

1. Numer Identyfikacji Podatkowej	2. Numer dokumentu	3. Status
-----------------------------------	--------------------	-----------

VAT-R

ZGŁOSZENIE REJESTRACYJNE W ZAKRESIE
PODATKU OD TOWARÓW I USŁUG

Podstawa prawna: Art.96 i 97 ustawy z dnia 11 marca 2004 r. o podatku od towarów i usług (Dz. U. Nr 54, poz.535, z późn. zm.), zwanej dalej "ustawą".

Miejsce składania: 1) Podmioty wykonujące działalność gospodarczą w rozumieniu art.15 ustawy składają zgłoszenie rejestracyjne do naczelnika urzędu skarbowego właściwego ze względu na miejsce wykonywania czynności podlegających opodatkowaniu. Jeżeli czynności te wykonywane są na terenie objętym zakresem działalności dwóch lub więcej urzędów skarbowych, to osoby prawne oraz jednostki organizacyjne niemające osobowości prawnej zgłoszenie to składają do naczelnika urzędu skarbowego właściwego ze względu na adres siedziby, a osoby fizyczne ze względu na miejsce zamieszkania.

2) Podmioty nieprowadzące działalności gospodarczej w rozumieniu art.15 ustawy składają zgłoszenie rejestracyjne do naczelnika urzędu skarbowego właściwego ze względu na adres siedziby.

3) Podmioty nieposiadające stałego miejsca zamieszkania lub siedziby albo stałego miejsca prowadzenia działalności na terytorium kraju składają zgłoszenie rejestracyjne do Naczelnika Drugiego Urzędu Skarbowego Warszawa-Śródmieście.

A. CEL I MIEJSCE ZŁOŻENIA ZGŁOSZENIA ORAZ INFORMACJA DOTYCZĄCA
WŁAŚCIWOŚCI NACZELNIKA URZĘDU SKARBOWEGO

4. Cel złożenia zgłoszenia (zaznaczyć właściwy kwadrat):
 1. rejestracyjny 2. aktualizacja danych

5. Naczelnik urzędu skarbowego, do którego adresowane jest zgłoszenie

6. Organ podatkowy oraz jego adres w państwie, w którym podatnik posiada siedzibę lub stałe miejsce zamieszkania (wypełniają podatnicy posiadający siedzibę lub stałe miejsce zamieszkania poza terytorium Polski)

7. Kod kraju organu podatkowego, o którym mowa w poz.6

Poz.8 i 9 należy wypełnić tylko w przypadku zgłoszenia w celu aktualizacji danych.

8. Zakres zmiany danych (zaznaczyć właściwy kwadrat):
 1. zmiana nie spowodowała zmiany właściwości organu podatkowego 2. zmiana spowodowała zmianę właściwości organu podatkowego

9. Poprzedni urząd skarbowy (należy wypełnić tylko w przypadku zaznaczenia w poz.8 kwadratu nr 2)

B. DANE PODATNIKA

(poszczególne pozycje wypełnia się tylko w przypadku, gdy dotyczą podatnika składającego zgłoszenie)

* - dotyczy podatnika niebędącego osobą fizyczną

** - dotyczy podatnika będącego osobą fizyczną

B.1. DANE IDENTYFIKACYJNE

10. Rodzaj podatnika (zaznaczyć właściwy kwadrat):
 1. podatnik niebędący osobą fizyczną 2. osoba fizyczna 3. osoba zagraniczna ¹⁾

11. Nazwa pełna * / Nazwisko, pierwsze imię, drugie imię **

12. Nazwa skrócona * / Imię ojca, imię matki **

13. Numer identyfikacyjny REGON * / Numer ewidencyjny PESEL **

14. Data rozpoczęcia działalności * / Data urodzenia ** (dzień - miesiąc - rok)

B.2. ADRES SIEDZIBY* / ADRES ZAMIESZKANIA**

15. Kraj

16. Województwo

17. Powiat

18. Gmina

19. Ulica

20. Nr domu

21. Nr lokalu

22. Miejscowość

23. Kod pocztowy

24. Poczta

B.3. DANE DODATKOWE PODATNIKA BĘDĄCEGO OSOBĄ ZAGRANICZNĄ ¹⁾

Poz.25 i 26 wypełnia się, jeżeli podatnik jest zidentyfikowany dla potrzeb takiego podatku w tym państwie.

