
©Kancelaria Sejmu s. 1/244

2016-03-04

U S T AWA

z dnia 6 grudnia 2008 r.

o podatku akcyzowym1)

1) Niniejsza ustawa dokonuje w zakresie swojej regulacji wdrożenia następujących dyrektyw:

1) dyrektywy Rady 83/183/EWG z dnia 28 marca 1983 r. w sprawie zwolnień od podatku
stosowanych do przywozu na stałe z Państw Członkowskich majątku prywatnego osób
fizycznych (Dz. Urz. WE L 105 z 23.04.1983, str. 64, z późn. zm.; Dz. Urz. UE Polskie
wydanie specjalne, rozdz. 9, t. l, str. 117, z późn. zm.);

2) dyrektywy Rady 83/182/EWG z dnia 28 marca 1983 r. w sprawie zwolnień podatkowych we
Wspólnocie, dotyczących niektórych środków transportu czasowo wwożonych do jednego
Państwa Członkowskiego z innego Państwa Członkowskiego (Dz. Urz. WE L 105 z
23.04.1983, str. 59, z późn. zm.; Dz. Urz. UE Polskie wydanie specjalne, rozdz. 9, t. l, str. 112,
z późn. zm.);

3) dyrektywy Rady 92/12/EWG z dnia 25 lutego 1992 r. w sprawie ogólnych warunków
dotyczących wyrobów objętych podatkiem akcyzowym, ich przechowywania, przepływu oraz
kontrolowania (Dz. Urz. WE L 76 z 23.03.1992, str. l, z późn. zm.; Dz. Urz. UE Polskie
wydanie specjalne, rozdz. 9, t. l, str. 179, z późn. zm.);

4) dyrektywy Rady 92/79/EWG z dnia 19 października 1992 r. w sprawie zbliżenia podatków od
papierosów (Dz. Urz. WE L 316 z 31.10.1992, str. 8, z późn. zm.; Dz. Urz. UE Polskie
wydanie specjalne, rozdz. 3, t. 13, str. 202, z późn. zm.);

5) dyrektywy Rady 92/80/EWG z dnia 19 października 1992 r. w sprawie zbliżenia podatków od
wyrobów tytoniowych innych niż papierosy (Dz. Urz. WE L 316 z 31.10.1992, str. 10, z późn.
zm.; Dz. Urz. UE Polskie wydanie specjalne, rozdz. 3, t. 13, str. 204, z późn. zm.);

6) dyrektywy Rady 92/83/EWG z dnia 19 października 1992 r. w sprawie harmonizacji struktury
podatków akcyzowych od alkoholu i napojów alkoholowych (Dz. Urz. WE L 316 z
31.10.1992, str. 21, z późn. zm.; Dz. Urz. UE Polskie wydanie specjalne, rozdz. 9, t. l, str.
206);

7) dyrektywy Rady 92/84/EWG z dnia 19 października 1992 r. w sprawie zbliżenia stawek
podatku akcyzowego dla alkoholu i napojów alkoholowych (Dz. Urz. WE L 316 z 31.10.1992,
str. 29; Dz. Urz. UE Polskie wydanie specjalne, rozdz. 9, t. 1, str. 213);

8) dyrektywy Rady 95/59/WE z dnia 27 listopada 1995 r. w sprawie podatków innych niż podatki
obrotowe, wpływających na spożycie wyrobów tytoniowych (Dz. Urz. WE L 291 z
06.12.1995, str. 40, z późn. zm.; Dz. Urz. UE Polskie wydanie specjalne, rozdz. 9, t. l, str. 283,
z późn. zm.);

9) dyrektywy Rady 95/60/WE z dnia 27 listopada 1995 r. w sprawie banderolowania olejów
napędowych i nafty (Dz. Urz. WE L 291 z 06.12.1995, str. 46; Dz. Urz. UE Polskie wydanie
specjalne, rozdz. 9, t. 1, str. 289);

10) 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. l, str. 405, z późn. zm.);

11) dyrektywy Rady 2004/74/WE z dnia 29 kwietnia 2004 r. zmieniającej dyrektywę 2003/96/WE
w zakresie możliwości stosowania przez określone Państwa Członkowskie czasowych
zwolnień lub obniżek poziomu opodatkowania na produkty energetyczne i energię elektryczną
(Dz. Urz. UE L 157 z 30.04.2004, str. 87; Dz. Urz. UE Polskie wydanie specjalne, rozdz. 9, t.
2, str. 16);

12) dyrektywy Rady 2006/79/WE z dnia 5 października 2006 r. w sprawie zwolnienia od podatku
przy przywozie z państw trzecich małych partii towarów o charakterze niehandlowym (Dz.
Urz. UE L 286 z 17.10.2006, str. 15);

Opracowano na
podstawie: t.j.
Dz. U. z 2014 r.
poz. 752, 1559,
1662, 1877, z
2015 r. poz. 18,
211, 978, 1269,
1479, 1649, 1844,
1893, 1932.

©Kancelaria Sejmu s. 2/244

2016-03-04

DZIAŁ I

Przepisy ogólne

Art. 1. 1. Ustawa określa opodatkowanie podatkiem akcyzowym, zwanym

dalej „akcyzą”, wyrobów akcyzowych oraz samochodów osobowych, organizację

obrotu wyrobami akcyzowymi, a także oznaczanie znakami akcyzy.

2. Akcyza stanowi dochód budżetu państwa.

Art. 2. 1. Użyte w ustawie określenia oznaczają:

1) wyroby akcyzowe – wyroby energetyczne, energię elektryczną, napoje

alkoholowe, wyroby tytoniowe oraz susz tytoniowy, określone w załączniku nr

1 do ustawy;

la) wyroby węglowe – wyroby energetyczne, określone w poz. 19–21 załącznika nr

1 do ustawy;

1b) wyroby gazowe – wyroby energetyczne o kodach CN 2705 00 00, 2711 11 00,

2711 21 00, 2711 29 00 i pozostałe paliwa opałowe, o których mowa w art. 89

ust. 1 pkt 15 lit. b, z wyłączeniem wyrobów energetycznych o kodzie CN 2901

10 00;

2) terytorium kraju – terytorium Rzeczypospolitej Polskiej;

3) terytorium państwa członkowskiego – terytorium państwa, do którego zgodnie

z art. 52 Traktatu o Unii Europejskiej oraz art. 349 i 355 Traktatu o

funkcjonowaniu Unii Europejskiej mają zastosowanie te Traktaty, z

wyłączeniem terytorium kraju, z tym że:

a) nie uznaje się za terytorium państwa członkowskiego:

– Wysp Kanaryjskich, z zastrzeżeniem ust. 2,

– francuskich terytoriów, o których mowa w art. 349 i art. 355

ust. 1 Traktatu o funkcjonowaniu Unii Europejskiej, z zastrzeżeniem

ust. 3,

– Wysp Alandzkich,

– Wysp Normandzkich,

13) dyrektywy Rady 2007/74/WE z dnia 20 grudnia 2007 r. w sprawie zwolnienia towarów

przywożonych przez osoby podróżujące z państw trzecich z podatku od wartości dodanej i
akcyzy (Dz. Urz. UE L 346 z 29.12.2007, str. 6).

©Kancelaria Sejmu s. 3/244

2016-03-04

– terytoriów objętych zakresem art. 355 ust. 3 Traktatu o

funkcjonowaniu Unii Europejskiej,

– wyspy Helgoland,

– obszaru Buesingen,

– Ceuty,

– Melilli,

– Livigno,

– Campione d’Italia,

– włoskich wód jeziora Lugano,

b) przemieszczanie wyrobów akcyzowych:

– mające początek w Księstwie Monako lub z przeznaczeniem dla

Księstwa Monako uznaje się za przemieszczanie mające początek w

Republice Francuskiej lub z przeznaczeniem dla Republiki

Francuskiej,

– mające początek w Jungholz i Mittelberg (Kleines Walsertal) lub z

przeznaczeniem dla Jungholz i Mittelberg (Kleines Walsertal) uznaje

się za przemieszczanie mające początek w Republice Federalnej

Niemiec lub z przeznaczeniem dla Republiki Federalnej Niemiec,

– mające początek na wyspie Man lub z przeznaczeniem dla wyspy Man

uznaje się za przemieszczanie mające początek w Zjednoczonym

Królestwie Wielkiej Brytanii i Irlandii Północnej lub z

przeznaczeniem dla Zjednoczonego Królestwa Wielkiej Brytanii i

Irlandii Północnej,

– mające początek w San Marino lub z przeznaczeniem dla San Marino

uznaje się za przemieszczanie mające początek w Republice Włoskiej

lub z przeznaczeniem dla Republiki Włoskiej,

– mające początek w suwerennych strefach Zjednoczonego Królestwa

Wielkiej Brytanii i Irlandii Północnej Akrotiri i Dhekelia lub z

przeznaczeniem dla suwerennych stref Zjednoczonego Królestwa

Wielkiej Brytanii i Irlandii Północnej Akrotiri i Dhekelia uznaje się za

przemieszczanie mające początek w Republice Cypryjskiej lub z

przeznaczeniem dla Republiki Cypryjskiej;

©Kancelaria Sejmu s. 4/244

2016-03-04

4) terytorium Unii Europejskiej – terytorium kraju oraz terytoria państw

członkowskich;

5) terytorium państwa trzeciego – terytorium inne niż terytorium Unii

Europejskiej;

6) eksport – wywóz wyrobów akcyzowych lub samochodów osobowych z

terytorium kraju poza terytorium Unii Europejskiej potwierdzony przez urząd

celny, który nadzoruje faktyczne wyprowadzenie tych wyrobów lub

samochodów poza terytorium Unii Europejskiej;

7) import – przywóz:

a) samochodów osobowych z terytorium państwa trzeciego na terytorium

kraju,

b) wyrobów akcyzowych z terytorium państwa trzeciego na terytorium kraju:

– jeżeli wyroby te z chwilą ich wprowadzenia na terytorium kraju nie

zostają objęte zawieszającą procedurą celną,

– jeżeli wyroby te zostały zwolnione z zawieszającej procedury celnej

lub procedura ta została zakończona i powstał dług celny;

8) dostawa wewnątrzwspólnotowa – przemieszczanie wyrobów akcyzowych lub

samochodów osobowych z terytorium kraju na terytorium państwa

członkowskiego;

9) nabycie wewnątrzwspólnotowe – przemieszczenie wyrobów akcyzowych lub

samochodów osobowych z terytorium państwa członkowskiego na terytorium

kraju;

10) skład podatkowy – miejsce, w którym określone wyroby akcyzowe są:

produkowane, magazynowane, przeładowywane lub do którego wyroby te są

wprowadzane, lub z którego są wyprowadzane – z zastosowaniem procedury

zawieszenia poboru akcyzy; w przypadku składu podatkowego znajdującego się

na terytorium kraju miejsce to jest określone w zezwoleniu wydanym przez

właściwego naczelnika urzędu celnego;

