αριθμός Εγκατάστασης στο Μητρώο του Taxis

o Τύπος Παραστατικού

o Σειρά

o ΑΑ

2) Το mark αποτελεί τον Μοναδικό Αριθμό Καταχώρησης του παραστατικού (Μ.ΑΡ.Κ)

3) Στο στοιχείο taxesTotals θα περιλαμβάνονται φόροι όλων των κατηγοριών, εκτός

του ΦΠΑ, οι οποίοι αφορούν όλο το παραστατικό σαν σύνολο. Σε περίπτωση που ο

χρήστης κάνει χρήση αυτού του στοιχείου, δεν θα μπορεί να εισάγει φόρους εκτός

του ΦΠΑ σε κάθε γραμμή του παραστατικού ξεχωριστά

4) Η δομή του τύπου TaxTotalsType περιγράφεται στη συνέχεια

myDATA REST API
15

5.1 Στοιχεία οντότητας

Ο εκδότης και ο λήπτης του παραστατικού είναι elements τύπου PartyType.

Πεδίο Τύπος Υποχρεωτικό Περιγραφή Αποδεκτές τιμές

vatNumber xs:string Ναι ΑΦΜ Οποιοσδήποτε
έγκυρος ΑΦΜ

country xs:string Ναι Κωδικός Χώρας Κωδικοί χωρών

branch xs:int Ναι Αρ. Εγκατάστασης Ελάχιστη τιμή = 0

name xs:string Όχι Επωνυμία

address AddressType Όχι Διεύθυνση

Παρατηρήσεις

1) Ο κωδικός της χώρας είναι δύο χαρακτήρες και προέρχεται από την αντίστοιχη

λίστα χωρών όπως περιγράφεται στο ISO 3166.

2) Σε περίπτωση που η εγκατάσταση του εκδότη είναι η έδρα ή δεν υφίσταται, το

πεδίο branch πρέπει να έχει την τιμή 0

3) Για τον εκδότη, τα στοιχεία Επωνυμία και Διεύθυνση γίνονται αποδεκτά μόνο σε

περίπτωση που αφορούν οντότητα εκτός Ελλάδας (GR). Για την περίπτωση του

λήπτη, όταν αφορά ελληνική οντότητα, δεν πρέπει να αποστέλλεται η Επωνυμία.

myDATA REST API
16

5.1.1 Διεύθυνση Οντότητας

Η διεύθυνση του εκδότη (ή του λήπτη) είναι element τύπου AddressType και η δομή του

περιγράφεται παρακάτω

Πεδίο Τύπος Υποχρεωτικό Περιγραφή

street xs:string Όχι Οδός

number xs:string Όχι Αριθμός

postalCode xs:string Ναι ΤΚ

city xs:string Ναι Πόλη

myDATA REST API
17

5.2 Τρόπος Πληρωμής

Ο τρόπος πληρωμής είναι element τύπου PaymentMethodDetailType και η δομή του

περιγράφεται εδώ:

Πεδίο Τύπος Υποχρεωτικό Περιγραφή Αποδεκτές τιμές

type xs:int Ναι Τύπος Πληρωμής Ελάχιστη τιμή = 1
Μέγιστη τιμή = 9

amount xs:decimal Ναι Ποσό Πληρωμής Ελάχιστη τιμή = 0
Δεκαδικά ψηφία = 2

paymentMethodInfo xs:string Όχι Πληροφορίες

Παρατηρήσεις:

1) Οι τιμές του πεδίου type περιγράφονται σε αντίστοιχο πίνακα του παραρτήματος

2) Το πεδίο amount μπορεί να αντιστοιχεί σε ένα τμήμα της συνολικής αξίας του

παραστατικού

3) Το πεδίο Πληροφορίες μπορεί να περιέχει επιπλέον πληροφορίες σχετικά με τον

συγκεκριμένο τύπο (πχ Αρ. Λογαριασμού Τραπέζης)

myDATA REST API
18

5.3 Επικεφαλίδα παραστατικού

Πεδίο Τύπος Υποχρεωτικό Περιγραφή Αποδεκτές τιμές

series xs:string Ναι Σειρά
παραστατικού

aa xs:long Ναι ΑΑ Παραστατικού

issueDate xs:date Ναι Ημ. Έκδοσης
Παραστατικού

invoiceType xs:string Ναι Είδος
Παραστατικού

Λίστα τιμών:
1.1, 1.2, 1.3, 1.4, 1.5, 1.6, 2.1, 2.2,
2.3, 2.4, 3.1, 3.2, 4, 5.1, 5.2, 6.1, 6.2,
7.1, 8.1, 8.2, 8.3, 9.1, 9.2, 9.3, 10.1,
10.2, 11.1, 11.2, 11.3, 11.4, 12, 13.1,
13.2, 13.3, 13.4, 13.30, 13.31, 14.1,

myDATA REST API
19

14.2, 14.3, 14.4, 14.5, 14.30, 14.31,
15.1, 16.1, 16.30, 17.1, 17.2, 17.3,
17.4, 17.5, 17.6

vatPaymentSuspension xs:boolean Όχι Αναστολή
Καταβολής ΦΠΑ

currency xs:string Όχι Νόμισμα Κωδικοί νομισμάτων

exchangeRate xs:decimal Όχι Ισοτιμία Ελάχιστη τιμή = 0
Δεκαδικά ψηφία = 5

correlatedInvoices xs:string Όχι Συσχετιζόμενα
Παραστατικά

selfPricing xs:boolean Όχι Ένδειξη
Αυτοτιμολόγησης

dispatchDate xs:date Όχι Ημερομηνία
Έναρξης
Αποστολής

dispatchTime xs:time Όχι Ώρα Έναρξης
Αποστολής

vehicleNumber xs:string Όχι Αριθμός
Μεταφορικού
Μέσου

movePurpose xs:int Όχι Σκοπός Διακίνησης Ελάχιστη τιμή = 1
Μέγιστη τιμή = 8

Παρατηρήσεις

1) To πεδίο exchangeRate είναι η ισοτιμία του νομίσματος σε σχέση με το ευρώ.

Πρέπει να συμπληρώνεται μόνο όταν το νόμισμα δεν έχει τιμή EUR.

2) Ο κωδικός νομισμάτων προέρχεται από την αντίστοιχη λίστα σύμφωνα με το

πρότυπο ISO4217.

3) Το element correlatedInvoices είναι λίστα τύπου string που περιέχει τα

αναγνωριστικά των συσχετιζόμενων παραστατικών

4) Σε περίπτωση μη έκδοσης σειράς παραστατικού, το πεδίο series πρέπει να έχει την

τιμή 0

5) Το πεδίο selfPricing ορίζει αν πρόκειται για Τιμολόγιο Αυτοτιμολόγησης

6) Οι πιθανές τιμές των πεδίων movePurpose και invoiceType περιγράφονται

αναλυτικά στους αντίστοιχους πίνακες του Παραρτήματος

myDATA REST API
20

5.4 Στοιχεία παραστατικού

Τα στοιχεία του παραστατικού (invoiceDetails) αποτελούνται από μία ή περισσότερες

εγγραφές τύπου InvoiceRowType.

