

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

VAT-8 DEKLARACJA DLA PODATKU OD TOWARÓW I USŁUG

za

4. Miesiąc
_____5. Rok

Podstawa prawna:	Art. 99 ust. 8 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, o których mowa w art. 15 ustawy, inni niż zarejestrowani jako podatnicy VAT czynni, oraz osoby prawne niebędące podatnikami w rozumieniu art. 15 ustawy - zarejestrowani jako podatnicy VAT UE, którzy zadeklarowali w zgłoszeniu rejestracyjnym VAT-R, że będą dokonywać wewnątrzwspólnotowych nabyć towarów.
Termin składania:	Do 25. dnia miesiąca, następującego po każdym kolejnym miesiącu.
Miejsce składania:	Urząd skarbowy właściwy ze względu na adres siedziby podatnika, jeżeli podatnik jest osobą prawną lub jednostką organizacyjną niemającą osobowości prawnej, lub urząd skarbowy ze względu na miejsce zamieszkania, jeżeli podatnik jest osobą fizyczną.

A. MIEJSCE I CEL SKŁADANIA DEKLARACJI6. Urząd, do którego adresowana jest deklaracja ¹⁾

7. Cel złożenia formularza (zaznaczyć właściwy kwadrat):

1. złożenie deklaracji

2. korekta deklaracji ²⁾**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
Wewnątrzwspólnotowe nabycie towarów	10.	11.
Import usług z wyłączeniem usług nabywanych od podatników podatku od wartości dodanej, do których stosuje się art. 28b ustawy	12.	13.
Import usług nabywanych od podatników podatku od wartości dodanej, do których stosuje się art. 28b ustawy	14.	15.
Dostawa towarów, dla których podatnikiem jest nabywca zgodnie z art. 17 ust. 1 pkt 5 ustawy (wypełnia nabywca)	16.	17.
Świadczenie usług, dla których podatnikiem jest nabywca zgodnie z art. 17 ust. 1 pkt 8 ustawy (wypełnia nabywca)	18.	19.
Kwota podatku należnego od wewnątrzwspólnotowego nabycia środków transportu, wykazanego w poz. 11, podlegająca wpłacie w terminie, o którym mowa w art. 103 ust. 3, w związku z ust. 4 ustawy		20.
Kwota nadwyżki wpłat do rozliczenia z poprzedniego miesiąca		21.
Kwota podatku podlegającego wpłacie do urzędu skarbowego Od sumy kwot z poz. 11, 13, 15, 17 i 19 należy odjąć sumę kwot z poz. 20 i 21. Jeżeli różnica jest liczbą ujemną, należy wpisać 0.		22.
Nadwyżka wpłat do rozliczenia Od sumy kwot z poz. 20 i 21 należy odjąć sumę kwot z poz. 11, 13, 15, 17 i 19. Jeżeli różnica jest liczbą ujemną, należy wpisać 0.		23.

D. PODPIS PODATNIKA LUB OSOBY REPREZENTUJĄCEJ PODATNIKA

24. Imię _____	25. Nazwisko _____	26. Podpis podatnika lub osoby reprezentującej podatnika _____
27. Telefon kontaktowy _____	28. Data wypełnienia (dzień - miesiąc - rok) _____	

E. ADNOTACJE URZĘDU SKARBOWEGO

29. Uwagi urzędu skarbowego _____	
30. Identyfikator przyjmującego formularz _____	31. Podpis przyjmującego formularz _____

1) Przez urząd, do którego adresowana jest deklaracja rozumie się urząd skarbowy, przy pomocy którego właściwy dla podatnika naczelnik urzędu skarbowego wykonuje swoje zadania.

2) Zgodnie z art. 81 ustawy z dnia 29 sierpnia 1997 r. – Ordynacja podatkowa (Dz. U. z 2015 r. poz. 613, z późn. zm.).

Pouczenia

W przypadku niewpłacenia w obowiązującym terminie kwoty z poz. 22 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 uszczerpkę grozi odpowiedzialność przewidziana w Kodeksie karnym skarbowym.