11) podmiot prowadzący skład podatkowy – podmiot, któremu wydano zezwolenie

na prowadzenie składu podatkowego;

12) procedura zawieszenia poboru akcyzy – procedurę stosowaną podczas

produkcji, magazynowania, przeładowywania i przemieszczania wyrobów

akcyzowych, w trakcie której, gdy są spełnione warunki określone w przepisach

©Kancelaria Sejmu s. 5/244

2016-03-04

niniejszej ustawy i aktów wykonawczych wydanych na jej podstawie, z

obowiązku podatkowego nie powstaje zobowiązanie podatkowe;

13) zarejestrowany odbiorca – podmiot, któremu wydano zezwolenie na nabywanie

wewnątrzwspólnotowe albo na jednorazowe nabycie wewnątrzwspólnotowe

wyrobów akcyzowych wysłanych z zastosowaniem procedury zawieszenia

poboru akcyzy, w ramach prowadzonej działalności gospodarczej, zwane dalej

odpowiednio „zezwoleniem na nabywanie wyrobów akcyzowych jako

zarejestrowany odbiorca” albo „zezwoleniem na jednorazowe nabycie wyrobów

akcyzowych jako zarejestrowany odbiorca”;

14) (uchylony);

14a) zarejestrowany wysyłający – podmiot, któremu wydano zezwolenie na

wysyłanie importowanych wyrobów akcyzowych z miejsca importu z

zastosowaniem procedury zawieszenia poboru akcyzy, w ramach prowadzonej

działalności gospodarczej;

15) e-AD – elektroniczny administracyjny dokument, na podstawie którego

przemieszcza się wyroby akcyzowe z zastosowaniem procedury zawieszenia

poboru akcyzy;

15a) dokument zastępujący e-AD – dokument, na podstawie którego przemieszcza

się wyroby akcyzowe z zastosowaniem procedury zawieszenia poboru akcyzy,

gdy System jest niedostępny, zawierający takie same dane jak e-AD;

16) uproszczony dokument towarzyszący – dokument, na podstawie którego

przemieszcza się, w ramach dostawy wewnątrzwspólnotowej lub nabycia

wewnątrzwspólnotowego, wyroby akcyzowe wymienione w załączniku nr 2 do

ustawy, znajdujące się poza procedurą zawieszenia poboru akcyzy, oraz alkohol

etylowy całkowicie skażony środkami dopuszczonymi do skażania alkoholu

etylowego na podstawie rozporządzenia Komisji (WE) nr 3199/93 z dnia

22 listopada 1993 r. w sprawie wzajemnego uznawania procedur całkowitego

skażania alkoholu etylowego do celów zwolnienia z podatku akcyzowego (Dz.

Urz. WE L 288 z 23.11.1993, str. 12, z późn. zm.; Dz. Urz. UE Polskie wydanie

specjalne, rozdz. 9, t. 1, str. 249, z późn. zm.);

17) znaki akcyzy – znaki, określone przez ministra właściwego do spraw finansów

publicznych, służące do oznaczania wyrobów akcyzowych podlegających

obowiązkowi oznaczania, obejmujące:

©Kancelaria Sejmu s. 6/244

2016-03-04

a) podatkowe znaki akcyzy, które są potwierdzeniem wpłaty kwoty

stanowiącej wartość podatkowych znaków akcyzy,

b) legalizacyjne znaki akcyzy, które są potwierdzeniem prawa podmiotu

obowiązanego do oznaczania wyrobów akcyzowych znakami akcyzy, do

przeznaczenia tych wyrobów do sprzedaży;

18) faktura – fakturę w rozumieniu przepisów o podatku od towarów i usług

zawierającą dane nabywcy i jego adres oraz dane dotyczące ilości (liczby)

i miary nabywanych wyrobów akcyzowych lub samochodów osobowych;

18a) dokument dostawy – dokument, na podstawie którego przemieszcza się na

terytorium kraju wyroby akcyzowe objęte zwolnieniem od akcyzy ze względu

na ich przeznaczenie lub wyroby akcyzowe wymienione w załączniku nr 2 do

ustawy, opodatkowane zerową stawką akcyzy ze względu na ich przeznaczenie;

19) nabywca końcowy – podmiot nabywający energię elektryczną, nieposiadający

koncesji na wytwarzanie, przesyłanie, dystrybucję lub obrót energią elektryczną

w rozumieniu przepisów ustawy z dnia 10 kwietnia 1997 r. – Prawo

energetyczne (Dz. U. z 2012 r. poz. 1059 oraz z 2013 r. poz. 984 i 1238), z

wyłączeniem:

a) spółki prowadzącej giełdę towarową w rozumieniu ustawy z dnia 26

października 2000 r. o giełdach towarowych (Dz. U. z 2014 r. poz. 197)

nabywającej energię elektryczną z tytułu pełnienia funkcji opisanej w art.

5 ust. 3a ustawy z dnia 26 października 2000 r. o giełdach towarowych,

b) towarowych domów maklerskich i domów maklerskich w rozumieniu

ustawy z dnia 26 października 2000 r. o giełdach towarowych

nabywających energię elektryczną z tytułu pełnienia funkcji opisanej w

art. 9 ust. 2 ustawy z dnia 26 października 2000 r. o giełdach towarowych

lub nabywających energię elektryczną na rachunek dającego zlecenie na

rynku regulowanym w rozumieniu ustawy z dnia 29 lipca 2005 r. o obrocie

instrumentami finansowymi (Dz. U. z 2014 r. poz. 94),

c) giełdowej izby rozrachunkowej, Krajowego Depozytu Papierów

Wartościowych S.A. lub spółki, której Krajowy Depozyt przekazał

wykonywanie czynności z zakresu zadań, o których mowa w art. 48 ust. 2

ustawy z dnia 29 lipca 2005 r. o obrocie instrumentami finansowymi,

©Kancelaria Sejmu s. 7/244

2016-03-04

nabywających energię elektryczną z tytułu pełnienia funkcji opisanej w

art. 9 ust. 2 ustawy z dnia 26 października 2000 r. o giełdach towarowych,

d) spółki prowadzącej jednocześnie izbę rozliczeniową i izbę rozrachunkową

w rozumieniu ustawy z dnia 29 lipca 2005 r. o obrocie instrumentami

finansowymi nabywającej energię elektryczną z tytułu pełnienia funkcji, o

której mowa w art. 68a ust. 14 ustawy z dnia 29 lipca 2005 r. o obrocie

instrumentami finansowymi lub w celu rozliczenia i rozrachunku

transakcji zawieranych na rynku regulowanym;

19a) finalny nabywca gazowy – podmiot, który:

a) nabywa na terytorium kraju, importuje lub nabywa wewnątrzwspólnotowo

wyroby gazowe, lub

b) posiada uzyskane w sposób inny niż w drodze nabycia wyroby gazowe

– niebędący pośredniczącym podmiotem gazowym;

20) ubytki wyrobów akcyzowych – wszelkie straty:

a) wyrobów akcyzowych, określonych w załączniku nr 2 do ustawy, objętych

stawką akcyzy inną niż stawka zerowa, powstałe podczas stosowania

procedury zawieszenia poboru akcyzy, z wyłączeniem strat powstałych

podczas produkcji wyrobów energetycznych lub wyrobów tytoniowych,

b) objętych zwolnieniem od akcyzy ze względu na przeznaczenie:

– napojów alkoholowych,

– wyrobów energetycznych, z wyjątkiem wyrobów węglowych,

przemieszczanych, a w przypadku podmiotu pośredniczącego, również

magazynowanych,

c) wyrobów węglowych powstałe w trakcie ich przemieszczania na

terytorium kraju w związku z wykonaniem czynności stanowiącej

przedmiot opodatkowania akcyzą,

d) wyrobów akcyzowych niewymienionych w załączniku nr 2 do ustawy,

opodatkowanych stawką akcyzy inną niż stawka zerowa, powstałe podczas

stosowania procedury zawieszenia poboru akcyzy, z wyłączeniem strat

powstałych podczas produkcji,

e) wyrobów akcyzowych określonych w załączniku nr 2 do ustawy,

opodatkowanych zerową stawką akcyzy ze względu na ich przeznaczenie,

powstałe podczas:

©Kancelaria Sejmu s. 8/244

2016-03-04

– stosowania procedury zawieszenia poboru akcyzy, z wyłączeniem strat

powstałych podczas produkcji,

– przemieszczania poza procedurą zawieszenia poboru akcyzy, na

podstawie dokumentu dostawy;

21) sprzedaż – czynność faktyczną lub prawną, w której wyniku dochodzi do

przeniesienia posiadania lub własności przedmiotu sprzedaży na inny podmiot;

22) podmiot zużywający – podmiot:

a) mający miejsce zamieszkania, siedzibę lub miejsce prowadzenia

działalności gospodarczej na terytorium kraju, który wyroby akcyzowe

objęte zwolnieniem od akcyzy ze względu na ich przeznaczenie zużywa na

cele uprawniające do zwolnienia,

b) niemający miejsca zamieszkania, siedziby lub miejsca prowadzenia

działalności gospodarczej na terytorium kraju, który odbiera nabyte

wyroby energetyczne zwolnione od akcyzy ze względu na ich

przeznaczenie, określone w art. 32 ust. 1 pkt 1 i 2, bezpośrednio do

zbiornika na stałe zamontowanego na statku powietrznym lub jednostce

pływającej, jeżeli w dokumencie dostawy jest zidentyfikowany statek

powietrzny lub jednostka pływająca, na które są dostarczane nabyte

wyroby;

23) podmiot pośredniczący – podmiot mający siedzibę lub miejsce zamieszkania na

terytorium kraju, któremu wydano zezwolenie na prowadzenie działalności

polegającej na dostarczaniu wyrobów akcyzowych objętych zwolnieniem od

akcyzy ze względu na ich przeznaczenie ze składu podatkowego na terytorium

kraju do podmiotu zużywającego, a w przypadku wyrobów akcyzowych, o

których mowa w art. 32 ust. 1, pochodzących również bezpośrednio z importu;

23a) pośredniczący podmiot węglowy – podmiot mający siedzibę lub miejsce

zamieszkania na terytorium kraju:

a) dokonujący sprzedaży, dostawy wewnątrzwspólnotowej, nabycia

wewnątrzwspólnotowego, importu lub eksportu wyrobów węglowych, lub

b) używający wyrobów węglowych do celów objętych zwolnieniem od

akcyzy i do celów nieobjętych zwolnieniem od akcyzy, lub

©Kancelaria Sejmu s. 9/244

2016-03-04

c) używający wyrobów węglowych do celów objętych zwolnieniem od

akcyzy i do celów niepodlegających opodatkowaniu akcyzą

– który pisemnie powiadomił właściwego naczelnika urzędu celnego o tej

działalności;