myDATA REST API
21

Πεδίο Τύπος Υποχρεωτικό Περιγραφή Αποδεκτές τιμές

lineNumber xs:int Ναι ΑΑ γραμμής Ελάχιστη τιμή = 1

quantity xs:decimal Όχι Ποσότητα Ελάχιστη τιμή = 0

measurementUnit xs:int Όχι Είδος
Ποσότητας

Λίστα τιμών:
1,2,3

invoiceDetailType xs:int Όχι Επισήμανση Λίστα τιμών:
1,2

netValue xs:decimal Ναι Καθαρή αξία Ελάχιστη τιμή = 0
Δεκαδικά ψηφία = 2

vatCategory xs:int Ναι Κατηγορία ΦΠΑ Ελάχιστη τιμή = 1
Μέγιστη τιμή = 8

vatAmount xs:decimal Ναι Ποσό ΦΠΑ Ελάχιστη τιμή = 0
Δεκαδικά ψηφία = 2

vatExemptionCategory xs:int Όχι Κατηγορία
Αιτίας Εξαίρεσης
ΦΠΑ

Ελάχιστη τιμή = 1
Μέγιστη τιμή = 23

dienergia ShipType Όχι ΠΟΛ 1177/2018
Αρ. 27

discountOption xs:boolean Όχι Δικαίωμα
Έκπτωσης

False / True

withheldAmount xs:decimal Όχι Ποσό Παρ.
Φόρου

Ελάχιστη τιμή = 0
Δεκαδικά ψηφία = 2

withheldPercentCategory xs:int Όχι Κατηγορία
Συντελεστή
Παρακράτησης
Φόρου

Ελάχιστη τιμή = 1
Μέγιστη τιμή = 15

stampDutyPercentCategory xs:int Όχι Κατηγορία
Συντελεστή
Χαρτοσήμου

Λίστα τιμών:
1, 2, 3

feesAmount xs:decimal Όχι Ποσό Τελών Ελάχιστη τιμή = 0
Δεκαδικά ψηφία = 2

feesPercentCategory xs:int Όχι Κατηγορία
Συντελεστή
Τελών

Ελάχιστη τιμή = 1
Μέγιστη τιμή = 9

otherTaxesPercentCategory xs:int Όχι Κατηγορία
Συντελεστή
Λοιπών Φόρων

Ελάχιστη τιμή = 1
Μέγιστη τιμή = 14

otherTaxesAmount xs:decimal Όχι Ποσό Λοιπών
Φόρων

Ελάχιστη τιμή = 0
Δεκαδικά ψηφία = 2

deductionsPercentage xs:decimal Όχι Κατηγορία
Συντελεστή
Κρατήσεων

Ελάχιστη τιμή = 0
Μέγιστη τιμή = 100
Δεκαδικά ψηφία = 2

lineComments xs:string Όχι Σχόλια Γραμμής

incomeClassification IncomeClassificationType Όχι Χαρακτηρισμοί
Εσόδων

expensesClassification ExpensesClassificationType Όχι Χαρακτηρισμοί
Εξόδων

myDATA REST API
22

Παρατηρήσεις

1) Οι πιθανές τιμές για τα πεδία measurementUnit, invoiceDetailType ,vatCategory,

vatExemptionCategory, withheldPercentCategory, stampDutyPercentCategory,

feesPercentCategory και otherTaxesPercentCategory περιγράφονται αναλυτικά

στους αντίστοιχους πίνακες του Παραρτήματος

2) Σε κάθε περίπτωση, ανεξάρτητα της κατηγορίας, συμπληρώνεται το σχετικό ποσό

φόρου/τέλους/χαρτοσήμου Το πεδίο vatExemptionCategory είναι απαραίτητο στην

περίπτωση που το vatCategory υποδηλώνει κατηγορία συντελεστή 0% ΦΠΑ

3) Για περιπτώσεις λογιστικών εγγραφών όπου δεν εφαρμόζεται ΦΠΑ, το πεδίο

vatCategory θα έχει την τιμή 8

4) Τα σχόλια γραμμής συμπληρώνονται από τον χρήστη και χρησιμοποιούνται για

πληροφοριακούς λόγους προς την υπηρεσία

5) Οι χαρακτηρισμοί που αφορούν τον υποβάλλοντα (εκδότης – εσόδων, λήπτης

εξόδων), υποβάλλονται μαζί με το παραστατικό με την αντίστοιχη χρήση των

πεδίων incomeClassification – expensesClassification

myDATA REST API
23

5.4.1 Δήλωση Διενέργειας (ΠΟΛ 1177/2018 Αρ. 27)

Η Δήλωσης Διενέργειας είναι στοιχείο τύπου ShipType και η δομή του περιγράφεται

παρακάτω

Πεδίο Τύπος Υποχρεωτικό Περιγραφή

applicationId xs:string Ναι Αριθμός Δήλωσης
Διενέργειας Δραστηριότητας

applicationDate xs:date Ναι Ημερομηνία Δήλωσης

doy xs:string Όχι ΔΟΥ Δήλωσης

shipID xs:string Ναι Στοιχεία Πλοίου

myDATA REST API
24

5.5 Σύνολα Φόρων

Ο τύπος Σύνολα Φόρων περιγράφει την δομή των φόρων που αφορούν το σύνολο του

παραστατικού και περιγράφεται εδώ:

Πεδίο Τύπος Υποχρεωτικό Περιγραφή

taxType xs:byte Ναι Λίστα τιμών:
1 = Παρακρατούμενος Φόρος
2 = Τέλη
3 = Λοιποί Φόροι
4 = Χαρτόσημο

taxCategory xs:byte Ναι Ελάχιστη τιμή = 1

underlyingValue xs:decimal Όχι Ελάχιστη τιμή = 0
Δεκαδικά ψηφία = 2

taxAmount xs:decimal Ναι Ελάχιστη τιμή = 0
Δεκαδικά ψηφία = 2

id xs:byte Όχι Αύξων αριθμός γραμμής

Παρατηρήσεις:
1) Το πεδίο taxType υποδηλώνει το είδος του φόρου
2) Το πεδίο taxCategory υποδηλώνει την κατηγορία του φόρου. Μπορεί να πάρει κάθε

φορά οποιαδήποτε τιμή από τον αντίστοιχο πίνακα του Παραρτήματος του φόρου
που αναφέρεται στο πεδίο taxType

3) Το πεδίο underlyingValue υποδηλώνει την υποκείμενη αξία στην οποία αναφέρεται
ο συγκεκριμένος φόρος

4) Το πεδίο taxAmount υποδηλώνει το ποσό του φόρου

myDATA REST API
25

5.6 Περίληψη παραστατικού

Πεδίο Τύπος Υποχρεωτικό Περιγραφή Αποδεκτές τιμές

totalNetValue xs:decimal Ναι Σύνολο Καθαρής Αξίας Ελάχιστη τιμή = 0
Δεκαδικά ψηφία = 2

totalVatAmount xs:decimal Ναι Σύνολο ΦΠΑ Ελάχιστη τιμή = 0
Δεκαδικά ψηφία = 2

totalWithheldAmount xs:decimal Ναι Σύνολο
Παρακρατήσεων
Φόρων

Ελάχιστη τιμή = 0
Δεκαδικά ψηφία = 2

totalFeesAmount xs:decimal Ναι Σύνολο Τελών Ελάχιστη τιμή = 0
Δεκαδικά ψηφία = 2

totalStampDutyamount xs:decimal Ναι Σύνολο Χαρτοσήμου Ελάχιστη τιμή = 0
Δεκαδικά ψηφία = 2

totalOtherTaxesAmount xs:decimal Ναι Σύνολο Λοιπών Φόρων Ελάχιστη τιμή = 0
Δεκαδικά ψηφία = 2

totalDeductionsAmount xs:decimal Ναι Σύνολο Κρατήσεων Ελάχιστη τιμή = 0
Δεκαδικά ψηφία = 2

totalGrossValue xs:decimal Ναι Συνολική Αξία Ελάχιστη τιμή = 0
Δεκαδικά ψηφία = 2

incomeClassification IncomeClassificationType Όχι Χαρακτηρισμοί Εσόδων

expensesClassification ExpensesClassificationType Όχι Χαρακτηρισμοί Εξόδων

Παρατήρηση: Τα στοιχεία incomeClassification και expensesClassification περιέχουν τα

αθροίσματα για κάθε συνδυασμό τιμών των πεδίων classificationType και

classificationCategory που εντοπίζονται στις γραμμές του παραστατικού

myDATA REST API
26

5.7 Χαρακτηρισμός Εσόδων
Ο τύπος IncomeClassificationType (περιγράφεται παρακάτω) αποτελεί την βασική δομή του