25. Numer pod którym podatnik jest zidentyfikowany na potrzeby podatku od wartości dodanej lub innego podatku o podobnym charakterze, w państwie, w którym podatnik posiada siedzibę, stałe miejsce prowadzenia działalności lub miejsce zamieszkania

26. Kod kraju, o którym mowa w poz.25

C. OBOWIĄZEK PODATKOWY W ZAKRESIE PODATKU OD TOWARÓW I USŁUG**C.1. OKOLICZNOŚCI OKREŚLAJĄCE OBOWIĄZEK PODATKOWY ²⁾**

<p>Ogólne informacje (zaznaczyć właściwe kwadraty):</p> <p><input type="checkbox"/> 27. podatnik nie jest podatnikiem w rozumieniu art.15 ustawy</p> <p><input type="checkbox"/> 28. podatnik posiada siedzibę lub miejsce stałego zamieszkania poza terytorium kraju</p> <p><input type="checkbox"/> 29. podatnik rozpoczynający działalność gospodarczą nie ma prawa do zwolnienia, o którym mowa w art.113 ust.1 lub 9 ustawy</p> <p><input type="checkbox"/> 30. podatnik będzie korzystał (korzysta) ze zwolnienia, o którym mowa w art.113 ust.1 lub 9 ustawy</p> <p><input type="checkbox"/> 31. podatnik będzie dokonywał (dokonuje) sprzedaży wyłącznie zwolnionej od podatku od towarów i usług na podstawie art.43 ust.1, z wył. pkt 3, i art.82 ustawy</p> <p><input type="checkbox"/> 32. podatnik będzie korzystał (korzysta) ze zwolnienia, o którym mowa w art.43 ust.1 pkt 3 ustawy</p> <p><input type="checkbox"/> 33. podatnik rezygnuje (zrezygnował) ze zwolnienia, o którym mowa w art.113 ust.1 lub 9 ustawy</p> <p><input type="checkbox"/> 34. podatnik rezygnuje (zrezygnował) ze zwolnienia, o którym mowa w art.43 ust.1 pkt 3 ustawy</p> <p><input type="checkbox"/> 35. podatnik traci (utracił) zwolnienie, o którym mowa w art.113 ust.1 lub 9 ustawy</p> <p><input type="checkbox"/> 36. podatnik będzie dokonywał (dokonuje) sprzedaży wysyłkowej na terytorium kraju zgodnie z art.24 ust.4 ustawy</p> <p><input type="checkbox"/> 37. podatnik rezygnuje (zrezygnował) z opodatkowania sprzedaży wysyłkowej na terytorium kraju zgodnie z art.24 ust.7 ustawy</p>	<p>38. Data (należy podać dzień-miesiąc-rok), od której podatnik będzie korzystał (korzysta) ze zwolnienia lub od której traci prawo do zwolnienia lub rezygnuje z tego prawa</p> <p>_____ - _____ - _____</p>
<p>39. Obowiązek podatkowy u małych podatników (zaznaczyć właściwy kwadrat):</p> <p><input type="checkbox"/> 1. podatnik wybiera (wybrał) metodę kasową</p> <p><input type="checkbox"/> 2. podatnik traci (utracił) prawo do rozliczania się metodą kasową</p> <p><input type="checkbox"/> 3. podatnik rezygnuje (zrezygnował) z metody kasowej</p>	<p>Kwartał/miesiąc/rok (należy podać kwartał/rok początku stosowania metody kasowej albo miesiąc lub kwartał/rok utraty lub rezygnacji przez podatnika z jej stosowania) – wypełnić tylko w przypadku, gdy podatnik wybiera metodę kasową, traci prawo do jej stosowania lub rezygnuje z tego prawa</p> <p>40. Kwartał ____ / 41. Rok _____</p> <p>42. Miesiąc ____ / 43. Rok _____</p>
<p>44. Deklaracje kwartalne (zaznaczyć właściwy kwadrat):</p> <p><input type="checkbox"/> 1. podatnik wybiera (wybrał) możliwość rozliczania się za okresy kwartalne</p> <p><input type="checkbox"/> 2. podatnik rezygnuje (zrezygnował) ze składania deklaracji za okresy kwartalne</p>	<p>Kwartał/rok (należy podać kwartał/rok ostatnio złożonej deklaracji kwartalnej) – wypełnić tylko w przypadku, gdy podatnik rezygnuje ze składania deklaracji za okresy kwartalne</p> <p>45. Kwartał ____ / 46. Rok _____</p>
<p>47. Szczególne procedury (zaznaczyć właściwy kwadrat):</p> <p><input type="checkbox"/> 1. podatnik zgodnie z art.114 ust.1 ustawy wybiera (wybrał) opodatkowanie w formie ryczału usług taksówkowych</p> <p><input type="checkbox"/> 2. podatnik zgodnie z art.114 ust.4 ustawy rezygnuje (zrezygnował) z opodatkowania w formie ryczału usług taksówkowych</p> <p><input type="checkbox"/> 3. podatnik będzie korzystał (korzysta) ze zwolnienia, o którym mowa w art.122 ustawy</p> <p><input type="checkbox"/> 4. podatnik rezygnuje (zrezygnował) ze zwolnienia zgodnie z art.123 ustawy</p>	<p>Miesiąc/rok (należy podać miesiąc/rok wyboru lub rezygnacji z opodatkowania w formie ryczału) - wypełnić tylko w przypadku, gdy podatnik wybiera lub rezygnuje z opodatkowania w formie ryczału</p> <p>48. Miesiąc ____ / 49. Rok _____</p>

