

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

VAT-14 DEKLARACJA O NALEŻNYCH KWOTACH PODATKU OD TOWARÓW I USŁUG W PRZYPADKU WEWNĄTRZWSPÓLNOTOWEGO NABYCIA PALIW SILNIKOWYCH

za	4. Miesiąc	5. Rok	6. Liczba załączników VAT-14/A ¹⁾
----	------------	--------	--

Podstawa prawna:	Art. 99 ust. 11a ustawy z dnia 11 marca 2004 r. o podatku od towarów i usług (Dz. U. z 2016 r. poz. 710, z późn. zm.), zwanej dalej „ustawą”.
Składający:	Podatnicy lub płatnicy, o których mowa w art. 99 ust. 11a ustawy.
Termin składania:	Do 5. dnia miesiąca następującego po miesiącu, w którym powstał obowiązek zapłaty podatku.
Miejsce składania:	Naczelnik urzędu celnego właściwy dla rozliczeń podatku akcyzowego.

A. MIEJSCE I CEL SKŁADANIA DEKLARACJI

7. Naczelnik urzędu celnego, do którego adresowana jest deklaracja	8. Cel złożenia formularza (zaznaczyć właściwy kwadrat): <input type="checkbox"/> 1. złożenie deklaracji <input type="checkbox"/> 2. korekta deklaracji ²⁾
--	--

B. DANE IDENTYFIKACYJNE PODATNIKA/PŁATNIKA

* - dotyczy podmiotu niebędącego osobą fizyczną ** - dotyczy podmiotu będącego osobą fizyczną

9. Rodzaj podmiotu (zaznaczyć właściwe kwadraty) <input type="checkbox"/> 1. Podmiot niebędący osobą fizyczną <input type="checkbox"/> 2. Osoba fizyczna <input type="checkbox"/> 3. Podatnik <input type="checkbox"/> 4. Płatnik	10. Nazwa pełna, REGON* / Nazwisko, pierwsze imię, data urodzenia**
--	---

C. KWOTA PODATKU OD TOWARÓW I USŁUG OD WEWNĄTRZWSPÓLNOTOWEGO NABYCIA PALIW SILNIKOWYCH

Razem podatek w zł. Podatek do zapłaty na rachunek izby celnej właściwej w zakresie wpłat akcyzy, ogółem za miesiąc, którego dotyczy deklaracja Kwota podatku od towarów i usług z poz. 10 załącznika VAT-14/A. W przypadku, gdy załączników VAT-14/A jest więcej niż 1, należy wpisać sumę kwot z poz. 10 wszystkich załączników VAT-14/A.	11.
---	-----

D. PODPIS PODATNIKA/PŁATNIKA LUB OSOBY ICH REPREZENTUJĄCEJ

12. Imię	13. Nazwisko	14. Podpis podatnika/płatnika lub osoby reprezentującej podatnika/płatnika
15. Telefon kontaktowy, e-mail	16. Data wypełnienia (dzień – miesiąc – rok)	

E. ADNOTACJE URZĘDU CELNEGO

17. Uwagi urzędu celnego	
18. Identyfikator przyjmującego formularz	19. Podpis przyjmującego formularz

1) Załącznik VAT-14/A stanowi integralną część deklaracji VAT-14.

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 obowiązujących terminach kwoty z poz. 11 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 2016 r. poz. 599, z późn. zm.).

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

Objaśnienia do:

1) Deklaracji VAT-14:

- w **poz. 6** należy wpisać liczbę dołączonych załączników VAT-14/A,
- jeżeli składający deklarację występuje w charakterze podatnika i płatnika, to składa 1-ną deklarację za dany okres rozliczeniowy; należy zaznaczyć w **poz. 9** kwadrat nr 3 i 4,
- w **poz. 11** należy wpisać łączną kwotę podatku stanowiącą sumę kwot częściowych, które winny być wpłacone zgodnie z art. 103 ust. 5a i 5b ustawy,
- w **poz. 15** podanie informacji jest dobrowolne.

2) Załącznika VAT-14/A „ROZLICZENIE WEWNĄTRZWPÓLNOTOWEGO NABYCIA PALIW SILNIKOWYCH”:

- tabelę z części **B** załącznika należy wypełnić chronologicznie według dat transakcji,
- jeżeli wystąpi konieczność wypełnienia więcej niż jednego załącznika w **poz. 4** należy oznaczyć odpowiednio kolejne numery załączników (np. 1, 2, 3),
- w przypadku deklaracji składanej za pomocą środków komunikacji elektronicznej (interaktywnej) wiersze tabeli części B załącznika stanowią listę rozwijalną,
- **kolumnę b, c, oraz j** wypełnia się tylko wówczas jeżeli składający deklarację występuje w charakterze płatnika,
- jeżeli składający deklarację występuje w charakterze podatnika i płatnika (w poz. 5 zaznaczono kwadrat nr 3 i 4), to w przypadku transakcji dokonanej na własną rzecz w **kolumnie d** należy zaznaczyć kwadrat znakiem X; w pozostałych przypadkach kolumny d nie wypełnia się,
- **kolumnę e** wypełnia się tylko w przypadku zastosowania procedury zawieszenia poboru akcyzy,
- w **kolumnie f** należy wpisać datę transakcji powodującej powstanie obowiązku zapłaty kwoty podatku; przez datę transakcji należy rozumieć datę, od której liczy się termin wpłaty kwoty podatku zgodnie z art. 103 ust. 5a i 5b ustawy,
- w **kolumnie h** należy wpisać wartość transakcji bez kwoty podatku, stanowiącą podstawę opodatkowania; jeżeli w danym dniu było więcej transakcji z tym samym kontrahentem, z zastrzeżeniem, że w przypadku płatnika transakcje te są rozliczane na rzecz tego samego podatnika, to można podać sumę wartości tych transakcji (z tego samego dnia), pod warunkiem, że transakcje te dotyczą wyrobu o tym samym kodzie CN,
- w **kolumnie i** należy podać kwotę podatku należnego od wyszczególnionych w kolumnie h transakcji,
- w **kolumnie j** należy wpisać kwotę zryczałtowanego wynagrodzenia płatnika z tytułu terminowego wpłacania podatku zgodnie z art. 28 ustawy – Ordynacja podatkowa,
- w **kolumnie k** w ostatnim wierszu dla transakcji z tego samego dnia należy wpisać łączną kwotę podatku dla transakcji z tego samego dnia po pomniejszeniu o łączną kwotę zryczałtowanego wynagrodzenia płatnika z kolumny j dla transakcji z tego samego dnia, które przysługują płatnikowi zgodnie z art. 28 ustawy – Ordynacja podatkowa; jeżeli rozliczenia dokonuje podatnik kwota podatku wykazana w kolumnie k równa się kwocie podatku wykazanej w kolumnie i,
- w przypadku, gdy załącznik VAT-14/A jest jeden, to kwota z poz. 8 powinna być równa sumie kwot z poz. 9 i 10; jeżeli załączników jest więcej niż jeden, to suma kwot z poz. 8 wszystkich załączników powinna być równa sumie kwot z poz. 9 i 10 wszystkich załączników.