Χαρακτηρισμού Εσόδων και εμπεριέχεται είτε σε κάθε γραμμής του παραστατικού

ξεχωριστά (χαρακτηρισμός γραμμής), είτε στην περίληψη παραστατικού (άθροισμα

χαρακτηρισμών ανά τύπο - κατηγορία), είτε στο αντικείμενο

InvoiceIncomeClassificationType όταν οι χαρακτηρισμοί εσόδων υποβάλλονται ξεχωριστά

(βλ παράγραφος 4.3.2)

Πεδίο Τύπος Υποχρεωτικό Περιγραφή Tιμές

classificationType xs: string Ναι Κωδικός
Χαρακτηρισμού

E3_106, E3_205, E3_210,
E3_305,E3_310,E3_318,
E3_561_001,E3_561_002,E3_561_003,
E3_561_004, E3_561_005, E3_561_006,
E3_561_007,
E3_562, E3_563, E3_564, E3_565,
E3_566, E3_567, E3_568, E3_569, E3_570,
E3_595, E3_596, E3_597,
E3_880_001, E3_880_002,
E3_880_003, E3_880_004,
E3_881_001, E3_881_002,
E3_881_003, E3_881_004

classificationCategory xs: string Ναι Κατηγορία
Χαρακτηρισμού

category1_1, category1_2,
category1_3, category1_4,
category1_5, category1_6,
category1_7, category1_8,
category1_9, category1_10,
category1_95

amount xs:decimal Ναι Ποσό Ελάχιστη τιμή = 0
Δεκαδικά ψηφία = 2

id xs:byte Όχι Αύξων αριθμός
Χαρακτηρισμού

Παρατηρήσεις:

1) Οι τιμές των πεδίων classificationType και classificationType (για του

χαρακτηρισμούς εσόδων) περιγράφονται αναλυτικά στους αντίστοιχους πίνακες

του Παραρτήματος

2) Το πεδίο id προσφέρεται για σειριακή αρίθμηση (1,2,3… κλπ) των χαρακτηρισμών

εντός μιας γραμμής

myDATA REST API
27

5.8 Χαρακτηρισμός Εξόδων

Ο τύπος ExpensesClassificationType (περιγράφεται παρακάτω) αποτελεί την βασική δομή

του Χαρακτηρισμού Εξόδων και εμπεριέχεται είτε σε κάθε γραμμής του παραστατικού

ξεχωριστά (χαρακτηρισμός γραμμής), είτε στην περίληψη παραστατικού (άθροισμα

χαρακτηρισμών ανά τύπο - κατηγορία), είτε στο αντικείμενο

InvoiceExpensesClassificationType όταν οι χαρακτηρισμοί εσόδων υποβάλλονται ξεχωριστά

(βλ παράγραφος 4.3.3)

Πεδίο Τύπος Υποχρεωτικό Περιγραφή Tιμές

classificationType xs: string Ναι Κωδικός
Χαρακτηρισμού

Λίστα τιμών:
E3_101,
E3_102_001, E3_102_002,
E3_102_003, E3_102_004,
E3_102_005, E3_102_006,
E3_104, E3_201,
E3_202_001, E3_202_002,
E3_202_003, E3_202_004,
E3_202_005, E3_204,
E3_207, E3_209, E3_301,
E3_302_001, E3_302_002,
E3_302_003, E3_302_004,
E3_302_005, E3_304,
E3_307, E3_309, E3_312,
E3_313_001, E3_313_002,
E3_313_003, E3_313_004,
E3_313_005,
E3_315,
E3_581_001, E3_581_002,
E3_581_003,
E3_582,
E3_583, E3_584,
E3_585_001, E3_585_002,
E3_585_003, E3_585_004,
E3_585_005, E3_585_006,

myDATA REST API
28

E3_585_007, E3_585_008,
E3_585_009, E3_585_010,
E3_585_011, E3_585_012,
E3_585_013, E3_585_014,
E3_585_015, E3_585_016,
E3_586, E3_587, E3_588,
E3_589, E3_590, E3_596,
E3_597,
E3_881_001, E3_881_002, E3_881_003,
E3_881_004, E3_882_001, E3_882_002,
E3_882_003, E3_882_004, E3_883_001,
E3_883_002, E3_883_003, E3_883_004,
VAT_361, VAT_362,
VAT_363, VAT_364,
VAT_365, VAT_366

classificationCategory xs: string Ναι Κατηγορία
Χαρακτηρισμού

Λίστα τιμών:
category2_1, category2_2,
category2_3, category2_4,
category2_5, category2_6,
category2_7, category2_8,
category2_9, category2_10,
category2_11,
category2_12,
category2_13,
category2_14,
category2_95

amount xs:decimal Ναι Ποσό Ελάχιστη τιμή = 0
Δεκαδικά ψηφία = 2

id xs:byte Όχι Αύξων αριθμός
Χαρακτηρισμού

Παρατηρήσεις:

1) Οι τιμές των πεδίων classificationType και classificationType (για του

χαρακτηρισμούς εξόδων) περιγράφονται αναλυτικά στους αντίστοιχους πίνακες του

Παραρτήματος

2) Το πεδίο id προσφέρεται για σειριακή αρίθμηση (1,2,3… κλπ) των χαρακτηρισμών

εντός μιας γραμμής

myDATA REST API
29

6 Περιγραφή Απαντήσεων

6.1 Υποβολή Δεδομένων

Στις περιπτώσεις που ο χρήστης χρησιμοποιήσει κάποια μέθοδο υποβολής στοιχείων ή

ακύρωση (SendInvoices, SendIncomeClassification, SendExpensesClassification,

CancelInvoices) θα λαμβάνει ως απάντηση ένα αντικείμενο ResponseDoc σε xml μορφή. Το

αντικείμενο περιλαμβάνει μια λίστα από στοιχεία τύπου response, ένα για κάθε οντότητα

που υποβλήθηκε.

Πεδίο Τύπος Υποχρεωτικό Περιγραφή Tιμές

index xs: int Ναι Αριθμός Σειράς Οντότητας
εντός του υποβληθέντος xml

statusCode xs: string Ναι Κωδικός Αποτελέσματος Success,
ValidationError,
TechnicalError,
XMLSyntaxError

invoiceUid xs: string Όχι Αναγνωριστικό
Παραστατικού

Mήκος =40

invoiceMark xs: long Όχι Μοναδικός Αριθμός
Καταχώρησης Παραστατικού

classificationMark xs: long Όχι Μοναδικός Αριθμός
Παραλαβής Χαρακτηρισμού

cancellationMark xs: long Όχι Μοναδικός Αριθμός
Ακύρωσης

errors ErrorType Ναι (choice) Λίστα Σφαλμάτων

myDATA REST API
30

Παρατηρήσεις:

Το είδος της απάντησης (πετυχημένη ή αποτυχημένη διαδικασία) καθορίζεται από την τιμή

του πεδίου statusCode.

 Σε περίπτωση επιτυχίας το πεδίο statusCode έχει τιμή Success και η απάντηση

περιλαμβάνει τις αντίστοιχες τιμές για τα πεδία invoiceUid, invoiceMark,

classificationMark και cancellationMark, ανάλογα με την οντότητα που

υποβλήθηκε.

