


DZIENNIK USTAW

RZECZYPOSPOLITEJ POLSKIEJ

Warszawa, dnia 9 lutego 2015 r.

Poz. 195

OBWIESZCZENIE MINISTRA FINANSÓW

z dnia 16 stycznia 2015 r.

w sprawie ogłoszenia jednolitego tekstu rozporządzenia Ministra Finansów w sprawie zwolnień od podatku akcyzowego

1. Na podstawie art. 16 ust. 3 ustawy z dnia 20 lipca 2000 r. o ogłaszaniu aktów normatywnych i niektórych innych aktów prawnych (Dz. U. z 2011 r. Nr 197, poz. 1172 i Nr 232, poz. 1378) ogłasza się w załączniku do niniejszego obwieszczenia jednolity tekst rozporządzenia Ministra Finansów z dnia 8 lutego 2013 r. w sprawie zwolnień od podatku akcyzowego (Dz. U. poz. 212), z uwzględnieniem zmian wprowadzonych rozporządzeniem Ministra Finansów z dnia 13 grudnia 2013 r. zmieniającym rozporządzenie w sprawie zwolnień od podatku akcyzowego (Dz. U. poz. 1580).

2. Podany w załączniku do niniejszego obwieszczenia tekst jednolity rozporządzenia nie obejmuje § 2 i § 3 rozporządzenia Ministra Finansów z dnia 13 grudnia 2013 r. zmieniającego rozporządzenie w sprawie zwolnień od podatku akcyzowego (Dz. U. poz. 1580), które stanowią:

„§ 2. Do wniosków o zwrot podatku akcyzowego złożonych i nierozpatrzonech przed dniem wejścia w życie niniejszego rozporządzenia stosuje się przepisy dotychczasowe.

§ 3. Rozporządzenie wchodzi w życie z dniem 1 stycznia 2014 r.”.

Minister Finansów: *wz. J. Cichoń*

Załącznik do obwieszczenia Ministra Finansów
z dnia 16 stycznia 2015 r. (poz. 195)

ROZPORZĄDZENIE MINISTRA FINANSÓW¹⁾

z dnia 8 lutego 2013 r.

w sprawie zwolnień od podatku akcyzowego²⁾

Na podstawie art. 31 ust. 6, art. 39 ust. 1 pkt 2 i 3 i art. 113 ust. 1 ustawy z dnia 6 grudnia 2008 r. o podatku akcyzowym (Dz. U. z 2014 r. poz. 752, z późn. zm.³⁾) zarządza się, co następuje:

Rozdział 1

Przepisy ogólne

§ 1. Rozporządzenie określa:

- 1) zwolnienia wyrobów akcyzowych i samochodów osobowych wynikające z przepisów prawa Unii Europejskiej, umów międzynarodowych oraz zasady wzajemności, a także szczegółowy zakres oraz warunki i tryb stosowania tych zwolnień;
- 2) szczegółowy zakres oraz warunki i tryb stosowania zwolnień od akcyzy, o których mowa w art. 31 ust. 1 ustawy z dnia 6 grudnia 2008 r. o podatku akcyzowym, zwanej dalej „ustawą”, oraz naczelników urzędów celnych właściwych w sprawach zwrotu zapłaconej kwoty akcyzy.

§ 2. Użyte w rozporządzeniu określenia oznaczają:

- 1) siły zbrojne – siły zbrojne zgodnie z art. I ust. 1 lit. a Umowy między Państwami-Stronami Traktatu Północnoatlantyckiego dotyczącej statusu ich sił zbrojnych, sporządzonej w Londynie dnia 19 czerwca 1951 r. (Dz. U. z 2000 r. Nr 21, poz. 257 i 258 oraz z 2008 r. Nr 170, poz. 1052);
- 2) personel cywilny – personel cywilny zgodnie z art. I ust. 1 lit. b Umowy, o której mowa w pkt 1;
- 3) siły zbrojne Stanów Zjednoczonych Ameryki – siły zbrojne, o których mowa w art. 2 lit. a Umowy między Rządem Rzeczypospolitej Polskiej a Rządem Stanów Zjednoczonych Ameryki o statusie sił zbrojnych Stanów Zjednoczonych Ameryki na terytorium Rzeczypospolitej Polskiej, podpisanej w Warszawie dnia 11 grudnia 2009 r. (Dz. U. z 2010 r. Nr 66, poz. 422 i 423);
- 4) personel cywilny sił zbrojnych Stanów Zjednoczonych Ameryki – osoby, o których mowa w art. 2 lit. c Umowy, o której mowa w pkt 3;
- 5) członkowie rodzin sił zbrojnych Stanów Zjednoczonych Ameryki – osoby, o których mowa w art. 2 lit. d Umowy, o której mowa w pkt 3;
- 6) upoważnione podmioty – osoby, o których mowa w art. 2 lit. e–g Umowy, o której mowa w pkt 3;
- 7) uzgodnione obiekty i tereny – miejsca, o których mowa w art. 2 lit. i Umowy, o której mowa w pkt 3;

¹⁾ Minister Finansów kieruje działem administracji rządowej – finanse publiczne, na podstawie § 1 ust. 2 pkt 2 rozporządzenia Prezesa Rady Ministrów z dnia 22 września 2014 r. w sprawie szczegółowego zakresu działania Ministra Finansów (Dz. U. poz. 1256).

²⁾ Niniejsze rozporządzenie dokonuje w zakresie swojej regulacji wdrożenia następujących dyrektyw:
– dyrektywy Rady 92/83/EWG z dnia 19 października 1992 r. w sprawie harmonizacji struktury podatków akcyzowych od alkoholu i napojów alkoholowych (Dz. Urz. UE L 316 z 31.10.1992, str. 21, z późn. zm.; Dz. Urz. UE Polskie wydanie specjalne, rozdz. 9, t. 1, str. 206, z późn. zm.),
– dyrektywy Rady 2011/64/UE z dnia 21 czerwca 2011 r. w sprawie struktury oraz stawek akcyzy stosowanych do wyrobów tytoniowych (Dz. Urz. UE L 176 z 05.07.2011, str. 24),
– dyrektywy Rady 2003/96/WE z dnia 27 października 2003 r. w sprawie restrukturyzacji wspólnotowych przepisów ramowych dotyczących opodatkowania produktów energetycznych i energii elektrycznej (Dz. Urz. UE L 283 z 31.10.2003, str. 51, z późn. zm.; Dz. Urz. UE Polskie wydanie specjalne, rozdz. 9, t. 1, str. 405, z późn. zm.),
– dyrektywy Rady 2008/118/WE z dnia 16 grudnia 2008 r. w sprawie ogólnych zasad dotyczących podatku akcyzowego, uchylającej dyrektywę 92/12/EWG (Dz. Urz. UE L 9 z 14.01.2009, str. 12, z późn. zm.).

³⁾ Zmiany tekstu jednolitego wymienionej ustawy zostały ogłoszone w Dz. U. z 2014 r. poz. 1559, 1662 i 1877 oraz z 2015 r. poz. 18.

- 8) wojskowa usługowa działalność wspierająca – działalność, o której mowa w art. 23 ust. 1 Umowy, o której mowa w pkt 3;
- 9) państwo wysyłające – państwo wysyłające zgodnie z art. I ust. 1 lit. d Umowy, o której mowa w pkt 1;
- 10) dowództwo sojusznicze – dowództwo sojusznicze zgodnie z art. 1 lit. c Protokołu dotyczącego statusu międzynarodowych dowództw wojskowych, ustanowionych na podstawie Traktatu Północnoatlantyckiego, sporządzonego w Paryżu dnia 28 sierpnia 1952 r. (Dz. U. z 2000 r. Nr 64, poz. 746 i 747);
- 11)⁴⁾ organ wojskowy – Ministra Obrony Narodowej, Dowódcę Operacyjnego Rodzajów Sił Zbrojnych, Szefa Inspektoratu Wsparcia Sił Zbrojnych lub upoważnionego przez nich kierownika państwowej jednostki budżetowej w Siłach Zbrojnych Rzeczypospolitej Polskiej;
- 12) Kwatera – Kwaterę Główną, o której mowa w art. 2 lit. b Konwencji między Rządem Rzeczypospolitej Polskiej, Rządem Królestwa Danii i Rządem Republiki Federalnej Niemiec dotyczącej Wielonarodowego Korpusu Północno-Wschodniego, sporządzonej w Szczecinie dnia 5 września 1998 r. (Dz. U. z 2000 r. Nr 21, poz. 259 i 260);
- 13) personel zagraniczny Kwatery – osoby oddelegowane do Kwatery lub w niej zatrudnione przez każdą ze stron Konwencji, o której mowa w pkt 12, niemające stałego miejsca zamieszkania na terytorium Rzeczypospolitej Polskiej;
- 14) członkowie rodzin personelu zagranicznego Kwatery – współmałżonków oraz dzieci będące na utrzymaniu personelu zagranicznego Kwatery;
- 15) instytucje Unii Europejskiej – instytucje Unii Europejskiej, do których ma zastosowanie Protokół w sprawie przywilejów i immunitetów Wspólnot Europejskich (Dz. U. z 2004 r. Nr 90, poz. 864/4), mające siedzibę lub przedstawicielstwo na terytorium kraju;
- 16) Centrum Szkolenia Sił Połączonych w Bydgoszczy – Centrum Szkolenia Sił Połączonych uważane za dowództwo sojusznicze, o którym mowa w art. II ust. 2.4 Umowy między Rządem Rzeczypospolitej Polskiej a Dowództwem Naczelnego Sojuszniczego Dowódcy Transformacji (HQ SACT) dotyczącej ustanowienia i wsparcia Centrum Szkolenia Sił Połączonych (JFTC) NATO na terytorium Rzeczypospolitej Polskiej, podpisanej dnia 13 kwietnia 2005 r. w Brukseli (Dz. U. Nr 227, poz. 1945 i 1946);
- 17) osoby upoważnione – osoby należące do personelu, o którym mowa w art. II ust. 2.6 i 2.7 Umowy, o której mowa w pkt 16, z wyłączeniem osób mających stałe miejsce zamieszkania na terytorium Rzeczypospolitej Polskiej.

