

1. Identyfikator podatkowy NIP podatnika	2. Nr dokumentu	3. Status
--	-----------------	-----------

VAT-9M DEKLARACJA DLA PODATKU OD TOWARÓW I USŁUG

za

4. Miesiąc

5. Rok

Podstawa prawna:	Art. 99 ust. 9 ustawy z dnia 11 marca 2004 r. o podatku od towarów i usług (Dz. U. z 2011 r. Nr 177, poz. 1054, z późn. zm.), zwanej dalej „ustawą”.
Składający:	Podatnicy niemający obowiązku składania deklaracji VAT-7, VAT-7K, VAT-7D lub VAT-8, dokonujący importu usług lub nabycia towarów oraz usług, dla których są podatnikami.
Termin składania:	Do 25. dnia miesiąca, następującego po miesiącu, w którym powstał obowiązek podatkowy.
Miejsce składania:	Podatnicy, o których mowa w art.15 ustawy, niemający obowiązku składania deklaracji VAT-7, VAT-7K, VAT-7D lub VAT-8, składają niniejszą deklarację do urzędu skarbowego właściwego ze względu na miejsce wykonywania czynności podlegających opodatkowaniu podatkiem od towarów i usług, a jeżeli czynności te wykonywane są na terenie dwóch lub więcej urzędów skarbowych, to osoby fizyczne składają ją w urzędzie skarbowym właściwym ze względu na miejsce zamieszkania, a osoby prawne i jednostki organizacyjne niemające osobowości prawnej - ze względu na adres siedziby. Podatnicy niebędący podatnikami w rozumieniu art. 15 ustawy, niniejszą deklarację składają do urzędu skarbowego właściwego ze względu na adres siedziby.

A. MIEJSCE I CEL SKŁADANIA DEKLARACJI

6. Urząd skarbowy, do którego adresowana jest deklaracja

7. Cel złożenia formularza (zaznaczyć właściwy kwadrat):

1. złożenie deklaracji

2. korekta deklaracji ¹⁾**B. DANE IDENTYFIKACYJNE PODATNIKA**

* - dotyczy podmiotów niebędących osobami fizycznymi

** - dotyczy podmiotów będących osobami fizycznymi

8. Rodzaj podatnika (zaznaczyć właściwy kwadrat):

1. podatnik niebędący osobą fizyczną

2. osoba fizyczna

9. Nazwa pełna, REGON * / Nazwisko, pierwsze imię, data urodzenia**

C. ROZLICZENIE PODATKU NALEŻNEGO

Wszystkie kwoty wykazuje się w pełnych złotych.

	Podstawa opodatkowania w zł	Podatek należny w zł
Import usług z wyłączeniem usług nabywanych od podatników podatku od wartości dodanej, do których stosuje się art. 28b ustawy	10.	11.
Import usług nabywanych od podatników podatku od wartości dodanej, do których stosuje się art. 28b ustawy	12.	13.
Dostawa towarów, dla których podatnikiem jest nabywca zgodnie z art. 17 ust. 1 pkt 5 ustawy (wypełnia nabywca)	14.	15.
Świadczenie usług, dla których podatnikiem jest nabywca zgodnie z art. 17 ust. 1 pkt 8 ustawy (wypełnia nabywca)	16.	17.
Podatek należny podlegający wpłacie do urzędu skarbowego ***)		18.
Należy wpisać sumę kwot z poz. 11, 13, 15 i 17.		

D. PODPIS PODATNIKA LUB OSOBY REPREZENTUJĄCEJ PODATNIKA

19. Imię

20. Nazwisko

21. Podpis podatnika lub osoby reprezentującej podatnika

22. Telefon kontaktowy

23. Data wypełnienia (dzień - miesiąc - rok)

E. ADNOTACJE URZĘDU SKARBOWEGO

24. Uwagi urzędu skarbowego

25. Identyfikator przyjmującego formularz

26. Podpis przyjmującego formularz

1) Zgodnie z art. 81 ustawy z dnia 29 sierpnia 1997 r. - Ordynacja podatkowa podatnik może skorygować złożoną deklarację poprzez złożenie deklaracji korygującej wraz z dołączonym pisemnym uzasadnieniem przyczyn korekty.

*****) Pouczenia**

W przypadku niewpłacenia w obowiązującym terminie kwoty z poz. 18 lub wpłacenia jej w niepełnej wysokości, niniejsza deklaracja stanowi podstawę do wystawienia tytułu wykonawczego zgodnie z przepisami ustawy z dnia 17 czerwca 1966 r. o postępowaniu egzekucyjnym w administracji (Dz. U. z 2014 r. poz. 1619, z późn. zm.).

Za podanie nieprawdy lub zatajenie prawdy i przez to narażenie podatku na uszczuplenie grozi odpowiedzialność przewidziana w Kodeksie karnym skarbowym.