 Σε περίπτωση αποτυχίας το πεδίο statusCode έχει τιμή αντίστοιχη του είδους του

σφάλματος και η απάντηση περιλαμβάνει μια λίστα στοιχείων σφάλματος τύπου

ErrorType για κάθε οντότητα που η υποβολή της απέτυχε. Όλα τα στοιχεία

σφάλματος ανά οντότητα είναι υποχρεωτικά της ίδιας κατηγορίας που χαρακτηρίζει

την απάντηση

 Το πεδίο invoiceUid επιστρέφει μόνο στην περίπτωση που η υποβολή αφορούσε

παραστατικό

 Το πεδίο classificationMark επιστρέφει μόνο στην περίπτωση που η υποβολή

αφορούσε χαρακτηρισμό

 Το πεδίο cancellationMark επιστρέφει μόνο στην περίπτωση που η υποβολή

αφορούσε ακύρωση παραστατικού

 Το πεδίο invoiceMark περιέχει το mark του υποβληθέντος παραστατικού στην

περίπτωση που υποβλήθηκαν παραστατικά και το mark του παραστατικού που

αφορούσαν οι υποβληθέντες χαρακτηρισμοί, στην περίπτωση υποβολής

χαρακτηρισμών

myDATA REST API
31

6.2 Λήψη Δεδομένων

Στις περιπτώσεις που ο χρήστης καλέσει μια εκ των δυο μεθόδων λήψης δεδομένων

(RequestDocs,RequestTransmittedDocs), όπως αυτές περιγράφονται σε προηγούμενη

παράγραφο, θα λάβει ένα αντικείμενο RequestedDoc σε xml μορφή. Το αντικείμενο θα

περιλαμβάνει λίστες παραστατικών, χαρακτηρισμών εσόδων – εξόδων και ακυρώσεων

παραστατικών οι οποίες έχουν mark μεγαλύτερο από αυτό που εισήχθη ως παράμετρο,

καθώς και το στοιχείο continuationToken, σε περίπτωση που ο όγκος των δεδομένων

υπερβαίνει το επιτρεπτό όριο και η λήψη τους γίνει τμηματικά

Πεδίο Τύπος Υποχρεωτικό Περιγραφή

continuationToken continuationTokenType Όχι Στοιχείο για την τμηματική
λήψη αποτελεσμάτων

invoicesDoc AadeBookInvoiceType Όχι Λίστα Παραστατικών

cancelledInvoicesDoc CancelledInvoiceType Όχι Λίστα ακυρώσεων

invoiceMark xs:long Ναι ΜΑΡΚ παραστατικού που
ακυρώθηκε

cancellationMark xs:long Ναι ΜΑΡΚ ακύρωσης

cancellationDate xs:date Ναι Ημερομηνία ακύρωσης

incomeClassificationsDoc InvoiceIncomeClassificationType Όχι Λίστα Χαρακτηρισμών Εσόδων

expensesClassificationsDoc InvoiceExpensesClassificationType Όχι Λίστα Χαρακτηρισμών Εξόδων

nextPartitionKey xs:string Ναι Παράμετρος για επόμενη
κλήση λήψης

nextRowKey xs:string Ναι Παράμετρος για επόμενη
κλήση λήψης

Παρατηρήσεις:

1) Σε περίπτωση που θα επιστρέφεται το στοιχείο continuationToken τα πεδία

nextPartitionKey και nextRowKey θα είναι συμπληρωμένα από την υπηρεσία και

χρησιμοποιούνται στην επόμενη κλήση της ίδιας μεθόδου που είχε καλεστεί από

τον χρήστη

2) Οι τύποι AadeBookInvoiceType, InvoiceIncomeClassificationType και

InvoiceExpensesClassificationType περιγράφονται σε προηγούμενες παραγράφους

myDATA REST API
32

7 Σφάλματα

Κάθε στοιχείο σφάλματος που αφορά μια οντότητα αποτελείται από ένα μήνυμα που

περιγράφει το σφάλμα και έναν κωδικό σφάλματος.

Πεδίο Τύπος Υποχρεωτικό Περιγραφή

message xs: string Ναι Μήνυμα Σφάλματος

code xs: string Ναι Κωδικός Σφάλματος

7.1 Τεχνικά Σφάλματα

Τα τεχνικά σφάλματα χαρακτηρίζουν την κλήση ως μη επιτυχημένη και επιστρέφουν ένα

τυπικό .ΝΕΤ HttpResponseMessage αντί για το ErrorType που περιγράφεται στην

παράγραφο 7. Ως εκ τούτου δεν έχουν ειδικό κωδικό σφάλματος, δεν συνοδεύονται από

κάποιο statusCode του στοιχείου ResponseType, και αναγνωρίζονται από το αντίστοιχο

HttpStatusCode.

HTTP Response Περιγραφή

1 HTTP 401 UNAUTHORIZED Aade-user-id header is missing

2 HTTP 401 UNAUTHORIZED Access Key does not correspond to given User Id

3 HTTP 400 BAD_REQUEST Please pass mark in the request parameters or body

4 HTTP 400 BAD_REQUEST General Exception Error

myDATA REST API
33

7.2 Επιχειρησιακά Σφάλματα

Τα επιχειρησιακά σφάλματα είναι τύπου ErrorType (βλ Παρ. 7) και προκύπτουν κατά την

αποτυχία των επιχειρησιακών ελέγχων. Στην περίπτωση τους η κλήση θεωρείται τεχνικά

επιτυχημένη (HTTP Response 200).

HTTP
Response

statusCode Κωδικός Στοιχείο Περιγραφή

1 HTTP 200 OK XMLSyntaxError 101 Invoice XML Syntax Validation Error

2 HTTP 200 OK ValidationError 102 Invoice Vat number {vatNumber} does not belong to active
corporation

3 HTTP 200 OK ValidationError 201 Invoice Author VAT number is not the same with User VAT
number

4 HTTP 200 OK ValidationError 202 Invoice Invalid Receiver VAT number

5 HTTP 200 OK ValidationError 203 Invoice Gross Value doesn't match with sum of net value plus
taxes

6 HTTP 200 OK ValidationError 204 Invoice {Field} is mandatory for this invoice type

7 HTTP 200 OK ValidationError 205 Invoice {Field} is forbidden for this invoice type

8 HTTP 200 OK TechnicalError 206 Invoice Unexpected technical error for invoice line

9 HTTP 200 OK ValidationError 207 Invoice The sum of net values of the invoice lines doesn't match
with total net value of the invoice

10 HTTP 200 OK ValidationError 208 Invoice The sum of gross values of the invoice lines doesn't
match with total gross value of the invoice

11 HTTP 200 OK ValidationError 209 Invoice The sum of vat amount of the invoice lines doesn't
match with total vat amount of the invoice

12 HTTP 200 OK ValidationError 210 Invoice The sum of withheld amount of the invoice lines
doesn't match with total withheld amount of the
invoice

13 HTTP 200 OK ValidationError 211 Invoice Exchange Rate must be greater than 0 when the
currency is not Euro

14 HTTP 200 OK ValidationError 212 Invoice AA element must be number (positive) for issuer from
Greece

15 HTTP 200 OK ValidationError 213 Invoice {Field} must have value 0 for this invoice type

16 HTTP 200 OK ValidationError 214 Invoice Element {Element} must be sent only if it is true

17 HTTP 200 OK ValidationError 215 Invoice Vat category must have value 8 for this invoice type

18 HTTP 200 OK ValidationError 216 Invoice Vat category must have value other than 8 for this
invoice type

19 HTTP 200 OK ValidationError 217 Invoice When vatCategory has value 7, element
vatExemptionCategory is mandatory

20 HTTP 200 OK ValidationError 301 Classification Invoices with ΜΑΡΚ {mark} requested not found

21 HTTP 200 OK ValidationError 302 Classification Duplicate classification line number {lineNumber}

22 HTTP 200 OK ValidationError 303 Classification Line number {lineNumber} not found in invoice with
MARK {mark}

23 HTTP 200 OK ValidationError 304 Classification All invoice rows or none should have classifications
included

24 HTTP 200 OK ValidationError 305 Classification Invoice line: {lineNumber}. Duplicate classification type
{classificationType} and category{classificationCategory}

myDATA REST API
34

25 HTTP 200 OK ValidationError 306 Classification Invoice line: {lineNumber}. Sum of classifications are
not equal to line's net value

26 HTTP 200 OK ValidationError 307 Classification Classification type {classificationType} is forbidden for
Classification category {classificationCategory}

27 HTTP 200 OK ValidationError 308 Classification Classification category {classificationCategory} is
forbidden for Invoice type {classificationType}