Rozdział 2

Zwolnienia od akcyzy wynikające z przepisów prawa Unii Europejskiej

§ 3. Zwalnia się od akcyzy naftę oznaczoną kodem CN 2710 19 25 przeznaczoną do celów oświetleniowych, kosmetycznych lub jako zmywacz antykorozyjny, w przypadkach, o których mowa w art. 32 ust. 3 ustawy, jeżeli spełnione są warunki, o których mowa w art. 32 ust. 5–13 ustawy.

§ 4. Zwalnia się od akcyzy rozlewane do butli gazowych w składzie podatkowym i przeznaczone do użycia w urządzeniach, maszynach oraz pojazdach niebędących pojazdami samochodowymi w rozumieniu ustawy z dnia 20 czerwca 1997 r. – Prawo o ruchu drogowym (Dz. U. z 2012 r. poz. 1137, z późn. zm.⁵⁾) pozostałe węglowodory gazowe w stanie skroplonym o kodach CN od 2711 12 11 do 2711 19 00.

§ 5. Zwalnia się od akcyzy zużycie energii elektrycznej wyprodukowanej z generatorów o łącznej mocy nieprzekraczającej 1 MW, niedostarczanej do instalacji połączonych i współpracujących ze sobą, służących do przesyłania energii elektrycznej, pod warunkiem że od wyrobów energetycznych wykorzystywanych do produkcji tej energii elektrycznej została zapłacona akcyza w należytym wysokości.

§ 6. Zwalnia się od akcyzy:

- 1) olej opałowy inny niż określony w art. 90 ust. 1 pkt 1 ustawy, wykorzystywany:
 - a) do produkcji energii elektrycznej i ciepła w skojarzeniu, w przypadkach, o których mowa w art. 32 ust. 3 ustawy,
 - b) w pracach rolnych, ogrodniczych, szklarniowych oraz leśnych, w przypadkach, o których mowa w art. 32 ust. 3 ustawy,

⁴⁾ W brzmieniu ustalonym przez § 1 pkt 1 rozporządzenia Ministra Finansów z dnia 13 grudnia 2013 r. zmieniającego rozporządzenie w sprawie zwolnień od podatku akcyzowego (Dz. U. poz. 1580), które weszło w życie z dniem 1 stycznia 2014 r.

⁵⁾ Zmiany tekstu jednolitego wymienionej ustawy zostały ogłoszone w Dz. U. z 2012 r. poz. 1448, z 2013 r. poz. 700, 991, 1446 i 1611 oraz z 2014 r. poz. 312, 486, 529, 768, 822 i 970.

- 2) oleje smarowe, pozostałe oleje o kodach CN 2710 19 71-83 i 2710 19 87-99, przeznaczone do wykorzystania do celów innych niż napędowe lub opałowe albo jako dodatki lub domieszki do paliw silnikowych, albo jako oleje smarowe do silników albo do produkcji paliw silnikowych, olejów opałowych, dodatków lub domieszek do paliw silnikowych lub olejów smarowych do silników, w przypadkach, o których mowa w art. 32 ust. 3 ustawy,
- 3) oleje napędowe oznaczone kodem CN 2710 19 41, wykorzystywane na cele olejów elektroizolacyjnych – transformatorowych oraz olejów procesowych – technologicznych, w przypadkach, o których mowa w art. 32 ust. 3 pkt 1–3, 8 i 9 ustawy

– jeżeli spełnione są warunki, o których mowa w art. 32 ust. 5–13 ustawy.

§ 7. 1. Zwalnia się od akcyzy biokomponenty przeznaczone do paliw ciekłych lub biopaliw ciekłych, w rozumieniu odrębnych przepisów, spełniające wymagania jakościowe określone w odrębnych przepisach.

2. Zwolnienie, o którym mowa w ust. 1, ma zastosowanie w przypadku:

- 1) dostarczenia biokomponentów ze składu podatkowego na terytorium kraju do podmiotu produkującego paliwa ciekłe lub biopaliwa ciekłe poza składem podatkowym, z zastosowaniem przedpłaty akcyzy;
- 2) nabycia wewnątrzspółnotowego biokomponentów przez zarejestrowanego odbiorcę w celu ich zużycia do produkcji paliw ciekłych lub biopaliw ciekłych poza składem podatkowym, z zastosowaniem przedpłaty akcyzy;
- 3) nabycia wewnątrzspółnotowego biokomponentów przez zarejestrowanego odbiorcę w celu ich dostarczenia do podmiotu produkującego paliwa ciekłe lub biopaliwa ciekłe w składzie podatkowym albo poza składem podatkowym, z zastosowaniem przedpłaty akcyzy.

3. Zwolnienie, o którym mowa w ust. 1, ma zastosowanie w przypadku zakończenia procedury zawieszenia poboru akcyzy w stosunku do biokomponentów przeznaczonych do paliw ciekłych lub biopaliw ciekłych. Podmiotem uprawnionym do zwolnienia jest podmiot zobowiązany do zapłaty akcyzy w związku z zakończeniem procedury zawieszenia poboru akcyzy.

4. Zwolnienie, o którym mowa w ust. 1, ma zastosowanie, jeżeli spełnione są warunki określone w art. 32 ust. 5–11 ustawy.

§ 8. Zwalnia się od akcyzy piwo, wino i napoje fermentowane, wytworzone domowym sposobem przez osoby fizyczne na własny użytek i nieprzeznaczone do sprzedaży.

§ 9. 1. Zwalnia się od akcyzy napoje alkoholowe używane:

- 1) jako próbki do analiz, niezbędnych prób produkcyjnych lub celów naukowych;
- 2) do badań naukowych;
- 3) do procesów produkcyjnych, pod warunkiem że produkt końcowy nie zawiera alkoholu.

2. Zwolnienia, o których mowa w ust. 1, stosuje się w przypadkach, o których mowa w art. 32 ust. 3 pkt 1 i 8 ustawy, jeżeli spełnione są warunki, o których mowa w art. 32 ust. 5–11 ustawy.

§ 10. 1. Zwalnia się od akcyzy alkohol etylowy używany do celów medycznych w szpitalach, aptekach i zakładach opieki zdrowotnej, pod warunkiem że będzie stosowany wyłącznie:

- 1) przy czynnościach leczniczych lub do zabiegów dezynfekcyjnych powierzchni i przedmiotów mających bezpośredni kontakt z pacjentem;
- 2) do wytwarzania leków recepturowych w aptekach.

2. Zwolnienia, o których mowa w ust. 1, stosuje się w przypadkach, o których mowa w art. 32 ust. 3 pkt 1 i 8 ustawy, jeżeli spełnione są warunki, o których mowa w art. 32 ust. 5–11 ustawy.

§ 11. Zwalnia się od akcyzy:

- 1) napoje alkoholowe pochodzące z przepadku, z chwilą ich sprzedaży przez uprawniony organ prowadzącemu skład podatkowy, z przeznaczeniem do przerobu w składzie podatkowym na alkohol etylowy,
- 2) alkohol etylowy pochodzący z przepadku, z chwilą jego sprzedaży przez uprawnione organy szpitalom, aptekom i zakładom opieki zdrowotnej, z przeznaczeniem dla celów, o których mowa w § 10 ust. 1,

- 3) wyroby tytoniowe oznaczone odpowiednio kodami CN 2402 i 2403 10, pochodzące z przepadku, z chwilą ich sprzedaży przez uprawniony organ prowadzącemu skład podatkowy, z przeznaczeniem do dalszego przerobu tych wyrobów w składzie podatkowym,
- 4) wyroby energetyczne pochodzące z przepadku, z chwilą ich sprzedaży przez uprawniony organ prowadzącemu skład podatkowy, z przeznaczeniem do przerobu tych wyrobów w składzie podatkowym,
- 5) wyroby energetyczne z chwilą ich sprzedaży przez uprawniony organ w trybie art. 232 ustawy z dnia 6 czerwca 1997 r. – Kodeks postępowania karnego (Dz. U. Nr 89, poz. 555, z późn. zm.⁶⁾) prowadzącemu skład podatkowy, z przeznaczeniem do przerobu tych wyrobów w składzie podatkowym

– pod warunkiem złożenia przez nabywcę tych wyrobów oświadczenia, że zostaną przeznaczone do celów, o których mowa odpowiednio w pkt 1–5.

§ 12. 1. Zwalnia się od akcyzy alkohol etylowy pozostający jako odpad w procesie produkcyjnym, w którym produkt końcowy nie zawiera alkoholu etylowego, w przypadku gdy alkohol etylowy zostanie przemieszczony do składu podatkowego z przeznaczeniem do dalszego przerobu w tym składzie, jeżeli spełnione zostaną następujące warunki:

- 1) do alkoholu etylowego przemieszczanego do składu podatkowego dołączony zostanie, wystawiony przez podmiot prowadzący skład podatkowy, do którego wyroby te są przemieszczane, dokument dostawy wyrobów objętych zwolnieniem od akcyzy, o którym mowa w art. 32 ust. 5 pkt 2 ustawy;
- 2) producent, u którego alkohol etylowy pozostaje jako odpad, prowadzi ewidencję wyrobów akcyzowych objętych zwolnieniem, o której mowa w art. 32 ust. 5 pkt 3 ustawy.

2. Alkohol etylowy uznaje się za odpad pozostający w procesie produkcyjnym, jeżeli przychód osiągnięty z jego sprzedaży stanowi nie więcej niż 0,1% całości przychodu, w rozumieniu ustawy z dnia 15 lutego 1992 r. o podatku dochodowym od osób prawnych (Dz. U. z 2014 r. poz. 851, z późn. zm.⁷⁾) lub ustawy z dnia 26 lipca 1991 r. o podatku dochodowym od osób fizycznych (Dz. U. z 2012 r. poz. 361, z późn. zm.⁸⁾), uzyskanego z prowadzonej działalności gospodarczej za poprzedni rok obrotowy lub deklarowanego w przypadku rozpoczęcia działalności gospodarczej.

3. Do dokumentu dostawy wyrobów objętych zwolnieniem od akcyzy, o którym mowa w ust. 1 pkt 1, stosuje się odpowiednio przepisy wydane na podstawie art. 38 ust. 1 ustawy.