23b) pośredniczący podmiot tytoniowy – podmiot posiadający miejsce zamieszkania

lub siedzibę na terytorium kraju, przedsiębiorca zagraniczny posiadający

oddział z siedzibą na terytorium kraju, utworzony na warunkach i zasadach

określonych w ustawie z dnia 2 lipca 2004 r. o swobodzie działalności

gospodarczej (Dz. U. z 2015 r. poz. 584, z późn. zm.2)) lub przedsiębiorca

zagraniczny, który wyznaczył podmiot reprezentujący go na terytorium kraju,

prowadzący działalność gospodarczą w zakresie suszu tytoniowego, który

został wpisany do rejestru pośredniczących podmiotów tytoniowych;

23c) finalny nabywca węglowy – podmiot, który:

a) nabywa na terytorium kraju, importuje lub nabywa wewnątrzwspólnotowo

wyroby węglowe, lub

b) posiada uzyskane w sposób inny niż w drodze nabycia wyroby węglowe

– niebędący pośredniczącym podmiotem węglowym;

23d) pośredniczący podmiot gazowy – podmiot mający siedzibę lub miejsce

zamieszkania na terytorium kraju lub posiadający koncesję na obrót gazem

ziemnym na terytorium kraju:

a) dokonujący sprzedaży, dostawy wewnątrzwspólnotowej, nabycia

wewnątrzwspólnotowego, importu lub eksportu wyrobów gazowych, lub

b) używający wyrobów gazowych do celów objętych zwolnieniem od akcyzy

i do celów nieobjętych zwolnieniem od akcyzy, lub

c) używający wyrobów gazowych do celów objętych zwolnieniem od akcyzy

i do celów objętych zerową stawką akcyzy, lub

d) będący spółką prowadzącą giełdę towarową w rozumieniu ustawy z dnia

26 października 2000 r. o giełdach towarowych, nabywającą wyroby

gazowe z tytułu pełnienia funkcji opisanej w art. 5 ust. 3a ustawy z dnia 26

października 2000 r. o giełdach towarowych, lub

2) Zmiany tekstu jednolitego wymienionej ustawy zostały ogłoszone w Dz. U. z 2015 r. poz. 699,

875, 978, 1197, 1268 i 1272.

©Kancelaria Sejmu s. 10/244

2016-03-04

e) będący towarowym domem maklerskim lub domem maklerskim

w rozumieniu ustawy z dnia 26 października 2000 r. o giełdach

towarowych, nabywającym wyroby gazowe z tytułu pełnienia funkcji

opisanej w art. 9 ust. 2 ustawy z dnia 26 października 2000 r. o giełdach

towarowych lub nabywającym wyroby gazowe na rachunek dającego

zlecenie na rynku regulowanym w rozumieniu ustawy z dnia 29 lipca 2005

r. o obrocie instrumentami finansowymi, lub

f) będący giełdową izbą rozrachunkową, Krajowym Depozytem Papierów

Wartościowych S.A. lub spółką, której Krajowy Depozyt przekazał

wykonywanie czynności z zakresu zadań, o których mowa w art. 48 ust. 2

ustawy z dnia 29 lipca 2005 r. o obrocie instrumentami finansowymi,

nabywającymi wyroby gazowe z tytułu pełnienia funkcji opisanej w art. 9

ust. 2 ustawy z dnia 26 października 2000 r. o giełdach towarowych, lub

g) będący spółką prowadzącą jednocześnie izbę rozliczeniową i izbę

rozrachunkową w rozumieniu ustawy z dnia 29 lipca 2005 r. o obrocie

instrumentami finansowymi, nabywającą wyroby gazowe z tytułu

pełnienia funkcji, o której mowa w art. 68a ust. 14 ustawy z dnia 29 lipca

2005 r. o obrocie instrumentami finansowymi, lub w celu rozliczenia

i rozrachunku transakcji zawieranych na rynku regulowanym

– który pisemnie powiadomił właściwego naczelnika urzędu celnego o tej

działalności;

24) zawieszająca procedura celna – zawieszającą procedurę celną w rozumieniu

przepisów prawa celnego, jak również wprowadzenie wyrobów akcyzowych do

miejsca składowania czasowego, do wolnych obszarów celnych lub do składów

wolnocłowych;

25) miejsce importu – miejsce inne niż skład podatkowy, w którym znajdują się

importowane wyroby akcyzowe w momencie dopuszczenia do obrotu w

rozumieniu przepisów prawa celnego;

26) System – krajowy system teleinformatyczny służący do obsługi

przemieszczania wyrobów akcyzowych z zastosowaniem procedury

zawieszenia poboru akcyzy, w szczególności do przesyłania e-AD, raportu

odbioru i raportu wywozu, unieważnienia e-AD, zmiany miejsca przeznaczenia

oraz zawiadomienia o zmianie miejsca przeznaczenia, o których mowa w

©Kancelaria Sejmu s. 11/244

2016-03-04

rozporządzeniu Komisji (WE) nr 684/2009 z dnia 24 lipca 2009 r. w sprawie

wykonania dyrektywy Rady 2008/118/WE w odniesieniu do

skomputeryzowanych procedur przemieszczania wyrobów akcyzowych w

procedurze zawieszenia poboru akcyzy (Dz. Urz. UE L 197 z 29.07.2009, str.

24, z późn. zm.);

27) raport odbioru – raport składany za pośrednictwem Systemu stanowiący dowód,

że przemieszczanie wyrobów akcyzowych z zastosowaniem procedury

zawieszenia poboru akcyzy zostało zakończone;

28) dokument zastępujący raport odbioru – dokument zawierający takie same dane

jak raport odbioru, stanowiący dowód, że przemieszczanie wyrobów

akcyzowych z zastosowaniem procedury zawieszenia poboru akcyzy zostało

zakończone, stosowany, gdy System jest niedostępny;

29) raport wywozu – raport składany za pośrednictwem Systemu stanowiący

dowód, że w przypadku eksportu przemieszczanie wyrobów akcyzowych z

zastosowaniem procedury zawieszenia poboru akcyzy zostało zakończone;

30) dokument zastępujący raport wywozu – dokument zawierający takie same dane

jak raport wywozu, stanowiący dowód, że w przypadku eksportu

przemieszczanie wyrobów akcyzowych z zastosowaniem procedury

zawieszenia poboru akcyzy zostało zakończone, stosowany, gdy System jest

niedostępny;

30a) alternatywny dowód zakończenia procedury zawieszenia poboru akcyzy –

wydane przez właściwe organy podatkowe na terytorium kraju lub przez

właściwe organy państwa członkowskiego potwierdzenie, że wysłane

z zastosowaniem procedury zawieszenia poboru akcyzy wyroby akcyzowe

zostały odebrane przez odbiorcę albo że zostały wyprowadzone poza terytorium

Unii Europejskiej, zawierające w szczególności określenie rodzaju, ilości oraz

kodów Nomenklatury Scalonej (CN) tych wyrobów, datę ich odbioru lub

wyprowadzenia poza terytorium Unii Europejskiej, a także dane

identyfikacyjne podmiotu, który wyroby te odebrał, albo oznaczenie urzędu

celnego, który nadzorował ich wyprowadzenie poza terytorium Unii

Europejskiej, wraz z danymi identyfikacyjnymi podmiotu, który dokonał ich

eksportu;

©Kancelaria Sejmu s. 12/244

2016-03-04

31) podmiot wysyłający – podmiot prowadzący skład podatkowy lub

zarejestrowanego wysyłającego, którzy wysyłają wyroby akcyzowe z

zastosowaniem procedury zawieszenia poboru akcyzy;

32) podmiot odbierający – podmiot prowadzący skład podatkowy,

zarejestrowanego odbiorcę, nabywcę na terytorium państwa członkowskiego

będącego podmiotem upoważnionym przez właściwe władze podatkowe tego

państwa członkowskiego Unii Europejskiej do otrzymywania wyrobów

akcyzowych w ramach procedury zawieszenia poboru akcyzy lub podmiot

objęty zwolnieniem od akcyzy wynikającym z art. 31 ust. 1, do których są

wysyłane wyroby akcyzowe z zastosowaniem procedury zawieszenia poboru

akcyzy;

33) procesy mineralogiczne – procesy sklasyfikowane w nomenklaturze NACE pod

kodem DI 26 „produkcja produktów z pozostałych surowców niemetalicznych”

w rozporządzeniu Rady (EWG) nr 3037/90 z dnia 9 października 1990 r. w

sprawie statystycznej klasyfikacji działalności gospodarczej we Wspólnocie

Europejskiej (Dz. Urz. UE L 293 z 24.10.1990, str. 1, z późn. zm.; Dz. Urz. UE

Polskie wydanie specjalne, rozdz. 02, t. 04, str. 177, z późn. zm.).

2. W przypadku gdy zgodnie z art. 5 ust. 4 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 r.,

str. 12), Królestwo Hiszpanii złoży oświadczenie, że dyrektywa ta będzie miała

zastosowanie na Wyspach Kanaryjskich, będą one uznawane za terytorium państwa

członkowskiego.

3. W przypadku gdy zgodnie z art. 5 ust. 5 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.) Republika Francuska złoży oświadczenie, że dyrektywa ta będzie

miała zastosowanie we francuskich terytoriach, o których mowa w art. 349 i art. 355

ust. 1 Traktatu o funkcjonowaniu Unii Europejskiej, terytoria te będą uznawane za

terytorium państwa członkowskiego.

4. Minister właściwy do spraw finansów publicznych ogłosi, w drodze

obwieszczenia, w Dzienniku Urzędowym Ministra Finansów, datę, od której Wyspy

Kanaryjskie oraz francuskie terytoria, o których mowa w art. 349 i art. 355

©Kancelaria Sejmu s. 13/244

2016-03-04

ust. 1 Traktatu o funkcjonowaniu Unii Europejskiej, będą uznawane za terytorium

państwa członkowskiego.

Art. 3. 1. Do celów poboru akcyzy i oznaczania wyrobów akcyzowych

znakami akcyzy, a także do wiążących informacji akcyzowych, zwanych dalej

„WIA”, stosuje się klasyfikację w układzie odpowiadającym Nomenklaturze

Scalonej (CN) zgodną z rozporządzeniem Rady (EWG) nr 2658/87 z dnia 23 lipca

1987 r. w sprawie nomenklatury taryfowej i statystycznej oraz w sprawie Wspólnej

Taryfy Celnej (Dz. Urz. WE L 256 z 07.09.1987, str. 1, z późn. zm.; Dz. Urz. UE

Polskie wydanie specjalne, rozdz. 2, t. 2, str. 382, z późn. zm.).

2. Zmiany w Nomenklaturze Scalonej (CN) nie powodują zmian w

opodatkowaniu akcyzą wyrobów akcyzowych i samochodów osobowych, jeżeli nie

zostały określone w niniejszej ustawie.

Art. 4. Ulgi i zwolnienia podatkowe udzielone na podstawie odrębnych

przepisów nie mają zastosowania do akcyzy.