28 HTTP 200 OK ValidationError 309 Classification Classifications are forbidden for Invoice type
{invoiceType}

29 HTTP 200 OK TechnicalError 310 Classification Unexpected technical error for classification line

30 HTTP 200 OK TechnicalError - - Unexpected condition error

myDATA REST API
35

8 Παράρτημα

8.1 Είδη παραστατικών

Αντικριζόμενα Παραστατικά
Εκδότη ημεδαπής / αλλοδαπής

Κωδικός Περιγραφή

Τιμολόγιο Πώλησης

 1.1 Τιμολόγιο Πώλησης

 1.2
Τιμολόγιο Πώλησης / Ενδοκοινοτικές

Παραδόσεις

 1.3
Τιμολόγιο Πώλησης / Παραδόσεις

Τρίτων Χωρών

 1.4
Τιμολόγιο Πώλησης / Πώληση για

Λογαριασμό Τρίτων

 1.5
Τιμολόγιο Πώλησης / Εκκαθάριση
Πωλήσεων Τρίτων - Αμοιβή από

Πωλήσεις Τρίτων

 1.6
Τιμολόγιο Πώλησης /

Συμπληρωματικό Παραστατικό

Τιμολόγιο Παροχής Υπηρεσιών

 2.1 Τιμολόγιο Παροχής

 2.2
Τιμολόγιο Παροχής / Ενδοκοινοτική

Παροχή Υπηρεσιών

 2.3
Τιμολόγιο Παροχής / Παροχή

Υπηρεσιών Τρίτων Χωρών

 2.4
Τιμολόγιο Παροχής /

Συμπληρωματικό Παραστατικό

Τίτλος Κτήσης

 3.1 Τίτλος Κτήσης (μη υπόχρεος Εκδότης)

 3.2
Τίτλος Κτήσης (άρνηση έκδοσης από

υπόχρεο Εκδότη)

myDATA REST API
36

Για Μελλοντική Χρήση

Πιστωτικό Τιμολόγιο

 5.1 Πιστωτικό Τιμολόγιο / Συσχετιζόμενο

 5.2
Πιστωτικό Τιμολόγιο / Μη

Συσχετιζόμενο

Στοιχείο Αυτοπαράδοσης -
Ιδιοχρησιμοποίησης

 6.1 Στοιχείο Αυτοπαράδοσης

 6.2 Στοιχείο Ιδιοχρησιμοποίησης

Συμβόλαιο - Έσοδο

 7.1 Συμβόλαιο - Έσοδο

Ειδικό Στοιχείο (Έσοδο) – Απόδειξη
Είσπραξης

 8.1 Ενοίκια - Έσοδο

 8.2
Ειδικό Στοιχείο – Απόδειξης
Είσπραξης Φόρου Διαμονής

Μη Αντικριζόμενα Παραστατικά
Εκδότη ημεδαπής / αλλοδαπής

Παραστατικά Λιανικής

 11.1 ΑΛΠ

 11.2 ΑΠΥ

 11.3 Απλοποιημένο Τιμολόγιο

 11.4 Πιστωτικό Στοιχ. Λιανικής

11.5

Απόδειξη Λιανικής Πώλησης για
Λογ/σμό Τρίτων

Για Μελλοντική Χρήση 12

Μη Αντικριζόμενα Παραστατικά
Λήπτη ημεδαπής / αλλοδαπής

Λήψη Παραστατικών Λιανικής

myDATA REST API
37

 13.1
Έξοδα - Αγορές Λιανικών

Συναλλαγών ημεδαπής / αλλοδαπής

 13.2
Παροχή Λιανικών Συναλλαγών

ημεδαπής / αλλοδαπής

 13.3 Κοινόχρηστα

 13.4 Συνδρομές

 13.30
Παραστατικά Οντότητας ως
Αναγράφονται από την ίδια

(Δυναμικό)

 13.31
Πιστωτικό Στοιχ. Λιανικής ημεδαπής /

αλλοδαπής

Αντικριζόμενα Παραστατικά
Λήπτη ημεδαπής / αλλοδαπής

Παραστ. Εξαιρ. Οντοτήτων
ημεδαπής / αλλοδαπής

 14.1
Τιμολόγιο / Ενδοκοινοτικές

Αποκτήσεις

 14.2
Τιμολόγιο / Αποκτήσεις Τρίτων

Χωρών

 14.3
Τιμολόγιο / Ενδοκοινοτική Λήψη

Υπηρεσιών

 14.4
Τιμολόγιο / Λήψη Υπηρεσιών Τρίτων

Χωρών

 14.5 ΕΦΚΑ

 14.30
Παραστατικά Οντότητας ως
Αναγράφονται από την ίδια

(Δυναμικό)

 14.31 Πιστωτικό ημεδαπής / αλλοδαπής

Συμβόλαιο - Έξοδο

 15.1 Συμβόλαιο - Έξοδο

Ειδικό Στοιχείο (Έξοδο) – Απόδειξη
Πληρωμής

 16.1 Ενοίκιο Έξοδο

myDATA REST API
38

Εγγραφές Τακτοποίησης Εσόδων-
Εξόδων

Εγγραφές Οντότητας

 17.1 Μισθοδοσία

 17.2 Αποσβέσεις

 17.3
Λοιπές Εγγραφές Τακτοποίησης

Εσόδων - Λογιστική Βάση

 17.4
Λοιπές Εγγραφές Τακτοποίησης

Εσόδων - Φορολογική Βάση

 17.5
Λοιπές Εγγραφές Τακτοποίησης

Εξόδων - Λογιστική Βάση

 17.6
Λοιπές Εγγραφές Τακτοποίησης

Εξόδων - Φορολογική Βάση

myDATA REST API
39

8.2 Κατηγορία Φ.Π.Α.

Κωδικός
Περιπτώσεις % Φ.Π.Α.

 %
Φ.Π.Α.

1 ΦΠΑ συντελεστής 24% 24%

2 ΦΠΑ συντελεστής 13% 13%

3 ΦΠΑ συντελεστής 6% 6%

4 ΦΠΑ συντελεστής 17% 17%

5 ΦΠΑ συντελεστής 9% 9%

6 ΦΠΑ συντελεστής 4% 4%

7 Άνευ Φ.Π.Α. 0%

8
Εγγραφές χωρίς ΦΠΑ

(πχ Μισθοδοσία, Αποσβέσεις)
-

8.3 Κατηγορία Αιτίας Εξαίρεσης ΦΠΑ

Κωδ. Περιγραφή Κωδ. Περιγραφή

1 Χωρίς ΦΠΑ - άρθρο 3 του Κώδικα ΦΠΑ 13
Χωρίς ΦΠΑ - άρθρο 27.1.γ - Πλοία Ανοικτής
Θαλάσσης του Κώδικα ΦΠΑ

2 Χωρίς ΦΠΑ - άρθρο 5 του Κώδικα ΦΠΑ 14 Χωρίς ΦΠΑ - άρθρο 28 του Κώδικα ΦΠΑ

3 Χωρίς ΦΠΑ - άρθρο 13 του Κώδικα ΦΠΑ 15 Χωρίς ΦΠΑ - άρθρο 39 του Κώδικα ΦΠΑ

4 Χωρίς ΦΠΑ - άρθρο 14 του Κώδικα ΦΠΑ 16 Χωρίς ΦΠΑ - άρθρο 39α του Κώδικα ΦΠΑ

5 Χωρίς ΦΠΑ - άρθρο 16 του Κώδικα ΦΠΑ 17 Χωρίς ΦΠΑ - άρθρο 40 του Κώδικα ΦΠΑ

6 Χωρίς ΦΠΑ - άρθρο 19 του Κώδικα ΦΠΑ 18 Χωρίς ΦΠΑ - άρθρο 41 του Κώδικα ΦΠΑ

7 Χωρίς ΦΠΑ - άρθρο 22 του Κώδικα ΦΠΑ 19 Χωρίς ΦΠΑ - άρθρο 47 του Κώδικα ΦΠΑ

8 Χωρίς ΦΠΑ - άρθρο 24 του Κώδικα ΦΠΑ 20
ΦΠΑ εμπεριεχόμενος - άρθρο 43 του
Κώδικα ΦΠΑ