§ 13. 1. Zwalnia się od akcyzy podatników produkujących piwo, którzy w roku kalendarzowym poprzedzającym rok podatkowy sprzedali:

- 1) do 20 000 hl piwa – w wysokości 30,00 zł/hl,
- 2) do 70 000 hl piwa – w wysokości 15,00 zł/hl,
- 3) do 150 000 hl piwa – w wysokości 12,00 zł/hl,
- 4) do 200 000 hl piwa – w wysokości 9,00 zł/hl

– nie więcej jednak niż 50% kwoty akcyzy obliczonej z zastosowaniem stawki podatku akcyzowego określonej w art. 94 ust. 4 ustawy.

⁶⁾ Zmiany wymienionej ustawy zostały ogłoszone w Dz. U. z 1999 r. Nr 83, poz. 931, z 2000 r. Nr 50, poz. 580, Nr 62, poz. 717, Nr 73, poz. 852 i Nr 93, poz. 1027, z 2001 r. Nr 98, poz. 1071 i Nr 106, poz. 1149, z 2002 r. Nr 74, poz. 676, z 2003 r. Nr 17, poz. 155, Nr 111, poz. 1061 i Nr 130, poz. 1188, z 2004 r. Nr 51, poz. 514, Nr 69, poz. 626, Nr 93, poz. 889, Nr 240, poz. 2405 i Nr 264, poz. 2641, z 2005 r. Nr 10, poz. 70, Nr 48, poz. 461, Nr 77, poz. 680, Nr 96, poz. 821, Nr 141, poz. 1181, Nr 143, poz. 1203, Nr 163, poz. 1363, Nr 169, poz. 1416 i Nr 178, poz. 1479, z 2006 r. Nr 15, poz. 118, Nr 66, poz. 467, Nr 95, poz. 659, Nr 104, poz. 708 i 711, Nr 141, poz. 1009 i 1013, Nr 167, poz. 1192 i Nr 226, poz. 1647 i 1648, z 2007 r. Nr 20, poz. 116, Nr 64, poz. 432, Nr 80, poz. 539, Nr 89, poz. 589, Nr 99, poz. 664, Nr 112, poz. 766, Nr 123, poz. 849 i Nr 128, poz. 903, z 2008 r. Nr 27, poz. 162, Nr 100, poz. 648, Nr 107, poz. 686, Nr 123, poz. 802, Nr 182, poz. 1133, Nr 208, poz. 1308, Nr 214, poz. 1344, Nr 225, poz. 1485, Nr 234, poz. 1571 i Nr 237, poz. 1651, z 2009 r. Nr 8, poz. 39, Nr 20, poz. 104, Nr 28, poz. 171, Nr 68, poz. 585, Nr 85, poz. 716, Nr 127, poz. 1051, Nr 144, poz. 1178, Nr 168, poz. 1323, Nr 178, poz. 1375, Nr 190, poz. 1474 i Nr 206, poz. 1589, z 2010 r. Nr 7, poz. 46, Nr 98, poz. 626, Nr 106, poz. 669, Nr 122, poz. 826, Nr 125, poz. 842, Nr 182, poz. 1228 i Nr 197, poz. 1307, z 2011 r. Nr 48, poz. 245 i 246, Nr 53, poz. 273, Nr 112, poz. 654, Nr 117, poz. 678, Nr 142, poz. 829, Nr 191, poz. 1135, Nr 217, poz. 1280, Nr 240, poz. 1430, 1431 i 1438 i Nr 279, poz. 1645, z 2012 r. poz. 886, 1091, 1101, 1327, 1426, 1447 i 1529, z 2013 r. poz. 480, 765, 849, 1247, 1262, 1282 i 1650, z 2014 r. poz. 85, 384, 694, 1375 i 1556 oraz z 2015 r. poz. 21.

⁷⁾ Zmiany tekstu jednolitego wymienionej ustawy zostały ogłoszone w Dz. U. z 2014 r. poz. 915, 1138, 1146, 1215, 1328, 1457, 1563 i 1662 oraz z 2015 r. poz. 73.

⁸⁾ Zmiany tekstu jednolitego wymienionej ustawy zostały ogłoszone w Dz. U. z 2012 r. poz. 362, 596, 769, 1278, 1342, 1448, 1529 i 1540, z 2013 r. poz. 21, 888, 1027, 1036, 1287, 1304, 1387 i 1717, z 2014 r. poz. 223, 312, 567, 598, 773, 915, 1052, 1215, 1328, 1563, 1644, 1662 i 1863 oraz z 2015 r. poz. 73.

2. Zwolnienie, o którym mowa w ust. 1, jest realizowane przez obniżenie należnej kwoty akcyzy o kwotę przysługującego zwolnienia.

3. Przepis ust. 1 stosuje się do podatników:

- 1) prawnie i ekonomicznie niezależnych od innych przedsiębiorców wytwarzających piwo;
- 2) posiadających miejsce prowadzenia działalności gospodarczej w odrębnym miejscu niż inni przedsiębiorcy zajmujący się produkcją piwa;
- 3) niewytwarzających piwa na podstawie licencji uzyskanych od innych przedsiębiorców.

4. Podatnicy rozpoczynający działalność mogą skorzystać ze zwolnienia, o którym mowa w ust. 1, pod warunkiem że:

- 1) w dniu złożenia pierwszej deklaracji podatkowej złożą właściwemu naczelnikowi urzędu celnego oświadczenie o zadeklarowanej w tym roku podatkowym sprzedaży piwa w podziale na kolejne miesiące, która w skali roku podatkowej nie przekroczy jednego z limitów ilościowych określonych w ust. 1;
- 2) spełniają warunki określone w ust. 3.

5. W przypadku gdy w roku podatkowym będącym równocześnie rokiem rozpoczęcia działalności podatnik przekroczy zadeklarowane w oświadczeniu, o którym mowa w ust. 4 pkt 1, limity ilościowe sprzedaży piwa, do całości sprzedaży piwa w danym roku stosuje się stawkę akcyzy dla piwa określoną w ustawie, bez możliwości obniżenia należnej kwoty akcyzy o kwotę przysługującego zwolnienia.

6. Zwolnienie realizowane przez zwrot zapłaconej kwoty akcyzy przysługuje podmiotom dokonującym nabycia wewnątrzspółnotowego piwa lub importu piwa, w przypadku przedstawienia przez te podmioty zaświadczenia władz skarbowych właściwych dla zagranicznego producenta piwa o pochodzeniu piwa od producenta spełniającego warunki określone w ust. 1 i 3.

7. Podmiotom, o których mowa w ust. 6, przysługuje zwolnienie od akcyzy w wysokości stanowiącej iloczyn ilości nabytego lub importowanego piwa oraz:

- 1) kwoty 30,00 zł/hl – w przypadku gdy nabywane lub importowane piwo zostało wyprodukowane przez producenta zagranicznego, którego roczna sprzedaż piwa nie przekraczała w roku poprzednim 20 000 hl,
- 2) kwoty 15,00 zł/hl – w przypadku gdy nabywane lub importowane piwo zostało wyprodukowane przez producenta zagranicznego, którego roczna sprzedaż piwa nie przekraczała w roku poprzednim 70 000 hl,
- 3) kwoty 12,00 zł/hl – w przypadku gdy nabywane lub importowane piwo zostało wyprodukowane przez producenta zagranicznego, którego roczna sprzedaż piwa nie przekraczała w roku poprzednim 150 000 hl,
- 4) kwoty 9,00 zł/hl – w przypadku gdy nabywane lub importowane piwo zostało wyprodukowane przez producenta zagranicznego, którego roczna sprzedaż piwa nie przekraczała w roku poprzednim 200 000 hl

– nie więcej jednak niż 50% kwoty akcyzy obliczonej z zastosowaniem stawki akcyzy określonej w art. 94 ust. 4 ustawy.

8. Zwrot zapłaconej kwoty akcyzy, w przypadku, o którym mowa w ust. 6, następuje na pisemny wniosek podatnika, złożony do właściwego naczelnika urzędu celnego w terminie 30 dni od dnia dokonania nabycia wewnątrzspółnotowego lub importu piwa.

9. Do wniosku, o którym mowa w ust. 8, dołącza się:

- 1) dokument potwierdzający zapłatę akcyzy na terytorium kraju;
- 2) wydruk poświadczonoego zgłoszenia celnego (PZC) – w przypadku importu;
- 3) wydruk e-AD lub dokument zastępujący e-AD, lub uproszczony dokument towarzyszący – w przypadku nabycia wewnątrzspółnotowego.

10. Zwrotu zapłaconej kwoty akcyzy dokonuje, w drodze decyzji, właściwy naczelnik urzędu celnego, w terminie 30 dni od dnia złożenia wniosku, o którym mowa w ust. 8, wraz z dokumentami, o których mowa w ust. 9.

§ 14. Zwalnia się od akcyzy wyroby tytoniowe, z chwilą ich przeznaczenia do badań naukowych oraz badań związanych z jakością produktu, w przypadkach, o których mowa w art. 32 ust. 3 pkt 1 i 8 ustawy, jeżeli spełnione są warunki, o których mowa w art. 32 ust. 5 pkt 3 i ust. 7–9 ustawy.

§ 15. 1. Zwalnia się od akcyzy napoje alkoholowe i wyroby tytoniowe z chwilą ich sprzedaży, podróżnym podróżującym poza terytorium Unii Europejskiej, w sklepach usytuowanych na terenie wolnych obszarów celnych lub składów wolnocłowych w portach lotniczych lub portach morskich zlokalizowanych na przejściach granicznych.

2. Zwolnienie, o którym mowa w ust. 1, realizowane jest przez zwrot zapłaconej kwoty akcyzy oraz ma zastosowanie pod warunkiem, że:

- 1) wyroby, o których mowa w ust. 1, zostaną sprzedane podróżnym, w odniesieniu do których dokonano sprawdzenia, że ich portem przeznaczenia jest port poza terytorium Unii Europejskiej;
- 2) sprzedawca prowadzi dokumentację handlową pozwalającą na określenie wyrobów akcyzowych sprzedawanych podróżnym podróżującym poza terytorium Unii Europejskiej;
- 3) sprzedawca wyodrębni na terenie sklepu wyroby akcyzowe przeznaczone do sprzedaży podróżnym udającym się poza terytorium Unii Europejskiej od innych wyrobów akcyzowych.