Art. 5. Czynności lub stany faktyczne, o których mowa w art. 8 ust. 1–5, art. 9

ust. 1, art. 9a ust. 1 i 2, art. 9b ust. 1 i 2, art. 9c ust. 1 i 2 oraz art. 100 ust. 1 i 2, są

przedmiotem opodatkowania akcyzą niezależnie od tego, czy zostały wykonane lub

powstały z zachowaniem warunków oraz form określonych przepisami prawa.

Art. 6. Do postępowań w sprawach wynikających z przepisów niniejszej

ustawy stosuje się przepisy ustawy z dnia 29 sierpnia 1997 r. – Ordynacja podatkowa

(Dz. U. z 2012 r. poz. 749, z późn. zm.3)), chyba że przepisy niniejszej ustawy

stanowią inaczej.

Art. 7. 1. Jednostką współpracy administracyjnej w dziedzinie akcyzy jest

centralne biuro łącznikowe (ELO), usytuowane w urzędzie obsługującym ministra

właściwego do spraw finansów publicznych, które wykonuje zadania w zakresie

współpracy administracyjnej w dziedzinie akcyzy, o których mowa w

rozporządzeniu Rady (WE) nr 2073/2004 z dnia 16 listopada 2004 r. w sprawie

współpracy administracyjnej w dziedzinie podatków akcyzowych (Dz. Urz. UE L

359 z 04.12.2004, str. 1).

3) Zmiany tekstu jednolitego wymienionej ustawy zostały ogłoszone w Dz. U. z 2012 r. poz. 1101,

1342 i 1529, z 2013 r. poz. 35, 985, 1027, 1036, 1145, 1149 i 1289 oraz z 2014 r. poz. 183.

©Kancelaria Sejmu s. 14/244

2016-03-04

2. Minister właściwy do spraw finansów publicznych może wyznaczyć, w

drodze zarządzenia, również inną jednostkę do współpracy administracyjnej w

dziedzinie akcyzy, określonej w rozporządzeniu, o którym mowa w ust. 1, określając

zakres jej obowiązków, a także zasady jej współpracy z organami podatkowymi w

zakresie akcyzy.

Art. 7a. W przypadku zawarcia przez Rzeczpospolitą Polską z państwem

członkowskim Unii Europejskiej umowy w sprawie odpowiedzialności za budowę

lub utrzymanie mostu transgranicznego, most i miejsce jego budowy, o których

mowa w umowie, uważa się za część terytorium państwa, które zgodnie z umową

jest odpowiedzialne za budowę lub utrzymanie mostu.

Art. 7b. 1. Wiążąca informacja taryfowa, o której mowa w art. 12

rozporządzenia Rady (EWG) nr 2913/92 z dnia 12 października 1992 r.

ustanawiającego Wspólnotowy Kodeks Celny (Dz. Urz. UE L 302 z 19.10.1992, str.

1, z późn. zm.; Dz. Urz. UE Polskie wydanie specjalne, rozdz. 2, t. 4, str. 307, z

późn. zm.), ma odpowiednio zastosowanie w obrocie wyrobami akcyzowymi i

samochodami osobowymi na terytorium kraju oraz w ich nabyciu

wewnątrzwspólnotowym, zgodnie z przepisami rozporządzenia Rady (EWG) nr

2913/92 z dnia 12 października 1992 r. ustanawiającego Wspólnotowy Kodeks

Celny oraz rozporządzenia Komisji (EWG) nr 2454/93 z dnia 2 lipca 1993 r.

ustanawiającego przepisy w celu wykonania rozporządzenia Rady (EWG) nr

2913/92 ustanawiającego Wspólnotowy Kodeks Celny (Dz. Urz. UE L 253 z

11.10.1993, str. 1, z późn. zm.; Dz. Urz. UE Polskie wydanie specjalne, rozdz. 2, t. 6,

str. 3, z późn. zm.).

2. Przepisu ust. 1 nie stosuje się w przypadku wiążącej informacji taryfowej

wydanej na podstawie zmiany w Nomenklaturze Scalonej, która nie została

określona w niniejszej ustawie.

Art. 7c. 1. W przypadku wyrobów akcyzowych nie stosuje się pojedynczego

pozwolenia na stosowanie procedury uproszczonej, o którym mowa w art. 1 pkt 13

rozporządzenia Komisji (EWG) nr 2454/93 z dnia 2 lipca 1993 r. ustanawiającego

przepisy w celu wykonania rozporządzenia Rady (EWG) nr 2913/92

ustanawiającego Wspólnotowy Kodeks Celny.

©Kancelaria Sejmu s. 15/244

2016-03-04

2. Procedur uproszczonych, o których mowa w art. 76 ust. 1 rozporządzenia

Rady (EWG) nr 2913/92 z dnia 12 października 1992 r. ustanawiającego

Wspólnotowy Kodeks Celny, nie stosuje się w odniesieniu do:

1) alkoholu etylowego, z wyłączeniem przypadków gdy procedurą wywozu jest

obejmowany alkohol etylowy zawarty w kosmetykach objętych pozycjami CN

3304, 3305, 3306 i 3307, perfumach i wodach toaletowych objętych pozycją

CN 3303, olejkach eterycznych objętych pozycją CN 3301 i mieszaninach

substancji zapachowych objętych pozycją CN 3302;

2) paliw silnikowych, z zastrzeżeniem ust. 3 i 4.

3. Procedury uproszczone, o których mowa w art. 76 ust. 1 rozporządzenia

Rady (EWG) nr 2913/92 z dnia 12 października 1992 r. ustanawiającego

Wspólnotowy Kodeks Celny, mają zastosowanie do podmiotów, których wysokość

obrotu w rozumieniu przepisów o podatku od towarów i usług, paliwami

silnikowymi, przekroczyła w poprzednim roku podatkowym 40 mln zł.

4. W przypadku podmiotu rozpoczynającego działalność w zakresie paliw

silnikowych, warunkiem stosowania procedur uproszczonych, o których mowa w art.

76 ust. 1 rozporządzenia Rady (EWG) nr 2913/92 z dnia 12 października 1992 r.

ustanawiającego Wspólnotowy Kodeks Celny, jest:

1) w roku rozpoczęcia działalności – złożenie oświadczenia, w którym podmiot

zadeklaruje osiągnięcie w danym roku obrotu przekraczającego wymaganą

wysokość obrotu zmniejszoną proporcjonalnie do liczby miesięcy prowadzenia

działalności;

2) w roku następującym po roku rozpoczęcia działalności – uzyskanie w roku

rozpoczęcia działalności obrotu przekraczającego wymaganą wysokość obrotu

zmniejszoną proporcjonalnie do liczby miesięcy prowadzenia działalności.

 DZIAŁ IA

Wiążąca informacja akcyzowa

Art. 7d. 1. WIA jest decyzją wydawaną na potrzeby opodatkowania wyrobu

akcyzowego albo samochodu osobowego akcyzą, organizacji obrotu wyrobami

akcyzowymi lub oznaczania znakami akcyzy tych wyrobów, która określa:

1) klasyfikację wyrobu akcyzowego albo samochodu osobowego w układzie

odpowiadającym Nomenklaturze Scalonej (CN) albo

©Kancelaria Sejmu s. 16/244

2016-03-04

2) rodzaj wyrobu akcyzowego przez opis tego wyrobu w takim stopniu

szczegółowości, który jest wystarczający do określenia opodatkowania wyrobu

akcyzowego akcyzą, organizacji obrotu wyrobami akcyzowymi lub oznaczania

znakami akcyzy tych wyrobów.

2. W przypadku, o którym mowa w ust. 1 pkt 2, WIA wydaje się, gdy podanie

kodu klasyfikacji w układzie odpowiadającym Nomenklaturze Scalonej (CN) nie jest

wystarczające do określenia opodatkowania wyrobów akcyzowych akcyzą,

organizacji obrotu wyrobami akcyzowymi lub oznaczania znakami akcyzy tych

wyrobów.

3. WIA wiąże organy podatkowe wobec podmiotu, na rzecz którego została

wydana, w odniesieniu do wyrobów akcyzowych albo samochodów osobowych,

wobec których czynności podlegające opodatkowaniu akcyzą zostały dokonane po

dniu, w którym została wydana.

Art. 7e. 1. WIA jest wydawana na wniosek i obejmuje tylko jeden wyrób

akcyzowy albo jeden samochód osobowy.

2. Wniosek o wydanie WIA powinien zawierać w szczególności:

1) imię i nazwisko lub nazwę wnioskodawcy, jego adres zamieszkania lub

siedziby;

2) imię, nazwisko i adres zamieszkania pełnomocnika wnioskodawcy, o ile został

ustanowiony;

3) szczegółowy opis wyrobu akcyzowego albo samochodu osobowego

pozwalający na taką ich identyfikację, aby dokonać ich klasyfikacji zgodnej z

Nomenklaturą Scaloną (CN) lub określić rodzaj wyrobu akcyzowego;

4) opis składu wyrobu akcyzowego oraz metody badań lub analiz stosowanych dla

jego określenia, w przypadku gdy zależy od tego dokonanie jego klasyfikacji

lub określenie jego rodzaju.

3. Do wniosku o wydanie WIA załącza się dokumenty odnoszące się do

wyrobów akcyzowych albo samochodów osobowych, w szczególności próbki,

fotografie, plany, schematy, katalogi, atesty, instrukcje, informacje od producenta,

lub inne dostępne dokumenty umożliwiające organowi podatkowemu dokonanie

właściwej klasyfikacji wyrobu akcyzowego albo samochodu osobowego lub

określenie rodzaju wyrobu akcyzowego.

©Kancelaria Sejmu s. 17/244

2016-03-04

4. Jeżeli wniosek o wydanie WIA nie spełnia wymogów, o których mowa w

ust. 2 i 3, organ podatkowy wzywa do uzupełnienia braków w terminie 7 dni, z

pouczeniem, że nieuzupełnienie wniosku spowoduje pozostawienie go bez

rozpatrzenia.

5. W sprawie pozostawienia wniosku o wydanie WIA bez rozpatrzenia wydaje

się postanowienie, na które służy zażalenie.

6. Minister właściwy do spraw finansów publicznych określi, w drodze

rozporządzenia, wzór wniosku o wydanie WIA, mając na uwadze zakres danych

określonych w ust. 2 oraz ujednolicenie przekazywanych wniosków.

Art. 7f. 1. Wnioskodawca jest obowiązany do uiszczenia opłaty z tytułu

przeprowadzonych badań lub analiz wyrobów akcyzowych albo samochodów

osobowych, w przypadku gdy rozpatrzenie wniosku o wydanie WIA wymaga

przeprowadzenia badania lub analizy.

2. Badania lub analizy wyrobów akcyzowych albo samochodów osobowych

mogą być wykonywane przez laboratoria celne lub inne akredytowane laboratoria, a

także przez instytuty naukowe Polskiej Akademii Nauk, instytuty badawcze lub

międzynarodowe instytuty naukowe utworzone na podstawie odrębnych przepisów,

działające na terytorium kraju, dysponujące wyposażeniem niezbędnym dla danego

rodzaju badań lub analiz.