9 Χωρίς ΦΠΑ - άρθρο 25 του Κώδικα ΦΠΑ 21
ΦΠΑ εμπεριεχόμενος - άρθρο 44 του
Κώδικα ΦΠΑ

10 Χωρίς ΦΠΑ - άρθρο 26 του Κώδικα ΦΠΑ 22
ΦΠΑ εμπεριεχόμενος - άρθρο 45 του
Κώδικα ΦΠΑ

11 Χωρίς ΦΠΑ - άρθρο 27 του Κώδικα ΦΠΑ 23
ΦΠΑ εμπεριεχόμενος - άρθρο 46 του
Κώδικα ΦΠΑ

12
Χωρίς ΦΠΑ - άρθρο 27 - Πλοία Ανοικτής
Θαλάσσης του Κώδικα ΦΠΑ

myDATA REST API
40

8.4 Κατηγορία Παρακρατούμενων Φόρων

Κωδικός Περιπτώσεις % Παρακράτησης - Προκαταβολής Φόρου % Παρ. Φόρου

1 Περιπτ. β’- Τόκοι - 15% 15%

2 Περιπτ. γ’ - Δικαιώματα - 20% 20%

3 Περιπτ. δ’ - Αμοιβές Συμβουλών Διοίκησης - 20% 20%

4 Περιπτ. δ’ - Τεχνικά Έργα - 3% 3%

5 Υγρά καύσιμα και προϊόντα καπνοβιομηχανίας 1% 1%

6 Λοιπά Αγαθά 4% 4%

7 Παροχή Υπηρεσιών 8% 8%

8 Προκαταβλητέος Φόρος Αρχιτεκτόνων και Μηχανικών επί Συμβατικών
Αμοιβών, για Εκπόνηση Μελετών και Σχεδίων 4%

4%

9 Προκαταβλητέος Φόρος Αρχιτεκτόνων και Μηχανικών επί Συμβατικών
Αμοιβών, που αφορούν οποιασδήποτε άλλης φύσης έργα 10%

10%

10 Προκαταβλητέος Φόρος στις Αμοιβές Δικηγόρων 15% 15%

11 Παρακράτηση Φόρου Μισθωτών Υπηρεσιών παρ. 1 αρ. 15 ν. 4172/2013 ποσό

12 Παρακράτηση Φόρου Μισθωτών Υπηρεσιών παρ. 2 αρ. 15 ν. 4172/2013 -
Αξιωματικών Εμπορικού Ναυτικού

15%

13 Παρακράτηση Φόρου Μισθωτών Υπηρεσιών παρ. 2 αρ. 15 ν. 4172/2013 -
Κατώτερο Πλήρωμα Εμπορικού Ναυτικού

10%

14 Παρακράτηση Φόρου Αποζημίωσης λόγω Διακοπής Σχέσης Εργασίας παρ.
3 αρ. 15 ν. 4172/2013

ποσό

15 Παρακράτηση Ειδικής Εισφοράς Αλληλεγγύης ποσό

8.5 Κατηγορία Λοιπών Φόρων

Κωδικός
Περιπτώσεις % Λοιπών Φόρων

% Λοιπών
φόρων

1 α1) ασφάλιστρα κλάδου πυρός 20% 15%

2 α2) ασφάλιστρα κλάδου πυρός 20% 5%

3 β) ασφάλιστρα κλάδου ζωής 4% 4%

4 γ) ασφάλιστρα λοιπών κλάδων 15%. 15%

5 δ) απαλλασσόμενα φόρου ασφαλίστρων 0%. 0%

6 Ξενοδοχεία 1-2 αστέρων 0,50 € ποσό

7 Ξενοδοχεία 3 αστέρων 1,50 € ποσό

8 Ξενοδοχεία 4 αστέρων 3,00 € ποσό

9 Ξενοδοχεία 4 αστέρων 4,00 € ποσό

10 Ενοικιαζόμενα - επιπλωμένα δωμάτια - διαμερίσματα 0,50 € ποσό

11 Ειδικός Φόρος στις διαφημίσεις που προβάλλονται από την τηλεόραση (ΕΦΤΔ) 5% 5%

12 3.1 Φόρος πολυτελείας 10% επί της φορολογητέας αξίας για τα ενδοκοινοτικώς
αποκτούμενα και εισαγόμενα από τρίτες χώρες 10%

10%

13 3.2 Φόρος πολυτελείας 10% επί της τιμής πώλησης προ Φ.Π.Α. για τα εγχωρίως
παραγόμενα είδη 10%

10%

14 Δικαίωμα του Δημοσίου στα εισιτήρια των καζίνο (80% επί του εισιτηρίου) 80%

myDATA REST API
41

8.6 Κατηγορία Συντελεστή Χαρτοσήμου

Κωδικός Περιπτώσεις % Χαρτοσήμων % Χαρτ.

1 Συντελεστής 1,2 % 1,20%

2 Συντελεστής 2,4 % 2,40%

3 Συντελεστής 3,6 % 3,60%

8.7 Κατηγορία Τελών

Κωδικός Περιπτώσεις % Τελών % Τελών

1 Για μηνιαίο λογαριασμό μέχρι και 50 ευρώ 12% 12,00%

2 Για μηνιαίο λογαριασμό από 50,01 μέχρι και 100 ευρώ 15% 15,00%

3 Για μηνιαίο λογαριασμό από 100,01 μέχρι και 150 ευρώ 18% 18,00%

4 Για μηνιαίο λογαριασμό από 150,01 ευρώ και άνω 20% 20,00%

5 Τέλος καρτοκινητής επί της αξίας του χρόνου ομιλίας (12%) 12,00%

6 Τέλος στη συνδρομητική τηλεόραση 10% 10,00%

7 Τέλος συνδρομητών σταθερής τηλεφωνίας 5% 5,00%

8 Περιβαλλοντικό Τέλος & πλαστικής σακούλας ν. 2339/2001 αρ. 6α
0,07 ευρώ ανά τεμάχιο

ποσό

9 Εισφορά δακοκτονίας 2% 2,00%

8.8 Κωδικός Κατηγορίας Χαρακτηρισμού Εσόδων

Κωδ. Περιγραφή

category1_1 Έσοδα από Πώληση Εμπορευμάτων (+) / (-)

category1_2 Έσοδα από Πώληση Προϊόντων (+) / (-)

category1_3 Έσοδα από Παροχή Υπηρεσιών (+) / (-)

category1_4 Έσοδα από Πώληση Παγίων (+) / (-)

category1_5 Λοιπά Έσοδα/ Κέρδη (+) / (-)

category1_6 Αυτοπαραδόσεις / Ιδιοχρησιμοποιήσεις (+) / (-)

category1_7 Έσοδα για λ/σμο τρίτων (+) / (-)

category1_8 Έσοδα προηγούμενων χρήσεων (+)/ (-)

category1_9 Έσοδα επομένων χρήσεων (+) / (-)

category1_10 Λοιπές Εγγραφές Τακτοποίησης Εσόδων (+) / (-)

category1_95 Λοιπά Πληροφοριακά Στοιχεία Εσόδων (+) / (-)

myDATA REST API
42

8.9 Κωδικός Τύπου Χαρακτηρισμού Εσόδων

Κωδ. Περιγραφή

E3_106 Ιδιοπαραγωγή παγίων - Αυτοπαραδόσεις - Καταστροφές αποθεμάτων/Εμπορεύματα

E3_205 Ιδιοπαραγωγή παγίων - Αυτοπαραδόσεις - Καταστροφές αποθεμάτων/Πρώτες ύλες και λοιπά υλικά

E3_210 Ιδιοπαραγωγή παγίων - Αυτοπαραδόσεις - Καταστροφές αποθεμάτων/Προϊόντα και παραγωγή σε εξέλιξη