3. Dokumentacja handlowa, o której mowa w ust. 2 pkt 2, powinna zawierać:

- 1) numer biletu lub numer karty pokładowej nabywcy, a w przypadku sprzedaży napojów alkoholowych i wyrobów tytoniowych członkom załóg – numer dokumentu identyfikującego nabywcę jako członka załogi;
- 2) numer lotu lub rejsu nabywcy;
- 3) informację o porcie przeznaczenia nabywcy;
- 4) nazwę, ilość i cenę wyrobu akcyzowego.

4. Zwrot zapłaconej kwoty akcyzy, w przypadku, o którym mowa w ust. 2, następuje na pisemny wniosek sprzedawcy, złożony do właściwego naczelnika urzędu celnego. Wniosek składany jest za okresy miesięczne do 25. dnia miesiąca następującego po miesiącu, w którym sprzedano wyroby, o których mowa w ust. 1.

5. Do wniosku, o którym mowa w ust. 4, dołącza się dokumenty potwierdzające zapłatę akcyzy na terytorium kraju od sprzedanych podróżnym, o których mowa w ust. 1, napojów alkoholowych i wyrobów tytoniowych.

6. Zwrotu zapłaconej kwoty akcyzy dokonuje, w drodze decyzji, właściwy naczelnik urzędu celnego, w terminie 30 dni od dnia złożenia wniosku, o którym mowa w ust. 4, wraz z dokumentami, o których mowa w ust. 5.

§ 16. 1. Zwalnia się od akcyzy z chwilą sprzedaży:

- 1) alkohol etylowy i produkty pośrednie w opakowaniach o pojemności nie większej niż 50 ml,
- 2) wina i napoje fermentowane w opakowaniach nie większych niż 1 l,
- 3) piwo w opakowaniach nie większych niż 0,5 l i papierosy w opakowaniach zawierających nie więcej niż 30 sztuk,
- 4) tytoń do palenia w opakowaniach nie większych niż 40 g

– dostarczane na pokłady samolotów, statków oraz promów morskich ze składu podatkowego na terytorium kraju lub w przypadku importowanych wyrobów dostarczane z wolnego obszaru celnego lub składu wolnocłowego, lub ze składu celnego, pod warunkiem że są rozdawane lub sprzedawane do bezpośredniej konsumpcji przez podróżnych lub załogę podczas trwania podróży w rejsach międzynarodowych.

2. Zwolnienie, o którym mowa w ust. 1, stosuje się również w przypadku:

- 1) alkoholu etylowego i produktów pośrednich w opakowaniach o pojemności większej niż 50 ml,
- 2) win i napojów fermentowanych w opakowaniach o pojemności większej niż 1 l,
- 3) piwa w opakowaniach o pojemności większej niż 0,5 l

– pod warunkiem że te wyroby, przed rozdaniem lub sprzedażą do bezpośredniej konsumpcji przez podróżnych lub załogę podczas trwania podróży w rejsach międzynarodowych, są rozlewane do naczyń stosowanych zwyczajowo w gastronomii do spożywania takich wyrobów.

3. Zwolnienia, o których mowa w ust. 1 i 2, mają zastosowanie pod warunkiem, że:

- 1) nabywca wyrobów pochodzących z importu, przy ich wyprawdaniu z wolnego obszaru celnego lub składu wolnocłowego, złoży naczelnikowi urzędu celnego oświadczenie, że nabywane wyroby akcyzowe będą przeznaczone wyłącznie do bezpośredniej konsumpcji przez podróżnych lub załogę podczas trwania podróży;
- 2) sprzedaż lub rozdanie wyrobów akcyzowych podróżnym lub załodze nastąpi podczas trwania podróży, opakowania jednostkowe wyrobów akcyzowych, o których mowa w ust. 1, sprzedawanych lub rozdawanych podróżnym lub załodze zostaną otwarte przed rozdaniem lub sprzedażą, a alkohol etylowy lub produkty pośrednie w opakowaniach o pojemności większej niż 50 ml, wino i napoje fermentowane w opakowaniach o pojemności większej niż 1 l i piwo w opakowaniach o pojemności większej niż 0,5 l zostaną rozlane i podane w stosowanych zwyczajowo w gastronomii naczyniach;
- 3) w przypadku podróży statkiem lub promem morskim podróż ta odbywa się z bezpośrednim wpływaniem do zagranicznego portu, który oddalony jest od polskich wód terytorialnych co najmniej o 40 mil morskich.

§ 17. 1. Zwalnia się od akcyzy wyroby akcyzowe, które znajdując się w procedurze zawieszenia poboru akcyzy, stały się nieprzydatne do spożycia, dalszego przerobu lub zużycia i za zgodą właściwego naczelnika urzędu celnego zostały zniszczone:

- 1) w składzie podatkowym albo
- 2) w innym miejscu spełniającym warunki niszczenia wyrobów na podstawie przepisów odrębnych, w obecności przedstawiciela organu podatkowego.

2. Zwolnienie, o którym mowa w ust. 1 pkt 2, stosuje się, jeżeli spełnione są warunki, o których mowa w art. 32 ust. 5–11 ustawy.

3. Zwolnienie, o którym mowa w ust. 1, stosuje się pod warunkiem sporządzenia z czynności zniszczenia wyrobów akcyzowych, w dwóch egzemplarzach, protokołu zniszczenia wyrobów akcyzowych, w którym podaje się przyczyny tego zniszczenia. Protokół zniszczenia wyrobów akcyzowych podpisuje podatnik oraz obecny przy czynności zniszczenia przedstawiciel organu podatkowego.

Rozdział 3

Szczegółowy zakres oraz warunki i tryb stosowania zwolnień od akcyzy, o których mowa w art. 31 ust. 1 ustawy, oraz pozostałe zwolnienia od akcyzy

§ 18. 1. Zwolnienie od akcyzy realizowane przez zwrot zapłaconej kwoty akcyzy z tytułu nabycia na terytorium kraju wyrobów akcyzowych, z zastrzeżeniem ust. 2, przysługuje:

- 1) obcym przedstawicielstwom dyplomatycznym, urządnom konsularnym, organizacjom międzynarodowym uznawanym przez właściwe organy na terytorium kraju, członkom ich personelu oraz innym osobom zrównanym z nimi na podstawie ustaw, umów lub zwyczajów międzynarodowych, konwencji międzynarodowych ustanawiających organizacje lub umów w sprawie ich siedzib – w ilości (wartości) wynikającej z porozumień międzynarodowych lub zasady wzajemności;
- 2) instytucjom Unii Europejskiej – dla ich celów służbowych, gdy wartość wyrobów akcyzowych wskazanych na fakturze wynosi co najmniej 500 zł łącznie z podatkiem od towarów i usług.

2. W przypadku nabycia na terytorium kraju samochodu osobowego przez podmioty, o których mowa w ust. 1, na cele wskazane w tym przepisie, zwrot zapłaconej kwoty akcyzy przysługuje pod warunkiem, że samochód ten nie zostanie sprzedany, wynajęty lub oddany do korzystania na podstawie umowy o podobnym charakterze, podmiotom innym niż wymienione w niniejszym przepisie, przez okres 3 lat, licząc od daty nabycia w kraju.

3. Minister właściwy do spraw zagranicznych informuje Naczelnika Urzędu Celnego I w Warszawie oraz podmioty, o których mowa w ust. 1 pkt 1, o ilości (wartości) wyrobów akcyzowych lub samochodów osobowych, których nabycie uprawnia do zwolnienia od akcyzy.

4. W przypadku, o którym mowa w ust. 2, Naczelnik Urzędu Celnego I w Warszawie wydaje zaświadczenie stwierdzające zwolnienie od akcyzy.

§ 19. 1.⁹⁾ Podstawą do obliczenia zapłaconej kwoty akcyzy podlegającej zwrotowi na rzecz podmiotów, o których mowa w § 18, jest faktura wystawiona w trzech egzemplarzach przy zakupie wyrobów akcyzowych lub samochodów osobowych, której dwa egzemplarze otrzymują te podmioty, z zastrzeżeniem ust. 3.

2. Kwotę akcyzy, o której mowa w ust. 1, oblicza się na podstawie stawki akcyzy obowiązującej w dniu dokonania zakupu.

3. W przypadku gdy podstawa do obliczenia zapłaconej akcyzy podlegającej zwrotowi, o której mowa w ust. 1, wynika z faktury w formie elektronicznej, podmioty, o których mowa w § 18, udostępniają ją, także przez jej przesłanie, Naczelnikowi Urzędu Celnego I w Warszawie.

§ 20. 1. Zwrotu zapłaconej kwoty akcyzy od wyrobów akcyzowych lub samochodów osobowych nabytych przez podmioty, o których mowa w § 18, dokonuje na wniosek tych podmiotów Naczelnik Urzędu Celnego I w Warszawie.

2. Wniosek, o którym mowa w ust. 1, określa:

- 1) zapłaconą kwotę akcyzy, o zwrot której ubiegają się podmioty, o których mowa w § 18, z wyszczególnieniem:
 - a) kwoty akcyzy związanej z nabyciem wyrobów akcyzowych lub samochodów osobowych na cele służbowe lub prywatne – w przypadku podmiotów, o których mowa w § 18 ust. 1 pkt 1, lub
 - b) kwoty akcyzy związanej z nabyciem wyrobów akcyzowych lub samochodów osobowych na cele służbowe – w przypadku podmiotów, o których mowa w § 18 ust. 1 pkt 2;
- 2) numer rachunku bankowego, na który ma zostać dokonany zwrot zapłaconej kwoty akcyzy.