3. Opłata, o której mowa w ust. 1, pobierana za badania lub analizy

wykonywane przez laboratoria celne stanowi dochód budżetu państwa.

4. Na wezwanie organu podatkowego wnioskodawca jest obowiązany do

uiszczenia, w terminie nie krótszym niż 7 dni, zaliczki na pokrycie opłaty za badania

lub analizy, o których mowa w ust. 1. W przypadku nieuiszczenia zaliczki w

określonym terminie organ podatkowy wydaje postanowienie o pozostawieniu

wniosku o wydanie WIA bez rozpatrzenia.

5. Kwota opłaty, o której mowa w ust. 1, i termin jej uiszczenia są określane

przez organ podatkowy w drodze postanowienia, na które przysługuje zażalenie.

6. Kwota opłaty, o której mowa w ust. 1, powinna odpowiadać rzeczywistym

wydatkom poniesionym z tytułu przeprowadzonych badań lub analiz. W przypadku

gdy badania lub analizy są przeprowadzane przez laboratoria celne kwota opłaty, o

której mowa w ust. 1, powinna odpowiadać ryczałtowym stawkom opłat określonym

w przepisach wydanych na podstawie art. 92 ust. 4 ustawy z dnia 19 marca 2004 r. –

©Kancelaria Sejmu s. 18/244

2016-03-04

Prawo celne (Dz. U. z 2013 r. poz. 727, z późn. zm.4)), jeżeli stawki te zostały

określone w tych przepisach.

7. W przypadku gdy kwota zaliczki uiszczonej na pokrycie opłaty, o której

mowa w ust. 1, jest wyższa niż kwota opłaty określona w postanowieniu wydanym

na podstawie ust. 5, a także w przypadku gdy opłata jest nienależna, zwrot kwoty

nienależnej następuje nie później niż w terminie 3 miesięcy od dnia zakończenia

postępowania w sprawie WIA.

Art. 7g. Organ podatkowy wydaje WIA bez zbędnej zwłoki, jednak nie później

niż w terminie 3 miesięcy od dnia otrzymania wniosku o wydanie WIA. Do tego

terminu nie wlicza się terminów i okresów, o których mowa w art. 139 § 4 ustawy z

dnia 29 sierpnia 1997 r. – Ordynacja podatkowa.

Art. 7h. 1. WIA traci ważność w przypadku zmiany przepisów prawa

podatkowego w zakresie akcyzy odnoszących się do wyrobu akcyzowego albo

samochodu osobowego, w wyniku której WIA staje się niezgodna z tymi przepisami.

2. Podmiot, na rzecz którego wydano WIA, która traci ważność zgodnie z ust.

1, może ją stosować nie dłużej niż przez okres sześciu miesięcy od daty utraty

ważności, pod warunkiem że dotyczy ona wyrobu akcyzowego albo samochodu

osobowego, będącego przedmiotem działalności gospodarczej posiadacza WIA.

Art. 7i. Organ podatkowy wydaje decyzję o odmowie wydania WIA, jeżeli

wniosek o wydanie WIA:

1) nie dotyczy wyrobu akcyzowego albo samochodu osobowego;

2) o której mowa w art. 7d ust. 1 pkt 1, dotyczy wyrobu akcyzowego albo

samochodu osobowego, dla którego podmiot, na rzecz którego ma być wydana

WIA, posiada obowiązującą wiążącą informację taryfową, o której mowa w art.

7b ust. 1, i nie zachodzi okoliczność, o której mowa w art. 7b ust. 2;

3) dotyczy informacji o rodzaju wyrobu akcyzowego, dla którego podmiot, na

rzecz którego ma być wydana WIA, posiada w tym zakresie interpretację

indywidualną w rozumieniu ustawy z dnia 29 sierpnia 1997 r. – Ordynacja

podatkowa.

4) Zmiany tekstu jednolitego wymienionej ustawy zostały ogłoszone w Dz. U. z 2013 r. poz. 1149

oraz z 2014 r. poz. 768 i 1662.

©Kancelaria Sejmu s. 19/244

2016-03-04

Art. 7j. Organ podatkowy w celu wykonywania zadań w zakresie wydawania

WIA może przetwarzać dane zawarte we wniosku o wydanie WIA, z zachowaniem

przepisów o ochronie danych osobowych oraz tajemnic ustawowo chronionych.

Art. 7k. WIA wraz z wnioskiem o jej wydanie, po usunięciu danych

identyfikujących wnioskodawcę i inne podmioty wskazane w treści wniosku o

wydanie WIA oraz danych objętych tajemnicą przedsiębiorcy, są zamieszczane w

Biuletynie Informacji Publicznej organu podatkowego właściwego w zakresie WIA.

DZIAŁ II

Opodatkowanie akcyzą wyrobów akcyzowych

Rozdział 1

Przedmiot opodatkowania i powstanie obowiązku podatkowego

Art. 8. 1. Przedmiotem opodatkowania akcyzą jest:

1) produkcja wyrobów akcyzowych;

2) wprowadzenie wyrobów akcyzowych do składu podatkowego;

3) import wyrobów akcyzowych, z wyłączeniem importu wyrobów akcyzowych

wysłanych następnie z zastosowaniem procedury zawieszenia poboru akcyzy z

miejsca importu przez zarejestrowanego wysyłającego niebędącego importerem

tych wyrobów;

4) nabycie wewnątrzwspólnotowe wyrobów akcyzowych, z wyłączeniem nabycia

wewnątrzwspólnotowego dokonywanego do składu podatkowego;

5) wyprowadzenie ze składu podatkowego, poza procedurą zawieszenia poboru

akcyzy, wyrobów akcyzowych niebędących własnością podmiotu

prowadzącego ten skład podatkowy, z wyłączeniem wyrobów akcyzowych

objętych zwolnieniem od akcyzy ze względu na ich przeznaczenie, przez

podmiot, o którym mowa w art. 13 ust. 3;

6) wysłanie z zastosowaniem procedury zawieszenia poboru akcyzy

importowanych wyrobów akcyzowych z miejsca importu przez

zarejestrowanego wysyłającego niebędącego importerem tych wyrobów.

©Kancelaria Sejmu s. 20/244

2016-03-04

2. Przedmiotem opodatkowania akcyzą jest również:

1) użycie wyrobów akcyzowych objętych zwolnieniem od akcyzy ze względu na

ich przeznaczenie albo określoną stawką akcyzy związaną z ich

przeznaczeniem, jeżeli ich użycie:

a) było niezgodne z przeznaczeniem uprawniającym do zwolnienia od

akcyzy albo zastosowania tej stawki akcyzy lub

b) nastąpiło bez zachowania warunków uprawniających do zwolnienia od

akcyzy albo zastosowania tej stawki akcyzy;

2) dostarczenie wyrobów akcyzowych objętych zwolnieniem od akcyzy ze

względu na ich przeznaczenie, jeżeli odbyło się ono bez zachowania warunków

uprawniających do zastosowania zwolnienia od akcyzy;

3) sprzedaż wyrobów akcyzowych znajdujących się poza procedurą zawieszenia

poboru akcyzy, objętych określoną stawką akcyzy związaną z ich

przeznaczeniem, jeżeli ich sprzedaż odbyła się bez zachowania warunków

uprawniających do zastosowania tej stawki akcyzy;

4) nabycie lub posiadanie wyrobów akcyzowych znajdujących się poza procedurą

zawieszenia poboru akcyzy, jeżeli od tych wyrobów nie została zapłacona

akcyza w należnej wysokości a w wyniku kontroli podatkowej, postępowania

kontrolnego albo postępowania podatkowego nie ustalono, że podatek został

zapłacony.

3. Przedmiotem opodatkowania akcyzą są również ubytki wyrobów

akcyzowych lub całkowite zniszczenie wyrobów akcyzowych, o których mowa w

art. 2 ust. 1 pkt 20. Wyrób uważa się za całkowicie zniszczony, gdy nie może już

zostać wykorzystany jako wyrób akcyzowy.

4. Przedmiotem opodatkowania akcyzą jest również zużycie:

1) wyrobów akcyzowych określonych w załączniku nr 2 do ustawy, o których

mowa w art. 89 ust. 2, do produkcji innych wyrobów;

2) napojów alkoholowych, o których mowa w art. 32 ust. 4 pkt 2 i 3, przez

podmiot zużywający.

5. Przedmiotem opodatkowania akcyzą jest również sprzedaż lub oferowanie na

sprzedaż papierosów lub tytoniu do palenia poza procedurą zawieszenia poboru

akcyzy, z odpłatnością powyżej maksymalnej ceny detalicznej, w tym w połączeniu

z innym towarem lub usługą lub w połączeniu z przyznaniem nabywcy nieodpłatnej

©Kancelaria Sejmu s. 21/244

2016-03-04

premii w postaci innych towarów lub usług, a w przypadku papierosów lub tytoniu

do palenia oznaczonych jednocześnie podatkowymi oraz legalizacyjnymi znakami

akcyzy, jeżeli odpłatność przekracza kwotę równą sumie maksymalnej ceny

detalicznej i kwoty 1,30 zł, stanowiącej należność za legalizacyjne znaki akcyzy.

6. Jeżeli w stosunku do wyrobu akcyzowego powstał obowiązek podatkowy w

związku z wykonaniem jednej z czynności, o których mowa w ust. 1, to nie powstaje

obowiązek podatkowy na podstawie innej czynności podlegającej opodatkowaniu

akcyzą, jeżeli kwota akcyzy została, po zakończeniu procedury zawieszenia poboru

akcyzy, określona lub zadeklarowana w należnej wysokości, chyba że przepisy

ustawy stanowią inaczej.

Art. 9. 1. W przypadku energii elektrycznej przedmiotem opodatkowania

akcyzą jest:

1) nabycie wewnątrzwspólnotowe energii elektrycznej przez nabywcę końcowego;

2) sprzedaż energii elektrycznej nabywcy końcowemu na terytorium kraju, w tym

przez podmiot nieposiadający koncesji na wytwarzanie, przesyłanie,

dystrybucję lub obrót energią elektryczną w rozumieniu przepisów ustawy z

dnia 10 kwietnia 1997 r. – Prawo energetyczne, który wyprodukował tę

energię;

3) zużycie energii elektrycznej przez podmiot posiadający koncesję, o której

mowa w pkt 2;

4) zużycie energii elektrycznej przez podmiot nieposiadający koncesji, o której

mowa w pkt 2, który wyprodukował tę energię;

5) import energii elektrycznej przez nabywcę końcowego;

6) zużycie energii elektrycznej przez nabywcę końcowego, jeżeli nie została od

niej zapłacona akcyza w należnej wysokości i nie można ustalić podmiotu,

który dokonał sprzedaży tej energii elektrycznej nabywcy końcowemu.

2. Za zużycie energii elektrycznej nie uznaje się strat powstałych w wyniku

przesyłania lub dystrybucji energii elektrycznej, z wyłączeniem energii zużytej w

związku z jej przesyłaniem lub dystrybucją oraz energii elektrycznej pobranej

nielegalnie.