C.2. INFORMACJE DOTYCZĄCE SKŁADANIA DEKLARACJI ²⁾

<p>Podatnik będzie składał deklaracje (zaznaczyć właściwe kwadraty):</p> <p><input type="checkbox"/> 50. VAT-7</p> <p><input type="checkbox"/> 51. VAT-7K, w przypadkach, o których mowa w art.99 ust.2 lub 3 ustawy</p> <p><input type="checkbox"/> 52. VAT-7D, w przypadkach, o których mowa w art.99 ust.3 ustawy</p> <p><input type="checkbox"/> 53. VAT-8, w zakresie dokonywanych nabyć zgodnie z art.99 ust.8 ustawy</p> <p><input type="checkbox"/> 54. VAT-12, w przypadkach, o których mowa w art.114 ust.3 ustawy</p>	<p>Kwartał/miesiąc/rok (należy podać kwartał/rok lub miesiąc/rok, za który podatnik złoży pierwszą deklarację wymienioną w poz. od 50 do 54)</p> <p>55. Kwartał ____ / 56. Rok _____</p> <p>57. Miesiąc ____ / 58. Rok _____</p>
---	---

C.3. INFORMACJE DOTYCZĄCE WYKONYWANIA TRANSAKCJI WEWNĄTRZSPÓLNOTOWYCH 2)

Część tę wypełniają podatnicy, o których mowa w art.97 ust.1, 2, 3 lub 13 ustawy.

Rejestracja podatników VAT UE (zaznaczyć właściwe kwadraty):

59. podatnik podlegający obowiązkowi rejestracji jako podatnik VAT czynny będzie dokonywał lub dokonuje wewnątrzwspólnotowej dostawy towarów, w tym dostawy do której stosuje się art.100 ust.1 pkt 3 ustawy lub wewnątrzwspólnotowego nabycia towarów lub będzie świadczył lub świadczy usługi, do których stosuje się art.100 ust.1 pkt 4 ustawy, lub będzie nabywał lub nabywa usługi, do których stosuje się art.28b ustawy, jeżeli usługi te stanowiłyby u podatnika import usług
60. podatnik niepodlegający obowiązkowi rejestracji jako podatnik VAT czynny lub osoba prawna niebędąca podatnikiem w rozumieniu art.15 ustawy będzie dokonywał lub dokonuje wewnątrzwspólnotowego nabycia towarów
61. podatnik niepodlegający obowiązkowi rejestracji jako podatnik VAT czynny będzie świadczył lub świadczy usługi, do których stosuje się art.100 ust.1 pkt 4 ustawy, lub będzie nabywał lub nabywa usługi, do których stosuje się art.28b ustawy, jeżeli usługi te stanowiłyby u podatnika import usług

62. Przewidywana data rozpoczęcia dokonywania czynności wymienionych w poz.59, 60 lub 61 (dzień - miesiąc - rok)**Informacje o zakończeniu dokonywania transakcji wewnątrzwspólnotowych** (wypełnia się tylko, gdy nie zaznaczono kwadratu w poz.59, 60 i 61)

63. podatnik zarejestrowany jako podatnik VAT UE zaprzestał dokonywania wewnątrzwspólnotowych dostaw oraz wewnątrzwspólnotowych nabyć towarów oraz świadczenia usług, do których stosuje się art.100 ust.1 pkt 4 ustawy oraz nabywania usług, do których stosuje się art.28b ustawy, jeżeli usługi te stanowiłyby u podatnika import usług

64. Data zaprzestania dokonywania czynności, o której mowa w poz.63
(dzień - miesiąc - rok) - wypełnia się tylko, gdy zaznaczono kwadrat w poz.63**D. OŚWIADCZENIE I PODPIS PODATNIKA LUB OSOBY REPREZENTUJĄCEJ PODATNIKA**

Oświadczam, że są mi znane przepisy Kodeksu karnego skarbowego o odpowiedzialności za podanie danych niezgodnych z rzeczywistością.

65. Imię	66. Nazwisko	67. Telefon kontaktowy
68. Adres e-mail	69. Data wypełnienia (dzień - miesiąc - rok)	70. Podpis (i pieczętka) podatnika lub osoby reprezentującej podatnika

E. ADNOTACJE URZĘDU SKARBOWEGO**71. Uwagi urzędu skarbowego****72. Identyfikator przyjmującego formularz****73. Podpis przyjmującego formularz**

1) Przez osobę zagraniczną należy rozumieć podatnika nieposiadającego na terytorium kraju siedziby, stałego miejsca prowadzenia działalności lub miejsca zamieszkania.

2) W części C.1, C.2 i C.3 należy zaznaczyć właściwe dla podatnika kwadraty, również w przypadku aktualizacji zgłoszenia rejestracyjnego.