3. Do wniosku, o którym mowa w ust. 1, dołącza się:

- 1) wykaz wyrobów akcyzowych lub samochodów osobowych nabytych odpowiednio na cele służbowe lub prywatne przez podmioty, o których mowa w § 18;
- 2) listę członków personelu podmiotów, o których mowa w § 18 ust. 1 pkt 1, które nabyły wyroby akcyzowe lub samochody osobowe na cele prywatne, zawierającą imię, nazwisko oraz stanowisko służbowe, wraz z podaniem zapłaconych kwot akcyzy przypadających do zwrotu z tytułu dokonanej nabywania;
- 3)¹⁰⁾ faktury, a w przypadku gdy wniosek składają instytucje Unii Europejskiej lub gdy faktury zostały dołączone do wniosku w sprawie zwrotu podatku od towarów i usług – uwierzytelnione kserokopie takich faktur, lub faktury w formie elektronicznej.

4. Minister właściwy do spraw zagranicznych potwierdza wykaz, o którym mowa w ust. 3 pkt 1, oraz listę, o której mowa w ust. 3 pkt 2.

5. Wniosek w sprawie zwrotu zapłaconej kwoty akcyzy składany jest za każdy kwartał do 25. dnia miesiąca następującego po kwartale, za który składany jest wniosek, i powinien obejmować kwoty akcyzy wynikające z faktur otrzymanych w danym kwartale, z wyjątkiem wniosku instytucji Unii Europejskiej składanego za okresy roczne uwzględniającego zapłacone kwoty akcyzy z faktur otrzymanych w danym roku.

6. W razie powstania uzasadnionych wątpliwości dotyczących prawidłowości wniosku, o którym mowa w ust. 1, Naczelnik Urzędu Celnego I w Warszawie wzywa podmiot składający wniosek do złożenia niezbędnych wyjaśnień; w przypadku podmiotów, o których mowa w § 18 ust. 1 pkt 1, Naczelnik Urzędu Celnego I w Warszawie informuje jednocześnie o tym ministra właściwego do spraw zagranicznych.

§ 21. 1. Zwrotu zapłaconej kwoty akcyzy dokonuje Naczelnik Urzędu Celnego I w Warszawie na rachunek bankowy wskazany we wniosku, o którym mowa w § 20 ust. 1, w terminie 30 dni od dnia jego złożenia, z zastrzeżeniem ust. 2 i 3.

2. W przypadku podmiotów, o których mowa w § 18 ust. 1 pkt 2, zwrot zapłaconej kwoty akcyzy jest dokonywany w terminie 6 miesięcy od dnia złożenia wniosku.

3. W przypadku określonym w § 20 ust. 6 zwrot zapłaconej kwoty akcyzy następuje w terminie 30 dni od dnia otrzymania wyjaśnień od podmiotu składającego wniosek, według kwot faktycznie uznanych.

⁹⁾ W brzmieniu ustalonym przez § 1 pkt 2 rozporządzenia, o którym mowa w odnośniku 4.

¹⁰⁾ W brzmieniu ustalonym przez § 1 pkt 3 rozporządzenia, o którym mowa w odnośniku 4.

§ 22.¹¹⁾ Po dokonaniu zwrotu zapłaconej kwoty akcyzy Naczelnik Urzędu Celnego I w Warszawie zwraca fakturę lub uwierzytelnioną kserokopię takiej faktury wnioskodawcy.

§ 23. 1.¹²⁾ W przypadku gdy wyrób akcyzowy lub samochód osobowy zostaje zwrócony, a podmioty, o których mowa w § 18, żądają zwrotu zapłaconej ceny, sprzedawca zwraca należność pod warunkiem otrzymania od tych podmiotów faktury lub faktury w formie elektronicznej. O dokonanym zwrocie sprzedawca informuje Naczelnika Urzędu Celnego I w Warszawie, udostępniając równocześnie otrzymaną fakturę lub fakturę w formie elektronicznej, także przez jej przesłanie.

2.¹²⁾ W przypadku gdy zwrot należności, o której mowa w ust. 1, nastąpił po dokonaniu, zgodnie z § 20–22, zwrotu kwoty zapłaconej akcyzy wynikającej z faktury lub uwierzytelnionej kserokopii takiej faktury, lub z faktury w formie elektronicznej, kwotę akcyzy zwracanej za następny okres pomniejsza się o tę kwotę.

3. W przypadku gdy podmiot nie składa wniosku o zwrot zapłaconej kwoty akcyzy za następny okres, kwotę akcyzy wynikającą z faktury lub uwierzytelnionej kserokopii tej faktury, lub z faktury w formie elektronicznej, o której mowa w ust. 2, zwraca się na właściwy rachunek bankowy Izby Celnej w Warszawie nie później niż w terminie:¹³⁾

- 1) 6 miesięcy od dnia otrzymania zwrotu kwoty zapłaconej akcyzy – w przypadku podmiotów, o których mowa w § 18 ust. 1 pkt 1;
- 2) jednego roku od dnia otrzymania zwrotu kwoty zapłaconej akcyzy – w przypadku podmiotów, o których mowa w § 18 ust. 1 pkt 2.

§ 24. 1. W przypadku nabycia wewnątrzwspólnotowego wyrobów akcyzowych przez podmioty, o których mowa w § 18, z wyłączeniem paliw silnikowych do napędu pojazdów samochodowych, stosuje się przepisy rozporządzenia Komisji (WE) nr 31/96 z dnia 10 stycznia 1996 r. w sprawie świadectwa zwolnienia z podatku akcyzowego (Dz. Urz. UE L 8 z 11.01.1996, str. 11, z późn. zm.; Dz. Urz. UE Polskie wydanie specjalne, rozdz. 9, t. 1, str. 297, z późn. zm.).

2. W przypadku nabycia wewnątrzwspólnotowego wyrobów akcyzowych przez podmioty, o których mowa w § 18 ust. 1 pkt 1, świadectwo zwolnienia z podatku akcyzowego podlega weryfikacji przez ministra właściwego do spraw zagranicznych, który wypełnia pola 2 i 6 tego dokumentu.

§ 25. 1. Na zasadzie wzajemności zwalnia się od akcyzy import lub nabycie wewnątrzwspólnotowe samochodów osobowych przez podmioty, o których mowa w § 18 ust. 1 pkt 1, z wyjątkiem organizacji międzynarodowych uznanych przez właściwe organy na terytorium kraju, w stosunku do których znajdują zastosowanie odpowiednie postanowienia zawarte w odrębnych umowach międzynarodowych.

2. Zwolnienie od akcyzy przysługuje również podmiotom, o których mowa w § 18 ust. 1 pkt 2, z tytułu nabycia wewnątrzwspólnotowego samochodów osobowych przeznaczonych do użytku służbowego tych podmiotów.

3. Zwolnienie, o którym mowa w ust. 1 i 2, przysługuje pod warunkiem, że samochody te nie zostaną sprzedane, wynajęte lub oddane do korzystania na podstawie umowy o podobnym charakterze przez okres 3 lat, licząc od daty ich wewnątrzwspólnotowego nabycia lub dopuszczenia do obrotu – w przypadku importu.

4. Niezachowanie wymaganego okresu, o którym mowa w ust. 3, powoduje powstanie obowiązku podatkowego, z wyjątkiem sytuacji, gdy sprzedaż, najem lub oddanie do korzystania na podstawie innej umowy o podobnym charakterze nastąpi odpowiednio na rzecz podmiotów, o których mowa w § 18 ust. 1 pkt 1 albo 2.

5. W przypadku, o którym mowa w ust. 1 i 2, Naczelnik Urzędu Celnego I w Warszawie wydaje zaświadczenie stwierdzające zwolnienie od akcyzy.

§ 26. 1. Zwolnienie realizowane przez zwrot zapłaconej kwoty akcyzy przysługuje organowi wojskowemu z tytułu nabycia na terytorium kraju i udostępnienia odpłatnie siłom zbrojnym, o których mowa w art. 31 ust. 1 pkt 4 ustawy, podczas ich przebywania na terytorium kraju, następujących wyrobów akcyzowych:

- 1) wyrobów energetycznych przeznaczonych na cele napędowe oraz smarów, zwanych dalej „paliwami”, używanych wyłącznie w służbowych pojazdach, statkach powietrznych i okrętach tych sił lub służbowych pojazdach towarzyszącego im personelu cywilnego, oraz
- 2) energii elektrycznej używanej wyłącznie w uzgodnionych obiektach i terenach.

¹¹⁾ W brzmieniu ustalonym przez § 1 pkt 4 rozporządzenia, o którym mowa w odnośniku 4.

¹²⁾ W brzmieniu ustalonym przez § 1 pkt 5 lit. a rozporządzenia, o którym mowa w odnośniku 4.

¹³⁾ Zdanie wstępne w brzmieniu ustalonym przez § 1 pkt 5 lit. b rozporządzenia, o którym mowa w odnośniku 4.

2. W przypadku, o którym mowa w ust. 1, zwrot zapłaconej kwoty akcyzy przysługuje, gdy siły zbrojne w całości dokonały zapłaty należności za nabyte paliwa lub energię elektryczną.

3. Zwrot zapłaconej kwoty akcyzy następuje na wniosek organu wojskowego złożony w terminie 90 dni od dnia zakończenia pobytu sił zbrojnych na terytorium kraju.

4.¹⁴⁾ Wniosek, o którym mowa w ust. 3, składa się:

- 1) Naczelnikowi Urzędu Celnego I w Warszawie – w przypadku zakupów dokonywanych przez Ministra Obrony Narodowej, Dowódcę Operacyjnego Rodzajów Sił Zbrojnych, Szefa Inspektoratu Wsparcia Sił Zbrojnych lub upoważnionego przez nich właściwego kierownika państwowej jednostki budżetowej w Wojskach Lądowych lub Siłach Powietrznych;
- 2) Naczelnikowi Urzędu Celnego w Gdyni – w przypadku zakupów dokonywanych przez upoważnionego przez Ministra Obrony Narodowej lub Szefa Inspektoratu Wsparcia Sił Zbrojnych właściwego kierownika państwowej jednostki budżetowej w Marynarce Wojennej;
- 3) Naczelnikowi Urzędu Celnego w Krakowie – w przypadku zakupów dokonywanych przez upoważnionego przez Ministra Obrony Narodowej właściwego kierownika państwowej jednostki budżetowej w Wojskach Specjalnych.