3. Jeżeli w stosunku do energii elektrycznej powstał obowiązek podatkowy w

związku z wykonaniem jednej z czynności, o których mowa w ust. 1, to nie powstaje

obowiązek podatkowy w związku z wykonaniem innej czynności podlegającej

©Kancelaria Sejmu s. 22/244

2016-03-04

opodatkowaniu akcyzą, jeżeli kwota akcyzy została określona lub zadeklarowana w

należnej wysokości, chyba że przepisy ustawy stanowią inaczej.

Art. 9a. 1. W przypadku wyrobów węglowych przedmiotem opodatkowania

akcyzą jest:

1) sprzedaż wyrobów węglowych na terytorium kraju finalnemu nabywcy

węglowemu;

2) nabycie wewnątrzwspólnotowe wyrobów węglowych przez finalnego nabywcę

węglowego;

3) import wyrobów węglowych przez finalnego nabywcę węglowego;

4) użycie wyrobów węglowych przez pośredniczący podmiot węglowy;

5) użycie wyrobów węglowych przez finalnego nabywcę węglowego:

a) nabytych w ramach zwolnienia, o którym mowa w art. 31a ust. 1, do celów

innych niż zwolnione na podstawie tego przepisu, przy czym za takie

użycie uznaje się również naruszenie warunków, o których mowa w art.

31a ust. 3, a także sprzedaż, eksport lub dostawę wewnątrzwspólnotową

wyrobów węglowych przez finalnego nabywcę węglowego zamiast użycia

ich do celów, o których mowa w art. 31a ust. 1,

b) uzyskanych w sposób inny niż w drodze nabycia,

c) jeżeli nie można ustalić podmiotu, który dokonał sprzedaży wyrobów

węglowych finalnemu nabywcy węglowemu, a w wyniku kontroli

podatkowej, postępowania kontrolnego albo postępowania podatkowego

nie ustalono, że podatek został zapłacony w należnej wysokości;

6) użycie lub sprzedaż wyrobów węglowych uzyskanych w drodze czynu

zabronionego pod groźbą kary;

7) powstanie ubytków wyrobów węglowych.

2. Za sprzedaż wyrobów węglowych uznaje się ich:

1) sprzedaż, w rozumieniu przepisów ustawy z dnia 23 kwietnia 1964 r. – Kodeks

cywilny (Dz. U. z 2014 r. poz. 121);

2) zamianę, w rozumieniu przepisów ustawy z dnia 23 kwietnia 1964 r. – Kodeks

cywilny;

3) wydanie w zamian za wierzytelności;

4) wydanie w miejsce świadczenia pieniężnego;

©Kancelaria Sejmu s. 23/244

2016-03-04

5) darowiznę, w rozumieniu przepisów ustawy z dnia 23 kwietnia 1964 r. –

Kodeks cywilny;

6) wydanie w zamian za dokonanie określonej czynności;

7) przekazanie lub wykorzystanie na potrzeby reprezentacji albo reklamy;

8) przekazanie przez podatnika na potrzeby osobiste podatnika, wspólników,

udziałowców, akcjonariuszy, członków spółdzielni i ich domowników,

członków organów stanowiących osób prawnych, członków stowarzyszenia, a

także zatrudnionych przez niego pracowników oraz byłych pracowników;

9) użycie na potrzeby prowadzonej działalności gospodarczej.

3. Jeżeli w stosunku do wyrobów węglowych powstał obowiązek podatkowy w

związku z wykonaniem jednej z czynności podlegającej opodatkowaniu akcyzą, to

nie powstaje obowiązek podatkowy na podstawie innej czynności podlegającej

opodatkowaniu akcyzą, jeżeli kwota akcyzy została określona lub zadeklarowana w

należnej wysokości, chyba że przepisy ustawy stanowią inaczej.

4. W przypadku sprzedaży wyrobów węglowych sprzedawca jest obowiązany

ustalić, czy sprzedaje te wyroby pośredniczącemu podmiotowi węglowemu czy

finalnemu nabywcy węglowemu.

5. W przypadku sprzedaży wyrobów węglowych pośredniczącemu podmiotowi

węglowemu sprzedawca może zażądać od niego przedstawienia potwierdzenia

przyjęcia powiadomienia o zamiarze rozpoczęcia działalności gospodarczej jako

pośredniczący podmiot węglowy, a w razie odmowy jego przedstawienia może

odmówić sprzedaży wyrobów węglowych po cenie nieuwzględniającej akcyzy.

Art. 9b. 1. W przypadku suszu tytoniowego przedmiotem opodatkowania

akcyzą jest:

1) nabycie wewnątrzwspólnotowe suszu tytoniowego przez inny podmiot niż

podmiot prowadzący skład podatkowy, który zużywa susz tytoniowy do

produkcji wyrobów tytoniowych, lub pośredniczący podmiot tytoniowy;

2) sprzedaż suszu tytoniowego innemu podmiotowi niż podmiot prowadzący skład

podatkowy, który zużywa susz tytoniowy do produkcji wyrobów tytoniowych,

lub pośredniczący podmiot tytoniowy, z wyłączeniem sprzedaży przez podmiot,

który jednocześnie z tą sprzedażą dokonuje dostawy wewnątrzwspólnotowej

lub eksportu suszu tytoniowego;

©Kancelaria Sejmu s. 24/244

2016-03-04

3) import suszu tytoniowego przez inny podmiot niż podmiot prowadzący skład

podatkowy, który zużywa susz tytoniowy do produkcji wyrobów tytoniowych,

lub pośredniczący podmiot tytoniowy;

4) zużycie suszu tytoniowego przez pośredniczący podmiot tytoniowy;

5) zużycie suszu tytoniowego przez podmiot prowadzący skład podatkowy do

innych celów niż produkcja wyrobów tytoniowych;

6) nabycie lub posiadanie suszu tytoniowego przez inny podmiot niż podmiot

prowadzący skład podatkowy, który zużywa susz tytoniowy do produkcji

wyrobów tytoniowych, pośredniczący podmiot tytoniowy lub rolnika, który

wyprodukował susz tytoniowy, jeżeli nie została od niego zapłacona akcyza

w należnej wysokości i nie można ustalić podmiotu, który dokonał jego

sprzedaży.

2. Za sprzedaż uznaje się czynności, o których mowa w art. 9a ust. 2 pkt 1–8.

2a. Sprzedaż suszu tytoniowego grupie producentów suszu tytoniowego

utworzonej na podstawie ustawy z dnia 15 września 2000 r. o grupach producentów

rolnych i ich związkach oraz o zmianie innych ustaw (Dz. U. Nr 88, poz. 983,

z późn. zm.5)), zwanej dalej „grupą producentów”, oraz nabycie lub posiadanie suszu

tytoniowego przez grupę producentów nie podlega opodatkowaniu akcyzą pod

warunkiem:

1) posiadania przez grupę producentów statusu podatnika podatku od towarów

i usług;

2) zrzeszania przez grupę producentów wyłącznie producentów suszu

tytoniowego;

3) nabywania przez grupę producentów suszu tytoniowego wyłącznie od

zrzeszonych w niej członków i wyłącznie na podstawie umowy dostawy;

4) niekaralności osób, które zgodnie z aktem założycielskim są upoważnione do

reprezentowania grupy producentów, za przestępstwo przeciwko wiarygodności

dokumentów, przeciwko mieniu, przeciwko obrotowi gospodarczemu,

przeciwko obrotowi pieniędzmi i papierami wartościowymi lub przestępstwo

skarbowe.

5) Zmiany wymienionej ustawy zostały ogłoszone w Dz. U. z 2003 r. Nr 229, poz. 2273, z 2004 r.

Nr 162, poz. 1694, z 2005 r. Nr 175, poz. 1462, z 2006 r. Nr 251, poz. 1847 oraz z 2008 r. Nr 98,
poz. 634.

©Kancelaria Sejmu s. 25/244

2016-03-04

3. Jeżeli w stosunku do suszu tytoniowego powstał obowiązek podatkowy w

związku z wykonaniem jednej z czynności, o których mowa w ust. 1, to nie powstaje

obowiązek podatkowy na podstawie innej czynności podlegającej opodatkowaniu

akcyzą, jeżeli kwota akcyzy została określona lub zadeklarowana w należnej

wysokości.

4. W przypadku sprzedaży suszu tytoniowego, sprzedawca jest obowiązany

ustalić, czy sprzedaje ten susz podmiotowi prowadzącemu skład podatkowy lub

pośredniczącemu podmiotowi tytoniowemu.

5. W sytuacji, o której mowa w ust. 4, sprzedawca suszu tytoniowego może

zażądać od nabywcy przedstawienia zezwolenia na prowadzenie składu

podatkowego albo decyzji o dokonaniu wpisu do rejestru, o której mowa w art. 20a

ust. 4, a w razie odmowy ich przedstawienia przez nabywcę może odmówić

sprzedaży suszu tytoniowego po cenie nieuwzględniającej akcyzy.

Art. 9c. 1. W przypadku wyrobów gazowych przedmiotem opodatkowania

akcyzą jest:

1) nabycie wewnątrzwspólnotowe wyrobów gazowych przez finalnego nabywcę

gazowego;

2) sprzedaż wyrobów gazowych finalnemu nabywcy gazowemu;

3) import wyrobów gazowych przez finalnego nabywcę gazowego;

4) użycie wyrobów gazowych przez pośredniczący podmiot gazowy;

5) użycie wyrobów gazowych przez finalnego nabywcę gazowego:

a) uzyskanych w sposób inny niż w drodze nabycia,

b) jeżeli nie można ustalić podmiotu, który dokonał sprzedaży tych wyrobów

finalnemu nabywcy gazowemu, a w wyniku kontroli podatkowej,

postępowania kontrolnego albo postępowania podatkowego nie ustalono,

że akcyza została zapłacona w należnej wysokości,

c) nabytych w ramach zwolnienia, o którym mowa w art. 31b ust. 1–4, do

innych celów niż zwolnione na podstawie tych przepisów, przy czym za

takie użycie uważa się również naruszenie warunku, o którym mowa w art.

31b ust. 5–7 lub 9, a także sprzedaż, eksport lub dostawę

wewnątrzwspólnotową wyrobów gazowych przez finalnego nabywcę

gazowego zamiast użycia ich do celów, o których mowa w art. 31b ust. 1–

4.

©Kancelaria Sejmu s. 26/244

2016-03-04

2. Za sprzedaż finalnemu nabywcy gazowemu wyrobów gazowych uznaje się

czynności, o których mowa w art. 9a ust. 2 pkt 1–8.

3. Jeżeli w stosunku do wyrobów gazowych powstał obowiązek podatkowy

w związku z wykonaniem jednej z czynności, o której mowa w ust. 1, to nie

powstaje obowiązek podatkowy na podstawie innej czynności podlegającej

opodatkowaniu akcyzą, jeżeli kwota akcyzy została określona lub zadeklarowana w

należnej wysokości.