E3_305 Ιδιοπαραγωγή παγίων - Αυτοπαραδόσεις – Καταστροφές αποθεμάτων/Πρώτες ύλες και λοιπά υλικά

E3_310 Ιδιοπαραγωγή παγίων - Αυτοπαραδόσεις - Καταστροφές αποθεμάτων/Προϊόντα και παραγωγή σε εξέλιξη

E3_318 Ιδιοπαραγωγή παγίων - Αυτοπαραδόσεις - Καταστροφές αποθεμάτων/Έξοδα παραγωγής

E3_561_001 Πωλήσεις αγαθών και υπηρεσιών Χονδρικές - Επιτηδευματιών

E3_561_002 Πωλήσεις αγαθών και υπηρεσιών Χονδρικές βάσει άρθρου 39α παρ 5 του Κώδικα Φ.Π.Α. (Ν.2859/2000)

E3_561_003 Πωλήσεις αγαθών και υπηρεσιών Λιανικές - Ιδιωτική Πελατεία

E3_561_004 Πωλήσεις αγαθών και υπηρεσιών Λιανικές βάσει άρθρου 39α παρ 5 του Κώδικα Φ.Π.Α. (Ν.2859/2000)

E3_561_005 Πωλήσεις αγαθών και υπηρεσιών Εξωτερικού Ενδοκοινοτικές

E3_561_006 Πωλήσεις αγαθών και υπηρεσιών Εξωτερικού Τρίτες Χώρες

E3_561_007 Πωλήσεις αγαθών και υπηρεσιών Λοιπά

E3_562 Λοιπά συνήθη έσοδα

E3_563 Πιστωτικοί τόκοι και συναφή έσοδα

E3_564 Πιστωτικές συναλλαγματικές διαφορές

E3_565 Έσοδα συμμετοχών

E3_566 Κέρδη από διάθεση μη κυκλοφορούντων περιουσιακών στοιχείων

E3_567 Κέρδη από αναστροφή προβλέψεων και απομειώσεων

E3_568 Κέρδη από επιμέτρηση στην εύλογη αξία

E3_570 Ασυνήθη έσοδα και κέρδη

E3_595 Έξοδα σε ιδιοπαραγωγή

E3_596 Επιδοτήσεις - Επιχορηγήσεις

E3_597 Επιδοτήσεις - Επιχορηγήσεις για επενδυτικούς σκοπούς - κάλυψη δαπανών

E3_880_001 Πωλήσεις Παγίων Χονδρικές

E3_880_002 Πωλήσεις Παγίων Λιανικές

E3_880_003 Πωλήσεις Παγίων Εξωτερικού Ενδοκοινοτικές

E3_880_004 Πωλήσεις Παγίων Εξωτερικού Τρίτες Χώρες

E3_881_001 Πωλήσεις για λογ/σμο Τρίτων Χονδρικές

E3_881_002 Πωλήσεις για λογ/σμο Τρίτων Λιανικές

E3_881_003 Πωλήσεις για λογ/σμο Τρίτων Εξωτερικού Ενδοκοινοτικές

E3_881_004 Πωλήσεις για λογ/σμο Τρίτων Εξωτερικού Τρίτες Χώρες

myDATA REST API
43

8.10 Κωδικός Κατηγορίας Χαρακτηρισμού Εξόδων

Κωδ. Περιγραφή

category2_1 Αγορές Εμπορευμάτων (-) / (+)

category2_2 Αγορές Α'-Β' Υλών (-) / (+)

category2_3 Λήψη Υπηρεσιών (-) / (+)

category2_4 Γενικά Έξοδα με δικαίωμα έκπτωσης ΦΠΑ (-) / (+)

category2_5 Γενικά Έξοδα χωρίς δικαίωμα έκπτωσης ΦΠΑ (-) / (+)

category2_6 Αμοιβές και Παροχές προσωπικού (-) / (+)

category2_7 Αγορές Παγίων (-) / (+)

category2_8 Αποσβέσεις Παγίων (-) / (+)

category2_9 Έξοδα για λ/σμο τρίτων (-) / (+)

category2_10 Έξοδα προηγούμενων χρήσεων (-) / (+)

category2_11 Έξοδα επομένων χρήσεων (-) / (+)

category2_12 Λοιπές Εγγραφές Τακτοποίησης Εξόδων (-) / (+)

category2_13 Αποθέματα Έναρξης Περιόδου (-) / (+)

category2_14 Αποθέματα Λήξης Περιόδου (-) / (+)

category2_95 Λοιπά Πληροφοριακά Στοιχεία Εξόδων (-) / (+)

myDATA REST API
44

8.11 Κωδικός Τύπου Χαρακτηρισμού Εξόδων

Κωδ. Περιγραφή

E3_101 Εμπορεύματα έναρξης

E3_102_001 Αγορές εμπορευμάτων χρήσης (καθαρό ποσό)/Χονδρικές

E3_102_002 Αγορές εμπορευμάτων χρήσης (καθαρό ποσό)/Λιανικές

E3_102_003 Αγορές εμπορευμάτων χρήσης (καθαρό ποσό)/Αγαθών του άρθρου 39α παρ.5 του Κώδικα Φ.Π.Α. (ν.2859/2000)

E3_102_004 Αγορές εμπορευμάτων χρήσης (καθαρό ποσό)/Εξωτερικού Ενδοκοινοτικές

E3_102_005 Αγορές εμπορευμάτων χρήσης (καθαρό ποσό)/Εξωτερικού Τρίτες Χώρες

E3_102_006 Αγορές εμπορευμάτων χρήσης (καθαρό ποσό)Λοιπά

E3_104 Εμπορεύματα λήξης

E3_201 Πρώτες ύλες και υλικά έναρξης/Παραγωγή

E3_202_001 Αγορές πρώτων υλών και υλικών χρήσης (καθαρό ποσό)/Χονδρικές

E3_202_002 Αγορές πρώτων υλών και υλικών χρήσης (καθαρό ποσό)/Λιανικές

E3_202_003 Αγορές πρώτων υλών και υλικών χρήσης (καθαρό ποσό)/Εξωτερικού Ενδοκοινοτικές

E3_202_004 Αγορές πρώτων υλών και υλικών χρήσης (καθαρό ποσό)/Εξωτερικού Τρίτες Χώρες

E3_202_005 Αγορές πρώτων υλών και υλικών χρήσης (καθαρό ποσό)/Λοιπά

E3_204 Αποθέματα λήξης πρώτων υλών και υλικών/Παραγωγή

E3_207 Προϊόντα και παραγωγή σε εξέλιξη έναρξης/Παραγωγή

E3_209 Προϊόντα και παραγωγή σε εξέλιξη λήξης/Παραγωγή

E3_301 Πρώτες ύλες και υλικά έναρξης/Αγροτική

E3_302_001 Αγορές πρώτων υλών και υλικών χρήσης (καθαρό ποσό)/Χονδρικές

E3_302_002 Αγορές πρώτων υλών και υλικών χρήσης (καθαρό ποσό)/Λιανικές

E3_302_003 Αγορές πρώτων υλών και υλικών χρήσης (καθαρό ποσό)/Εξωτερικού Ενδοκοινοτικές

E3_302_004 Αγορές πρώτων υλών και υλικών χρήσης (καθαρό ποσό)/Εξωτερικού Τρίτες Χώρες

E3_302_005 Αγορές πρώτων υλών και υλικών χρήσης (καθαρό ποσό)/Λοιπά

E3_304 Αποθέματα λήξης πρώτων υλών και υλικών/Αγροτική

E3_307 Προϊόντα και παραγωγή σε εξέλιξη έναρξης/Αγροτική

E3_309 Προϊόντα και παραγωγή σε εξέλιξη λήξης/Αγροτική

E3_312 Αποθέματα έναρξης (ζώων - φυτών)