5. Wniosek, o którym mowa w ust. 3, zawiera:

- 1) wskazanie okresu przebywania sił zbrojnych na terytorium kraju;
- 2) określenie kwoty akcyzy, o której zwrot ubiega się organ wojskowy;
- 3) numer rachunku bankowego, na który ma zostać dokonany zwrot zapłaconej kwoty akcyzy.

6. Do wniosku, o którym mowa w ust. 3, dołącza się:

- 1) w przypadku wyrobów, o których mowa w ust. 1 pkt 1 – wykaz paliw udostępnionych odpłatnie siłom zbrojnym i ich personelowi cywilnemu zawierający:
 - a) oznaczenie państwa wysyłającego,
 - b) określenie rodzaju i ilości paliw,
 - c) poświadczenie odbioru paliw,
 - d) wyliczenie kwoty akcyzy na podstawie faktur nabycia;
- 2) w przypadku wyrobów, o których mowa w ust. 1 pkt 2 – wykaz zużytej energii elektrycznej zawierający:
 - a) oznaczenie państwa wysyłającego,
 - b) określenie ilości energii elektrycznej,
 - c) wyliczenie kwoty akcyzy na podstawie faktur nabycia;
- 3) listę personelu sił zbrojnych oraz personelu cywilnego zawierającą imię, nazwisko oraz stanowisko służbowe;
- 4)¹⁵⁾ faktury lub faktury w formie elektronicznej, na podstawie których organ wojskowy nabył paliwa lub energię elektryczną;
- 5)¹⁵⁾ faktury lub faktury w formie elektronicznej, z których wynikają wnioskowane kwoty zwrotu zapłaconej kwoty akcyzy;
- 6)¹⁵⁾ uwierzytelnione kserokopie faktur lub faktury w formie elektronicznej, z których wynikają obciążenia sił zbrojnych za udostępnione paliwa i energię elektryczną.

7. Wykaz, o którym mowa w ust. 6 pkt 1 i 2, oraz faktury, o których mowa w ust. 6 pkt 4–6, stanowią podstawę do obliczenia kwoty akcyzy podlegającej zwrotowi na rzecz organu wojskowego.

8. Zwrotu zapłaconej kwoty akcyzy dokonuje właściwy naczelnik urzędu celnego, o którym mowa w ust. 4, na rachunek bankowy wskazany we wniosku, o którym mowa w ust. 3, w terminie 90 dni od dnia otrzymania tego wniosku wraz z dokumentami, o których mowa w ust. 6, z zastrzeżeniem ust. 11.

¹⁴⁾ W brzmieniu ustalonym przez § 1 pkt 6 lit. a rozporządzenia, o którym mowa w odnośniku 4.

¹⁵⁾ W brzmieniu ustalonym przez § 1 pkt 6 lit. b rozporządzenia, o którym mowa w odnośniku 4.

9. W razie powstania uzasadnionych wątpliwości dotyczących wniosku, o którym mowa w ust. 3, właściwy naczelnik urzędu celnego, o którym mowa w ust. 4, przekazuje go wraz z dokumentami wymienionymi w ust. 6 do zaopiniowania organowi sprawującemu na podstawie odrębnych przepisów nadzór nad organem wojskowym, a w przypadku wniosku złożonego przez Ministra Obrony Narodowej – temu organowi.

10. Organ nadzorujący, o którym mowa w ust. 9, przekazuje opinię właściwemu naczelnikowi urzędu celnego, o którym mowa w ust. 4, w terminie 30 dni od dnia otrzymania wniosku.

11. W przypadku, o którym mowa w ust. 9, zwrot zapłaconej kwoty akcyzy może nastąpić w terminie późniejszym niż określony w ust. 8, według kwot faktycznie uznanych, nie później jednak niż w terminie 30 dni od dnia otrzymania opinii organu sprawującego nadzór nad organem wojskowym.

12.¹⁶⁾ Po dokonaniu zwrotu zapłaconej kwoty akcyzy właściwy naczelnik urzędu celnego, o którym mowa w ust. 4, zwraca fakturę lub uwierzytelnioną kserokopię takiej faktury wnioskodawcy.

§ 27. 1. Zwalnia się od akcyzy import oraz nabycie wewnątrzspółnotowe paliw przez siły zbrojne państwa wysyłającego, o których mowa w art. 31 ust. 1 pkt 4 ustawy, przeznaczonych wyłącznie do użytku w służbowych pojazdach, statkach powietrznych i okrętach sił zbrojnych lub służbowych pojazdach towarzyszącego im personelu cywilnego, podczas ich przebywania na terytorium kraju.

2. Warunkiem zastosowania zwolnień, o których mowa w ust. 1, jest przedstawienie naczelnikowi urzędu celnego dokumentów, z których wynika, że paliwa są sprowadzane przez uprawnione podmioty i nie zostaną wykorzystane do celów innych niż określone w tym przepisie oraz nie będą podlegały czynnościom określonym w art. 8 ustawy.

3. Nabycie wewnątrzspółnotowe, o którym mowa w ust. 1, może być dokonane wyłącznie w procedurze zawieszenia poboru akcyzy oraz z zastosowaniem przepisów rozporządzenia Komisji (WE) nr 31/96 z dnia 10 stycznia 1996 r. w sprawie świadectwa zwolnienia z podatku akcyzowego.

4. Świadectwo zwolnienia, o którym mowa w ust. 3, weryfikuje Minister Obrony Narodowej, który wypełnia pola 2 i 6 tego świadectwa.

§ 28. 1. Zwolnienie realizowane przez zwrot zapłaconej kwoty akcyzy, z zastrzeżeniem ust. 2, przysługuje:

- 1) Kwaterze – z tytułu nabycia na terytorium kraju wyrobów akcyzowych przeznaczonych na potrzeby własne Kwatery w celu utrzymania i działalności Kwatery oraz wyrobów akcyzowych przeznaczonych na zaopatrzenie barów, mes i kantyn Kwatery, i tam sprzedawanych;
- 2) personelowi zagranicznemu Kwatery lub członkom jego rodzin – z tytułu nabycia na terytorium kraju wyrobów akcyzowych w ilościach niewskazujących na przeznaczenie handlowe;
- 3) Centrum Szkolenia Sił Połączonych w Bydgoszczy – z tytułu nabycia na terytorium kraju wyrobów akcyzowych niezbędnych do jego działalności, przeznaczonych na użytek służbowy – pod warunkiem niestosowania zwolnienia, o którym mowa w § 26 ust. 1, oraz przeznaczonych na zaopatrzenie barów, mes i kantyn zlokalizowanych na jego terenie;
- 4) osobom upoważnionym – z tytułu nabycia na terytorium kraju wyrobów akcyzowych w ilościach niewskazujących na przeznaczenie handlowe.

2. W przypadku nabycia samochodu osobowego przez osoby upoważnione lub personel zagraniczny Kwatery, zwrot zapłaconej kwoty akcyzy przysługuje wyłącznie tym podmiotom w odniesieniu do jednej sztuki samochodu osobowego, raz na trzy lata.

3. W przypadku, o którym mowa w ust. 2, właściwy naczelnik urzędu celnego wydaje zaświadczenie stwierdzające zwolnienie od akcyzy.

§ 29. 1. Zwrot zapłaconej kwoty akcyzy zawartej w cenach wyrobów akcyzowych lub samochodów osobowych nabytych przez podmioty, o których mowa w § 28 ust. 1, obejmuje kwotę akcyzy wyliczoną na podstawie stawki akcyzy obowiązującej w dniu dokonania zakupu.

¹⁶⁾ W brzmieniu ustalonym przez § 1 pkt 6 lit. c rozporządzenia, o którym mowa w odnośniku 4.

2.¹⁷⁾ Dokumentem stanowiącym podstawę do obliczenia akcyzy podlegającej zwrotowi podmiotom, o których mowa w § 28 ust. 1, jest faktura wystawiana w trzech egzemplarzach, której dwa egzemplarze otrzymują te podmioty, lub faktura w formie elektronicznej.

3. Wniosek w sprawie zwrotu zapłaconej kwoty akcyzy, w przypadku podmiotów, o których mowa w § 28 ust. 1 pkt 1 i 2, jest przekazywany przez Kwaterę Naczelnikowi Urzędu Celnego w Szczecinie.

4. Wniosek, o którym mowa w ust. 3, zawiera:

- 1) określenie zapłaconej kwoty akcyzy, o zwrot której ubiega się Kwatera oraz personel zagraniczny Kwatery i członkowie jego rodzin, z wyszczególnieniem kwoty akcyzy związanej z nabyciem wyrobu akcyzowego lub samochodu osobowego na cele Kwatery oraz na cele prywatne personelu zagranicznego i członków jego rodzin;
- 2) numer rachunku bankowego, na który ma zostać dokonany zwrot zapłaconej kwoty akcyzy.

5. Do wniosku, o którym mowa w ust. 3, dołącza się:

- 1) wykaz wyrobów akcyzowych lub samochodów osobowych nabytych przez Kwaterę, z wyszczególnieniem wyrobów przeznaczonych na zaopatrzenie barów, mes i kantyn, prowadzonych na terenie Kwatery;
- 2) listę personelu zagranicznego Kwatery i członków jego rodzin, zawierającą imię, nazwisko oraz stanowisko służbowe, którym przysługuje zwrot zapłaconej kwoty akcyzy z tytułu nabycia wyrobów akcyzowych lub samochodów osobowych na cele prywatne, wraz z wykazem poszczególnych wyrobów oraz kwot akcyzy przypadających do zwrotu;
- 3)¹⁸⁾ faktury lub uwierzytelnione kserokopie takich faktur, jeżeli faktury te zostały dołączone do wniosku w sprawie zwrotu podatku od towarów i usług, lub faktury w formie elektronicznej.

6. Wniosek, o którym mowa w ust. 3, jest składany za okresy kwartalne w terminie do 25. dnia miesiąca następującego po kwartale, za który składany jest wniosek.

7. Wniosek w sprawie zwrotu zapłaconej kwoty akcyzy, w przypadku podmiotów, o których mowa w § 28 ust. 1 pkt 3 i 4, jest przekazywany przez Centrum Szkolenia Sił Połączonych w Bydgoszczy Naczelnikowi Urzędu Celnego w Bydgoszczy.