4. W przypadku sprzedaży wyrobów gazowych sprzedawca jest obowiązany

ustalić, czy sprzedaje te wyroby pośredniczącemu podmiotowi gazowemu czy

finalnemu nabywcy gazowemu.

5. Sprzedawca wyrobów gazowych może zażądać od nabywcy przedstawienia

potwierdzenia przyjęcia powiadomienia o zamiarze rozpoczęcia działalności

gospodarczej jako pośredniczący podmiot gazowy, a w razie odmowy jego

przedstawienia przez nabywcę – może odmówić sprzedaży wyrobów gazowych po

cenie nieuwzględniającej akcyzy.

Art. 10. 1. Obowiązek podatkowy powstaje z dniem wykonania czynności lub

zaistnienia stanu faktycznego podlegających opodatkowaniu akcyzą, chyba że

przepisy ustawy stanowią inaczej.

la. Obowiązek podatkowy z tytułu sprzedaży wyrobów węglowych na

terytorium kraju powstaje z dniem wydania wyrobów węglowych, w tym także

przewoźnikowi, a w przypadkach, o których mowa w art. 9a ust. 2 pkt 2–9, z dniem

wykonania tych czynności.

lb. Jeżeli sprzedaż wyrobów węglowych jest potwierdzona fakturą, obowiązek

podatkowy powstaje z dniem wystawienia faktury, nie później niż w 7. dniu od dnia

wydania wyrobów węglowych.

2. Obowiązek podatkowy z tytułu importu wyrobów akcyzowych powstaje z

dniem powstania długu celnego w rozumieniu przepisów prawa celnego.

3. Obowiązek podatkowy z tytułu nabycia wewnątrzwspólnotowego wyrobów

akcyzowych przez zarejestrowanego odbiorcę powstaje z dniem, w którym wyroby

akcyzowe zostały wprowadzone do określonego we właściwym zezwoleniu miejsca

odbioru wyrobów akcyzowych.

4. Obowiązek podatkowy z tytułu nabycia wewnątrzwspólnotowego wyrobów

akcyzowych znajdujących się poza procedurą zawieszenia poboru akcyzy,

©Kancelaria Sejmu s. 27/244

2016-03-04

dokonanego na potrzeby wykonywanej przez podatnika działalności gospodarczej na

terytorium kraju, powstaje z dniem otrzymania wyrobów akcyzowych przez

podatnika, nie później jednak niż w 7. dniu, licząc od dnia dokonania wysyłki

określonej w uproszczonym dokumencie towarzyszącym lub od dnia wystawienia

dokumentu handlowego, w przypadku gdy wyroby akcyzowe przemieszczane są na

podstawie dokumentu handlowego.

5. Obowiązek podatkowy z tytułu nabycia wewnątrzwspólnotowego wyrobów

akcyzowych innych niż określone w załączniku nr 2 do ustawy, objętych stawką

akcyzy inną niż stawka zerowa, z wyłączeniem wyrobów węglowych, powstaje z

dniem otrzymania tych wyrobów przez podatnika.

6. Obowiązek podatkowy z tytułu dokonanego przez osobę fizyczną nabycia

wewnątrzwspólnotowego wyrobów akcyzowych z zapłaconą akcyzą,

przeznaczonych na cele handlowe, o których mowa w art. 34, powstaje w dniu ich

przemieszczenia na terytorium kraju.

7. Obowiązek podatkowy z tytułu nabycia wewnątrzwspólnotowego wyrobów

akcyzowych znajdujących się poza procedurą zawieszenia poboru akcyzy,

dokonanego za pośrednictwem przedstawiciela podatkowego, o którym mowa

w art. 79 ust. 1, powstaje z dniem odbioru dostarczonych wyrobów akcyzowych

przez odbiorcę na terytorium kraju.

8. Obowiązek podatkowy z tytułu sprzedaży wyrobów akcyzowych, o której

mowa w art. 8 ust. 2 pkt 3 i ust. 5, powstaje z dniem wydania ich nabywcy.

9. Jeżeli sprzedaż, o której mowa w art. 8 ust. 2 pkt 3, powinna być

potwierdzona fakturą, obowiązek podatkowy powstaje z chwilą wystawienia faktury,

nie później jednak niż w 7. dniu, licząc od dnia wydania wyrobu akcyzowego.

10. Obowiązek podatkowy z tytułu nabycia lub posiadania wyrobów

akcyzowych, o których mowa w art. 8 ust. 2 pkt 4, powstaje z dniem nabycia lub

wejścia w posiadanie tych wyrobów, z zastrzeżeniem ust. 11.

11. W przypadku organów administracji rządowej, które weszły w posiadanie

wyrobów akcyzowych określonych w art. 8 ust. 2 pkt 4, podlegających na mocy

przepisów odrębnych czynnościom określonym w przepisach o postępowaniu

egzekucyjnym w administracji wykonywanym przez te organy, obowiązek

podatkowy powstaje z dniem zużycia lub sprzedaży przez nie tych wyrobów.

©Kancelaria Sejmu s. 28/244

2016-03-04

12. Na żądanie nabywcy podatnik akcyzy wykazuje w fakturze lub

oświadczeniu załączanym do faktury kwotę akcyzy zawartą w cenie wyrobów

akcyzowych wykazanych w tej fakturze.

13. Oświadczenie, o którym mowa w ust. 12, powinno zawierać:

1) dane dotyczące podatnika, w tym nazwę oraz adres siedziby albo zamieszkania,

a także numer identyfikacji podatkowej (NIP) lub numer identyfikacyjny

REGON;

2) kwotę akcyzy zawartej w cenie wyrobów akcyzowych wykazanych w fakturze;

3) datę i miejsce złożenia oświadczenia;

4) czytelny podpis składającego oświadczenie.

Art. 11. 1. W przypadku energii elektrycznej obowiązek podatkowy powstaje:

1) z dniem nabycia wewnątrzwspólnotowego energii elektrycznej przez nabywcę

końcowego;

2) z momentem wydania energii elektrycznej nabywcy końcowemu, w przypadku

sprzedaży energii elektrycznej na terytorium kraju;

3) z dniem zużycia energii elektrycznej, w przypadkach, o których mowa w art. 9

ust. 1 pkt 3, 4 i 6;

4) z dniem powstania długu celnego, w przypadku importu energii elektrycznej

przez nabywcę końcowego.

2. Wydanie energii elektrycznej, o którym mowa w ust. 1 pkt 2, nabywcy

końcowemu jest związane z wystawieniem przez podatnika faktury lub innego

dokumentu, z którego wynika zapłata należności za sprzedaną przez podatnika

energię elektryczną.

Art. 11a. W przypadku suszu tytoniowego obowiązek podatkowy powstaje z

dniem:

1) nabycia wewnątrzwspólnotowego suszu tytoniowego;

2) wydania suszu tytoniowego w przypadku dokonania jego sprzedaży;

3) zużycia suszu tytoniowego;

4) nabycia lub wejścia w posiadanie suszu tytoniowego przez inny podmiot niż

podmiot prowadzący skład podatkowy, pośredniczący podmiot tytoniowy,

grupę producentów lub rolnika, który wyprodukował susz tytoniowy, jeżeli nie

©Kancelaria Sejmu s. 29/244

2016-03-04

została od niego zapłacona akcyza w należnej wysokości i nie można ustalić

podmiotu, który dokonał sprzedaży suszu tytoniowego;

5) powstania długu celnego, w przypadku importu suszu tytoniowego.

Art. 11b. 1. W przypadku wyrobów gazowych obowiązek podatkowy powstaje

z dniem:

1) nabycia wewnątrzwspólnotowego wyrobów gazowych przez finalnego

nabywcę gazowego;

2) wydania wyrobów gazowych finalnemu nabywcy gazowemu, w przypadku ich

sprzedaży na terytorium kraju;

3) powstania długu celnego, w przypadku importu wyrobów gazowych przez

finalnego nabywcę gazowego;

4) użycia wyrobów gazowych przez podmioty w przypadkach, o których mowa w

art. 9c ust. 1 pkt 4 lub 5.

2. Jeżeli sprzedaż wyrobów gazowych jest potwierdzona fakturą lub innym

dokumentem, z którego wynika zapłata należności za sprzedane przez podatnika

wyroby gazowe, wydanie wyrobów gazowych finalnemu nabywcy gazowemu jest

związane z wystawieniem przez podatnika faktury lub tego dokumentu.

Art. 12. Jeżeli nie można określić dnia, w którym powstał obowiązek

podatkowy z tytułu czynności lub stanu faktycznego podlegających opodatkowaniu

akcyzą, za datę jego powstania uznaje się dzień, w którym uprawniony organ

podatkowy lub organ kontroli skarbowej stwierdził dokonanie danej czynności lub

istnienie danego stanu faktycznego.

Rozdział 2

Podatnik akcyzy.

Właściwość organów podatkowych

Art. 13. 1. Podatnikiem akcyzy jest osoba fizyczna, osoba prawna oraz

jednostka organizacyjna niemająca osobowości prawnej, która dokonuje czynności

podlegających opodatkowaniu akcyzą lub wobec której zaistniał stan faktyczny

podlegający opodatkowaniu akcyzą, w tym podmiot:

1) nabywający lub posiadający wyroby akcyzowe znajdujące się poza procedurą

zawieszenia poboru akcyzy, jeżeli od wyrobów tych nie została zapłacona

©Kancelaria Sejmu s. 30/244

2016-03-04

akcyza w należnej wysokości a w wyniku kontroli podatkowej, postępowania

kontrolnego albo postępowania podatkowego nie ustalono, że podatek został

zapłacony;

2) będący nabywcą końcowym zużywającym energię elektryczną, jeżeli od tej

energii nie została zapłacona akcyza w należnej wysokości i nie można ustalić

podmiotu, który dokonał sprzedaży tej energii elektrycznej nabywcy

końcowemu;

2a) będący nabywcą lub posiadaczem suszu tytoniowego niebędący podmiotem

prowadzącym skład podatkowy, pośredniczącym podmiotem tytoniowym,

grupą producentów lub rolnikiem, który wyprodukował susz tytoniowy, jeżeli

nie została od niego zapłacona akcyza w należnej wysokości i nie można ustalić

podmiotu, który dokonał sprzedaży suszu tytoniowego;

3) u którego powstają ubytki wyrobów akcyzowych lub doszło do całkowitego

zniszczenia wyrobów akcyzowych, o których mowa w art. 2 ust. 1 pkt 20,

również gdy nie jest właścicielem tych wyrobów akcyzowych;

4) będący przedstawicielem podatkowym;

5) będący zarejestrowanym odbiorcą, z wyłączeniem zarejestrowanego odbiorcy

posiadającego zezwolenie na jednorazowe nabycie wyrobów akcyzowych jako

zarejestrowany odbiorca – z tytułu nabycia wewnątrzwspólnotowego wyrobów

akcyzowych na rzecz innego podmiotu;

6) będący zarejestrowanym wysyłającym, jeżeli wysyła z zastosowaniem

procedury zawieszenia poboru akcyzy wyroby akcyzowe z miejsca importu;

7) dokonujący użycia lub sprzedaży wyrobów węglowych, które uzyskał w drodze

czynu zabronionego pod groźbą kary;

8) będący pośredniczącym podmiotem tytoniowym zużywającym susz tytoniowy;

9) będący podmiotem prowadzącym skład podatkowy zużywającym susz

tytoniowy do innych celów niż produkcja wyrobów tytoniowych;

10) będący pośredniczącym podmiotem węglowym używającym wyrobów

węglowych;

11) będący finalnym nabywcą węglowym – w przypadku, o którym mowa w art. 9a

ust. 1 pkt 5;

12) będący pośredniczącym podmiotem gazowym używającym wyrobów

gazowych;

©Kancelaria Sejmu s. 31/244

2016-03-04

13) będący finalnym nabywcą gazowym – w przypadku, o którym mowa w art. 9c

ust. 1 pkt 5.