E3_313_001 Αγορές ζώων - φυτών (καθαρό ποσό)/Χονδρικές

E3_313_002 Αγορές ζώων - φυτών (καθαρό ποσό)/Λιανικές

E3_313_003 Αγορές ζώων - φυτών (καθαρό ποσό)/Εξωτερικού Ενδοκοινοτικές

E3_313_004 Αγορές ζώων - φυτών (καθαρό ποσό)/Εξωτερικού Τρίτες Χώρες

E3_313_005 Αγορές ζώων - φυτών (καθαρό ποσό)/Λοιπά

E3_315 Αποθέματα τέλους (ζώων - φυτών)/Αγροτική

E3_581_001 Παροχές σε εργαζόμενους/Μικτές αποδοχές

E3_581_002 Παροχές σε εργαζόμενους/Εργοδοτικές εισφορές

E3_581_003 Παροχές σε εργαζόμενους/Λοιπές παροχές

E3_582 Ζημιές επιμέτρησης περιουσιακών στοιχείων

E3_583 Χρεωστικές συναλλαγματικές διαφορές

E3_584 Ζημιές από διάθεση-απόσυρση μη κυκλοφορούντων περιουσιακών στοιχείων

myDATA REST API
45

E3_585_001 Προμήθειες διαχείρισης ημεδαπής - αλλοδαπής (management fees)

E3_585_002 Δαπάνες από συνδεδεμένες επιχειρήσεις

E3_585_003 Δαπάνες από μη συνεργαζόμενα κράτη ή από κράτη με προνομιακό φορολογικό καθεστώς

E3_585_004 Δαπάνες για ενημερωτικές ημερίδες

E3_585_005 Έξοδα υποδοχής και φιλοξενίας

E3_585_006 Έξοδα ταξιδιών

E3_585_007 Ασφαλιστικές Εισφορές Αυτοαπασχολούμενων

E3_585_008 Έξοδα και προμήθειες παραγγελιοδόχου για λογαριασμό αγροτών

E3_585_009 Λοιπές Αμοιβές για υπηρεσίες ημεδαπής

E3_585_010 Λοιπές Αμοιβές για υπηρεσίες αλλοδαπής

E3_585_011 Ενέργεια

E3_585_012 Ύδρευση

E3_585_013 Τηλεπικοινωνίες

E3_585_014 Ενοίκια

E3_585_015 Διαφήμιση και προβολή

E3_585_016 Λοιπά έξοδα

E3_586 Χρεωστικοί τόκοι και συναφή έξοδα

E3_587 Αποσβέσεις

E3_588 Ασυνήθη έξοδα, ζημιές και πρόστιμα

E3_589 Προβλέψεις (εκτός από προβλέψεις για το προσωπικό)

E3_881_001 Πωλήσεις για λογ/σμο Τρίτων Χονδρικές

E3_881_002 Πωλήσεις για λογ/σμο Τρίτων Λιανικές

E3_881_003 Πωλήσεις για λογ/σμο Τρίτων Εξωτερικού Ενδοκοινοτικές

E3_881_004 Πωλήσεις για λογ/σμο Τρίτων Εξωτερικού Τρίτες Χώρες

E3_882_001 Αγορές ενσώματων παγίων χρήσης/Χονδρικές

E3_882_002 Αγορές ενσώματων παγίων χρήσης/Λιανικές

E3_882_003 Αγορές ενσώματων παγίων χρήσης/Εξωτερικού Ενδοκοινοτικές

E3_882_004 Αγορές ενσώματων παγίων χρήσης/Εξωτερικού Τρίτες Χώρες

E3_883_001 Αγορές μη ενσώματων παγίων χρήσης/Χονδρικές

E3_883_002 Αγορές μη ενσώματων παγίων χρήσης/Λιανικές

E3_883_003 Αγορές μη ενσώματων παγίων χρήσης/Εξωτερικού Ενδοκοινοτικές

E3_883_004 Αγορές μη ενσώματων παγίων χρήσης/Εξωτερικού Τρίτες Χώρες

VAT_361 Αγορές & δαπάνες στο εσωτερικό της χώρας

VAT_362 Αγορές & εισαγωγές επενδ. Αγαθών (πάγια)

VAT_363 Λοιπές εισαγωγές εκτός επενδ. Αγαθών (πάγια)

VAT_364 Ενδοκοινοτικές αποκτήσεις αγαθών

VAT_365 Ενδοκοινοτικές λήψεις υπηρεσιών άρθρ. 14.2.α

VAT_366 Λοιπές πράξεις λήπτη

myDATA REST API
46

8.12 Τρόποι Πληρωμής

Κωδικός Περιγραφή

1 Λογαριασμός Πληρωμών Ημεδαπής

2 E-Banking Αρ. Λογ. Πάροχος Πληρωμών

3 E-Pos Αρ. Λογ. Πάροχος Πληρωμών

4 Κατάθεση Αρ. Λογ. Πάροχος Πληρωμών

5 Λογαριασμός Πληρωμών Αλλοδαπής

6 E-Banking Αρ. Λογ. Πάροχος Πληρωμών

7 E-Pos Αρ. Λογ. Πάροχος Πληρωμών

8 Κατάθεση Αρ. Λογ. Πάροχος Πληρωμών

9 Μετρητά

8.13 Είδος Ποσότητας

Κωδικός Περιγραφή

1 Τεμάχια

2 Κιλά

3 Λίτρα

8.14 Σκοπός Διακίνησης

Κωδικός Περιγραφή

1 Πώληση

2 Πώληση για Λογαριασμό Τρίτων

3 Δειγματισμός

4 Έκθεση

5 Επιστροφή

6 Φύλαξη

7 Επεξεργασία Συναρμολόγηση

8 Μεταξύ Εγκαταστάσεων Οντότητας

8.15 Επισήμανση

Κωδικός Περιγραφή

1 Εκκαθάριση Πωλήσεων Τρίτων

2 Αμοιβή από Πωλήσεις Τρίτων

myDATA REST API
47

9 Ιστορικό αλλαγών

9.1 Έκδοση 0.5.1

Αλλαγές μέχρι 10/10/2019

 Προσθήκες

 Παρ. 5.2 : Επεξηγήσεις πεδίων

 Παρ. 6.2 : Μορφή Απάντησης στην Λήψη Παραστατικών

 Παρ. 7.1 : Περιγραφή Σφαλμάτων

 Παράρτημα: Πίνακες Τιμών 8.10, 8.12

 Ενημερώσεις

 Παρ. 4.3.2, 4.3.3 : Μοντέλα στοιχείων χαρακτηρισμών

 Παρ. 4.3.2, 4.3.3, 5, 5.1, 5.1.1, 5.2, 5.3, 5.4, 6.1, 6.2 : Ορισμοί Πεδίων ως μη

Υποχρεωτικά

 Παρ. 4.3.4 : Τρόπος Κλήσης Μεθόδου Λήψης Παραστατικών

 Παρ. 8.1 : Αλλαγή Κωδικών στα Τιμολόγια Πώλησης

9.2 Έκδοση 0.6
Αλλαγές μέχρι 21/02/2020

 Προσθήκες

 Παρ. 4.3.4 : Μέθοδος CancelInvoices

 Παρ. 4.3.6 : Μέθοδος RequestTransmittedDocs

 Παρ. 5.3, 5.5, 5.7, 5.8: Προσθήκες Τύπων

 Παράρτημα πίν. 8.12: Τρόποι Πληρωμής

 Ενημερώσεις

 Παρ. 4.3.2 : Μέθοδος SendIncomeClassification – Αλλαγές μοντέλου

 Παρ. 4.3.3 : Μέθοδος SendExpensesClassification – Αλλαγές μοντέλου

 Παρ. 4.3.5 : Μέθοδος RequestDocs – Αλλαγή ονομασίας και τρόπου λειτουργίας

 Παρ. 5, 5.2, 5.2.1, 5.4, 5.6, 6.1, 6.2: Προσθήκες και αλλαγές πεδίων

 Παρ. 7.2: Προσθήκη κωδικών σφαλμάτων

 Παράρτημα πίν. 8.1, 8.2, 8.8, 8.9, 8.10, 8.11: Προσθήκες και αλλαγές τιμών