8. Wniosek, o którym mowa w ust. 7, zawiera:

- 1) określenie zapłaconej kwoty akcyzy, o której zwrot ubiega się Centrum Szkolenia Sił Połączonych w Bydgoszczy oraz osoby upoważnione, z wyszczególnieniem kwoty akcyzy związanej z nabyciem wyrobów akcyzowych na cele Centrum Szkolenia Sił Połączonych w Bydgoszczy oraz na cele prywatne osób upoważnionych;
- 2) numer rachunku bankowego, na który ma zostać dokonany zwrot zapłaconej kwoty akcyzy.

9. Do wniosku, o którym mowa w ust. 7, dołącza się:

- 1) wykaz wyrobów akcyzowych lub samochodów osobowych nabytych przez Centrum Szkolenia Sił Połączonych w Bydgoszczy, z wyszczególnieniem wyrobów przeznaczonych na użytek służbowy oraz na zaopatrzenie barów, mes i kantyn zlokalizowanych na jego terenie;
- 2) listę osób upoważnionych, którym przysługuje zwrot zapłaconej kwoty akcyzy z tytułu nabycia wyrobów akcyzowych lub samochodów osobowych na cele prywatne, zawierającą imię, nazwisko oraz stanowisko służbowe, wraz z wykazem poszczególnych wyrobów oraz kwot akcyzy przypadających do zwrotu;
- 3)¹⁹⁾ faktury lub uwierzytelnione kserokopie takich faktur, jeżeli faktury te zostały dołączone do wniosku w sprawie zwrotu podatku od towarów i usług, lub faktury w formie elektronicznej.

10. Wniosek, o którym mowa w ust. 7, jest składany za okresy kwartalne w terminie do 25. dnia miesiąca następującego po kwartale, którego dotyczy wniosek.

§ 30. Zwrotu zapłaconej kwoty akcyzy w przypadku Kwatery oraz personelu zagranicznego Kwatery i członków jego rodzin dokonuje Naczelnik Urzędu Celnego w Szczecinie, a w przypadku Centrum Szkolenia Sił Połączonych w Bydgoszczy i osób upoważnionych – Naczelnik Urzędu Celnego w Bydgoszczy. Przepisy § 26 ust. 8–12 stosuje się odpowiednio, z tym że zwrot zapłaconej kwoty akcyzy jest dokonywany w terminie 30 dni.

¹⁷⁾ W brzmieniu ustalonym przez § 1 pkt 7 lit. a rozporządzenia, o którym mowa w odnośniku 4.

¹⁸⁾ W brzmieniu ustalonym przez § 1 pkt 7 lit. b rozporządzenia, o którym mowa w odnośniku 4.

¹⁹⁾ W brzmieniu ustalonym przez § 1 pkt 7 lit. c rozporządzenia, o którym mowa w odnośniku 4.

§ 31. 1.²⁰⁾ W przypadku gdy wyrób akcyzowy lub samochód osobowy zostaje zwrócony, a nabywca żąda zwrotu zapłaconej ceny, sprzedawca zwraca należność, pod warunkiem otrzymania od nabywcy faktury lub faktury w formie elektronicznej. O dokonany zwrot wyrobów przez Kwaterę oraz personel zagraniczny Kwatery i członków jego rodzin sprzedawca informuje Naczelnika Urzędu Celnego w Szczecinie, o dokonany zaś zwrot wyrobów przez Centrum Szkolenia Sił Połączonych w Bydgoszczy i osoby upoważnione – Naczelnika Urzędu Celnego w Bydgoszczy; informując o powyższym, sprzedawca udostępnia jednocześnie otrzymaną od nabywcy fakturę lub fakturę w formie elektronicznej, także przez jej przesłanie.

2. Jeżeli zwrot należności, o której mowa w ust. 1, nastąpił po dokonaniu zgodnie z § 30 zwrotu zapłaconej kwoty akcyzy wynikającej z faktury, kwotę akcyzy zwracanej za następny okres pomniejsza się o nienależnie zwróconą kwotę akcyzy.

3. W przypadku gdy podmiot nie składa wniosku o zwrot zapłaconej kwoty akcyzy za następny okres, kwotę akcyzy wynikającą z faktury, o której mowa w ust. 2, zwraca się na właściwy rachunek bankowy Izby Celnej w Toruniu nie później niż w terminie 6 miesięcy od dnia otrzymania zwrotu kwoty zapłaconej akcyzy.

§ 32. 1. Zwolnienie realizowane przez zwrot zapłaconej kwoty akcyzy, z zastrzeżeniem § 36, przysługuje:

- 1) siłom zbrojnym Stanów Zjednoczonych Ameryki – z tytułu nabycia na terytorium kraju wyrobów akcyzowych i samochodów osobowych do celów służbowych, na potrzeby tych sił zbrojnych oraz na potrzeby prowadzenia wojskowej usługowej działalności wspierającej;
- 2) upoważnionym podmiotom – z tytułu nabycia na terytorium kraju wyrobów akcyzowych oraz samochodów osobowych na potrzeby sił zbrojnych Stanów Zjednoczonych Ameryki oraz na potrzeby prowadzenia wojskowej usługowej działalności wspierającej te siły zbrojne.

2. W przypadku zwolnienia samochodów osobowych, o którym mowa w ust. 1, Naczelnik Urzędu Celnego I w Łodzi wydaje zaświadczenie stwierdzające zwolnienie od akcyzy.

§ 33. 1. Zwrot zapłaconej kwoty akcyzy zawartej w cenach wyrobów akcyzowych lub samochodów osobowych nabytych przez podmioty, o których mowa w § 32, obejmuje kwotę akcyzy wyliczoną na podstawie stawki akcyzy obowiązującej w dniu zakupu.

2.²¹⁾ Dokumentem stanowiącym podstawę do obliczenia akcyzy podlegającej zwrotowi podmiotom, o których mowa w § 32, jest faktura wystawiana w trzech egzemplarzach, której dwa egzemplarze otrzymują te podmioty, lub faktura w formie elektronicznej.

3. Wniosek w sprawie zwrotu zapłaconej kwoty akcyzy w przypadku podmiotów, o których mowa w § 32, jest przekazywany przez siły zbrojne Stanów Zjednoczonych Ameryki Naczelnikowi Urzędu Celnego I w Łodzi.

4. Wniosek, o którym mowa w ust. 3, zawiera:

- 1) określenie zapłaconej kwoty akcyzy, o której zwrot ubiegają się siły zbrojne Stanów Zjednoczonych Ameryki lub upoważnione podmioty;
- 2) numer rachunku bankowego, na który ma zostać dokonany zwrot zapłaconej kwoty akcyzy.

5. Do wniosku, o którym mowa w ust. 3, dołącza się:

- 1) wykaz wyrobów akcyzowych oraz samochodów osobowych nabytych do celów służbowych, na potrzeby sił zbrojnych Stanów Zjednoczonych Ameryki oraz na potrzeby prowadzenia wojskowej usługowej działalności wspierającej, wraz z wykazem kwot akcyzy przypadających do zwrotu, z wyszczególnieniem wyrobów oraz kwot akcyzy przeznaczonych na potrzeby prowadzenia wojskowej usługowej działalności wspierającej;
- 2) listę personelu, zawierającą imię, nazwisko oraz stanowisko służbowe, sił zbrojnych Stanów Zjednoczonych Ameryki oraz upoważnionych podmiotów, którym przysługuje zwrot zapłaconej kwoty akcyzy z tytułu nabycia wyrobów akcyzowych oraz samochodów osobowych do celów służbowych, na potrzeby tych sił zbrojnych oraz na potrzeby prowadzenia wojskowej usługowej działalności wspierającej;
- 3)²²⁾ faktury lub faktury w formie elektronicznej, z których wynikają wnioskowane kwoty zwrotu zapłaconej kwoty akcyzy.

²⁰⁾ W brzmieniu ustalonym przez § 1 pkt 8 rozporządzenia, o którym mowa w odnośniku 4.

²¹⁾ W brzmieniu ustalonym przez § 1 pkt 9 lit. a rozporządzenia, o którym mowa w odnośniku 4.

²²⁾ W brzmieniu ustalonym przez § 1 pkt 9 lit. b rozporządzenia, o którym mowa w odnośniku 4.

6. Wniosek, o którym mowa w ust. 3, jest składany za okresy kwartalne w terminie do 25. dnia miesiąca następującego po kwartale, za który składany jest wniosek.

§ 34. Zwrotu zapłaconej kwoty akcyzy dokonuje Naczelnik Urzędu Celnego I w Łodzi, na rachunek bankowy wskazany we wniosku, o którym mowa w § 33 ust. 3, w terminie 30 dni od dnia otrzymania tego wniosku wraz z dokumentami, o których mowa w § 33 ust. 5. Przepis § 26 ust. 12 stosuje się odpowiednio.

§ 35. 1.²³⁾ W przypadku gdy wyrób akcyzowy lub samochód osobowy zostaje zwrócony, a nabywca żąda zwrotu zapłaconej ceny, sprzedawca zwraca należność, pod warunkiem otrzymania od nabywcy faktury lub faktury w formie elektronicznej. O dokonanym zwrocie wyrobów przez siły zbrojne Stanów Zjednoczonych Ameryki lub upoważnione podmioty sprzedawca informuje Naczelnika Urzędu Celnego I w Łodzi; informując o powyższym, sprzedawca udostępnia jednocześnie otrzymaną od nabywcy fakturę lub fakturę w formie elektronicznej, także przez jej przesłanie.

2. Jeżeli zwrot należności, o której mowa w ust. 1, nastąpił po dokonaniu zgodnie z § 34 zwrotu zapłaconej kwoty akcyzy wynikającej z faktury, kwotę akcyzy zwracanej za następny okres pomniejsza się o nienależnie zwróconą kwotę akcyzy.

3. W przypadku gdy podmiot nie składa wniosku o zwrot zapłaconej kwoty akcyzy za następny okres, kwotę akcyzy wynikającą z faktury, o której mowa w ust. 2, zwraca się na właściwy rachunek bankowy Izby Celnego w Łodzi nie później niż w terminie 6 miesięcy od dnia otrzymania zwrotu kwoty zapłaconej akcyzy.

§ 36. 1. Zwalnia się od akcyzy wyroby akcyzowe nabywane w kraju przez podmioty, o których mowa w § 32, bezpośrednio ze składów podatkowych zlokalizowanych w kraju.

2. Do przemieszczanych wyrobów, o których mowa w ust. 1, dołącza się świadectwo zwolnienia, o którym mowa w rozporządzeniu Komisji (WE) nr 31/96 z dnia 10 stycznia 1996 r. w sprawie świadectwa zwolnienia z podatku akcyzowego.

3. Przepisy art. 32 ust. 5 pkt 1 i 2 ustawy oraz § 27 ust. 4 stosuje się odpowiednio.

§ 37. 1. Zwalnia się od akcyzy:

- 1) import oraz nabycie wewnątrzwspólnotowe wyrobów akcyzowych przez Kwaterę, których rodzaje i ilość określa załącznik do rozporządzenia, przeznaczonych na zaopatrzenie i sprzedawanych wyłącznie w barach, mesach i kantynach Kwatery;
- 2) import oraz nabycie wewnątrzwspólnotowe wyrobów akcyzowych przez Centrum Szkolenia Sił Połączonych w Bydgoszczy, niezbędnych do jego działalności, przeznaczonych na użytek służbowy – pod warunkiem niestosowania zwolnienia, o którym mowa w § 27 ust. 1, oraz przeznaczonych na zaopatrzenie barów, mes i kantyn zlokalizowanych na jego terenie; w przypadku napojów alkoholowych i wyrobów tytoniowych ilość zwolnionych od akcyzy wyrobów określa załącznik do rozporządzenia.

2. Warunkiem zastosowania zwolnienia w imporcie, o którym mowa w ust. 1, jest przedstawienie organowi celnemu dokumentów, z których wynika, że wyroby akcyzowe są sprowadzane przez uprawnione podmioty i nie zostaną wykorzystane do celów innych niż określone w tym przepisie oraz nie będą podlegały czynnościom określonym w art. 8 ustawy. Przepisy § 27 ust. 3 i 4 stosuje się odpowiednio.

§ 38. 1. Zwalnia się od akcyzy import oraz nabycie wewnątrzwspólnotowe samochodów osobowych, stanowiących własność osób upoważnionych, personelu zagranicznego Kwatery i członków ich rodzin w ilościach niewskazujących na przeznaczenie handlowe, z zachowaniem normy ilościowej – dwie sztuki na osobę, która ukończyła 18 lat. Przepis § 27 ust. 2 stosuje się odpowiednio.

2. Zwolnienie, o którym mowa w ust. 1, przysługuje pod warunkiem, że samochody nie zostaną sprzedane, wynajęte lub oddane do korzystania na podstawie umowy o podobnym charakterze, podmiotom innym niż wymienione w ust. 1, przez okres 3 lat, licząc od dnia ich dopuszczenia do obrotu – w przypadku importu lub od dnia ich wewnątrzwspólnotowego nabycia.

3. W przypadku zwolnienia samochodów osobowych, o którym mowa w ust. 1, Naczelnik Urzędu Celnego w Bydgoszczy wydaje zaświadczenie stwierdzające zwolnienie od akcyzy dla osób upoważnionych, a Naczelnik Urzędu Celnego w Szczecinie wydaje zaświadczenie stwierdzające zwolnienie od akcyzy dla personelu zagranicznego Kwatery i członków ich rodzin.

²³⁾ W brzmieniu ustalonym przez § 1 pkt 10 rozporządzenia, o którym mowa w odnośniku 4.

§ 39. 1. Zwalnia się od akcyzy import i nabycie wewnątrzspółnotowe wyrobów akcyzowych, innych niż określone w § 27 ust. 1, oraz samochodów osobowych przez siły zbrojne Stanów Zjednoczonych Ameryki lub przez upoważnione podmioty do celów służbowych, na potrzeby tych sił zbrojnych oraz na potrzeby prowadzenia wojskowej usługowej działalności wspierającej.

2. Warunkiem zastosowania zwolnienia w imporcie, o którym mowa w ust. 1, jest przedstawienie organowi celnemu zaświadczenia, o którym mowa w art. XI ust. 4 Umowy między Państwami-Stronami Traktatu Północnoatlantyckiego dotyczącej statusu ich sił zbrojnych, sporządzonej w Londynie dnia 19 czerwca 1951 r., z którego wynika, że wyroby akcyzowe oraz samochody osobowe są sprowadzane przez siły zbrojne Stanów Zjednoczonych Ameryki lub przez upoważnione podmioty do celów służbowych, na potrzeby tych sił zbrojnych oraz na potrzeby prowadzenia wojskowej działalności wspierającej.

3. W przypadku gdy importowane wyroby akcyzowe lub samochody osobowe stanowią mienie członków sił zbrojnych Stanów Zjednoczonych Ameryki oraz personelu cywilnego sił zbrojnych Stanów Zjednoczonych Ameryki, członków ich rodzin lub pracowników wykonawców kontraktowych Stanów Zjednoczonych Ameryki, o których mowa w art. 2 lit. g Umowy między Rządem Rzeczypospolitej Polskiej a Rządem Stanów Zjednoczonych Ameryki o statusie sił zbrojnych Stanów Zjednoczonych Ameryki na terytorium Rzeczypospolitej Polskiej, podpisanej w Warszawie dnia 11 grudnia 2009 r., wwożone przez nich po raz pierwszy na terytorium kraju, zwolnienie od akcyzy stosuje się pod warunkiem, że:

- 1) wwożone wyroby nie wskazują na ich przeznaczenie do celów handlowych;
- 2) w przypadku samochodów osobowych ich liczba nie przekroczy jednego samochodu na osobę, która ukończyła 18 lat;
- 3) wyroby akcyzowe oraz samochody osobowe zostaną wwieszone na terytorium kraju najpóźniej przed upływem 12 miesięcy, licząc od pierwszego przyjazdu do kraju osoby, której przysługuje zwolnienie;
- 4) zwolnione wyroby akcyzowe oraz samochody osobowe nie zostaną przez okres 3 lat od dnia dopuszczenia ich do obrotu sprzedane, wynajęte lub oddane do korzystania na podstawie umowy o podobnym charakterze podmiotom innym niż wymienione w niniejszym przepisie.

4. Kradzież zwolnionego samochodu osobowego lub jego utrata na skutek całkowitego zniszczenia, wyłączającego na podstawie odrębnych przepisów jego ponowne dopuszczenie do ruchu drogowego, nie stanowi naruszenia warunków zwolnienia, o których mowa w ust. 3 pkt 4, pod warunkiem że podmioty, którym przyznano zwolnienie, przedstawią Naczelnikowi Urzędu Celnego I w Łodzi zaświadczenie wydane przez właściwy organ Policji w kraju lub za granicą potwierdzające zgłoszenie kradzieży lub całkowitego zniszczenia tego samochodu.

5. W przypadku nabycia wewnątrzspółnotowego wyrobów akcyzowych, o którym mowa w ust. 1, przepisy § 27 ust. 3 i 4 stosuje się odpowiednio.

6. W przypadku zwolnienia samochodów osobowych, o którym mowa w ust. 1, Naczelnik Urzędu Celnego I w Łodzi wydaje zaświadczenie stwierdzające zwolnienie od akcyzy.

Rozdział 4

Przepis końcowy

§ 40. Rozporządzenie wchodzi w życie z dniem 1 marca 2013 r.²⁴⁾

²⁴⁾ Niniejsze rozporządzenie było poprzedzone rozporządzeniem Ministra Finansów z dnia 23 sierpnia 2010 r. w sprawie zwolnień od podatku akcyzowego (Dz. U. Nr 159, poz. 1070 oraz z 2011 r. Nr 89, poz. 507 i Nr 210, poz. 1249), które zgodnie z art. 28 ustawy z dnia 16 listopada 2012 r. o redukcji niektórych obciążeń administracyjnych w gospodarce (Dz. U. poz. 1342) utraciło moc z dniem wejścia w życie przepisów wykonawczych wydanych na podstawie art. 38 ust. 2 ustawy z dnia 6 grudnia 2008 r. o podatku akcyzowym.

Załącznik do rozporządzenia Ministra Finansów
z dnia 8 lutego 2013 r.

WYROBY AKCYZOWE POCHODZĄCE Z IMPORTU I WEWNĄTRZWSPÓLNOTOWEGO NABYCIA,
PRZEZNACZONE NA ZAOPATRZENIE BARÓW, MES I KANTYN KWATERY
ORAZ CENTRUM SZKOLENIA SIŁ POŁĄCZONYCH W BYDGOSZCZY

Lp.	Rodzaj	Kod CN	Ilość
1	Alkohol etylowy: 1) alkohol etylowy nieskażony o objętościowej mocy alkoholu 80% obj. lub więcej 2) alkohol etylowy nieskażony o objętościowej mocy alkoholu mniejszej niż 80% obj.; wódki, likiery i inne napoje spirytusowe	2207 10 00 2208	10 000 litrów miesięcznie
2	Wina i napoje fermentowane: 1) wino ze świeżych winogron, łącznie z winami wzmocnionymi 2) wermut i inne wina ze świeżych winogron, aromatyzowane roślinami lub substancjami aromatycznymi 3) pozostałe napoje fermentowane (np. cydr (cidr), perry i miód pitny)	ex 2204 2205 ex 2206 00	25 000 litrów miesięcznie
3	Piwo otrzymywane ze słodu	2203 00	35 000 litrów miesięcznie
4	Wyroby tytoniowe: 1) cygara, nawet z obciętymi końcami, cygaretki i papierosy, z tytoniu lub namiastek tytoniu 2) tytoń do palenia, nawet zawierający namiastki tytoniu w każdej proporcji	2402 2403 10	600 000 szt. miesięcznie 200 kg miesięcznie

Objaśnienie:

ex - dotyczy tylko danego wyrobu z danej pozycji lub kodu.