1a. Podatnikiem z tytułu produkcji papierosów, o której mowa w art. 99 ust. 1a,

niezgodnej z art. 47, jest osoba fizyczna, osoba prawna oraz jednostka organizacyjna

niemająca osobowości prawnej, która produkuje papierosy, oraz każda inna osoba,

która uczestniczy w ich produkcji.

1b. Jeżeli obowiązek podatkowy z tytułu produkcji papierosów, o której mowa

w art. 99 ust. 1a, niezgodnej z art. 47, ciąży na kilku podatnikach, podatnicy ci

ponoszą solidarną odpowiedzialność za zobowiązanie podatkowe.

2. Podatnikiem jest również podmiot niebędący importerem, jeżeli ciąży na nim

obowiązek uiszczenia cła.

3. Podatnikiem z tytułu wyprowadzenia ze składu podatkowego, poza

procedurą zawieszenia poboru akcyzy, wyrobów akcyzowych niebędących

własnością podmiotu prowadzącego ten skład podatkowy jest podmiot będący

właścicielem tych wyrobów, który uzyskał od właściwego naczelnika urzędu celnego

zezwolenie, o którym mowa w art. 54 ust. 1.

4. Jeżeli obowiązek podatkowy ciąży na kilku podatnikach z tytułu dokonania

czynności lub zaistnienia stanu faktycznego, o których mowa w art. 8 ust. 1 pkt 3

oraz ust. 2, 3 i 5, których przedmiotem są te same wyroby akcyzowe, zapłata akcyzy

związanej z tymi wyrobami przez jednego z tych podatników powoduje wygaśnięcie

zobowiązania podatkowego pozostałych podatników.

5. Podatnikiem w przypadku nabycia wewnątrzwspólnotowego:

1) energii elektrycznej przez nabywcę końcowego,

2) wyrobów gazowych przez finalnego nabywcę gazowego

– od podmiotu zagranicznego niemającego siedziby, miejsca zamieszkania lub

stałego miejsca prowadzenia działalności na terytorium kraju jest podmiot

reprezentujący wyznaczony przez podmiot zagraniczny.

5a. W przypadku prowadzenia działalności w zakresie suszu tytoniowego przez

przedsiębiorcę zagranicznego, o którym mowa w art. 20d pkt 1 lit. c, i powstania

zobowiązania podatkowego w stosunku do suszu tytoniowego podatnikiem akcyzy

jest podmiot reprezentujący przedsiębiorcę zagranicznego.

6. W przypadku:

1) niewyznaczenia podmiotu reprezentującego lub

©Kancelaria Sejmu s. 32/244

2016-03-04

2) odmowy przyjęcia zgłoszenia rejestracyjnego podmiotu reprezentującego przez

właściwego naczelnika urzędu celnego, lub

3) nieprzesłania w terminie przez nabywcę końcowego podmiotowi

reprezentującemu kopii faktury, o której mowa w art. 24 ust. 1 pkt 1

– podatnikiem z tytułu nabycia wewnątrzwspólnotowego energii elektrycznej od

podmiotu zagranicznego niemającego siedziby, miejsca zamieszkania lub stałego

miejsca prowadzenia działalności na terytorium kraju jest nabywca końcowy, który

dokonał nabycia wewnątrzwspólnotowego energii elektrycznej.

6a. W przypadku:

1) niewyznaczenia podmiotu reprezentującego lub

2) odmowy przyjęcia zgłoszenia rejestracyjnego podmiotu reprezentującego przez

właściwego naczelnika urzędu celnego, lub

3) nieprzesłania w terminie przez finalnego nabywcę gazowego podmiotowi

reprezentującemu kopii faktury, o której mowa w art. 24b ust. 1 pkt 1

– podatnikiem z tytułu nabycia wewnątrzwspólnotowego wyrobów gazowych od

podmiotu zagranicznego niemającego siedziby, miejsca zamieszkania lub stałego

miejsca prowadzenia działalności na terytorium kraju jest finalny nabywca gazowy,

który dokonał nabycia wewnątrzwspólnotowego wyrobów gazowych.

7. (uchylony).

Art. 14. 1. Organami podatkowymi właściwymi w zakresie akcyzy są naczelnik

urzędu celnego i dyrektor izby celnej.

1a. Organem podatkowym właściwym w zakresie WIA jest dyrektor izby

celnej.

2. Zadania w zakresie akcyzy na terytorium kraju wykonują odpowiednio

naczelnicy urzędów celnych i dyrektorzy izb celnych wyznaczeni przez ministra

właściwego do spraw finansów publicznych.

3. Właściwość miejscową naczelnika urzędu celnego i dyrektora izby celnej

ustala się ze względu na miejsce wykonania czynności lub wystąpienia stanu

faktycznego, podlegających opodatkowaniu akcyzą, z zastrzeżeniem ust. 4–5b i 7–

10.

4. Jeżeli czynności podlegające opodatkowaniu akcyzą są wykonywane lub

stany faktyczne podlegające opodatkowaniu akcyzą występują na obszarze

©Kancelaria Sejmu s. 33/244

2016-03-04

właściwości miejscowej dwóch lub więcej organów podatkowych, właściwość

miejscową, z zastrzeżeniem ust. 4a–5, ustala się dla:

1) osób prawnych oraz jednostek organizacyjnych niemających osobowości

prawnej – ze względu na adres ich siedziby;

2) osób fizycznych – ze względu na adres ich zamieszkania.

4a. W przypadku gdy czynności podlegające opodatkowaniu akcyzą są

wykonywane lub stany faktyczne podlegające opodatkowaniu akcyzą występują na

obszarze właściwości miejscowej dwóch lub więcej organów podatkowych, organem

podatkowym właściwym miejscowo, z zastrzeżeniem ust. 5–7 i 9, może być jeden

z tych organów, wybrany przez podatnika i wskazany w oświadczeniu złożonym do

wybranego organu podatkowego oraz organu podatkowego właściwego dla

podatnika zgodnie z ust. 4.

4b. W przypadku złożenia oświadczenia, o którym mowa w ust. 4a, przez

podatnika po rozpoczęciu działalności, organ podatkowy wskazany w oświadczeniu

jest organem właściwym miejscowo począwszy od pierwszego dnia drugiego

miesiąca następującego po miesiącu, w którym zostało złożone to oświadczenie.

4c. Jeżeli w okresie ostatnich 12 miesięcy, licząc od dnia wykonania na

obszarze właściwości miejscowej organu podatkowego wybranego przez podatnika

zgodnie z ust. 4a ostatniej czynności podlegającej opodatkowaniu akcyzą lub

wystąpienia na tym obszarze ostatniego stanu faktycznego podlegającego

opodatkowaniu akcyzą, podatnik ten nie wykonywał na tym obszarze takich

czynności lub nie występowały w przypadku tego podatnika na tym obszarze takie

stany faktyczne, podatnik jest obowiązany, w terminie 14 dni od dnia upływu tego

okresu, złożyć oświadczenie o niewykonywaniu na tym obszarze takich czynności

lub o niewystępowaniu na tym obszarze takich stanów faktycznych. Oświadczenie

składa się do organu podatkowego wybranego zgodnie z ust. 4a oraz organu

podatkowego właściwego dla podatnika zgodnie z ust. 4.

4d. W przypadku złożenia oświadczenia, o którym mowa w ust. 4c, właściwość

miejscową ustala się ponownie zgodnie z ust. 3, 4 albo 4a. Przepis ust. 4b stosuje się

odpowiednio.

4e. Organ podatkowy wybrany przez podatnika zgodnie z ust. 4a, do którego

w okresie ostatnich 12 miesięcy, licząc od dnia złożenia przez tego podatnika

oświadczenia, o którym mowa w ust. 4a, lub od dnia złożenia przez niego do tego

©Kancelaria Sejmu s. 34/244

2016-03-04

organu po raz ostatni deklaracji podatkowej, informacji lub innego dokumentu,

których obowiązek złożenia wynika z ustawy, nie zostały przez tego podatnika

złożone deklaracje podatkowe, informacje lub inne dokumenty, których obowiązek

złożenia wynika z ustawy, ani oświadczenie, o którym mowa w ust. 4c, wzywa tego

podatnika do złożenia, w terminie 14 dni od dnia otrzymania wezwania:

1) informacji o wykonanych w tym okresie na obszarze właściwości miejscowej

tego organu podatkowego czynnościach podlegających opodatkowaniu akcyzą

lub o wystąpieniu w tym okresie na tym obszarze stanów faktycznych

podlegających opodatkowaniu akcyzą albo

2) oświadczenia o niewykonywaniu w tym okresie na obszarze właściwości

miejscowej tego organu podatkowego czynności podlegających opodatkowaniu

akcyzą lub o niewystępowaniu w tym okresie na tym obszarze stanów

faktycznych podlegających opodatkowaniu akcyzą.

4f. W przypadku niezłożenia informacji albo oświadczenia, o których mowa

w ust. 4e, albo złożenia przez podatnika oświadczenia, o którym mowa w ust. 4e

pkt 2, właściwość miejscową ustala się zgodnie z ust. 3 albo 4 począwszy od

pierwszego dnia drugiego miesiąca następującego po miesiącu, w którym upłynął

termin do złożenia tej informacji albo tego oświadczenia albo w którym złożono

oświadczenie, o którym mowa w ust. 4e pkt 2. Właściwość ustalona zgodnie z ust. 3

albo 4 może zostać ponownie ustalona na podstawie ust. 4a. Przepis ust. 4b stosuje

się odpowiednio.

5. W sytuacjach:

1) ustalania norm dopuszczalnych ubytków wyrobów akcyzowych lub

dopuszczalnych norm zużycia wyrobów akcyzowych,

2) przemieszczania wyrobów akcyzowych z zastosowaniem procedury

zawieszenia poboru akcyzy,

3) powiadamiania naczelnika urzędu celnego przez podmiot prowadzący skład

podatkowy o zamiarze wyprowadzenia wyrobów akcyzowych ze składu

podatkowego,

4) (uchylony)

– właściwość miejscową ustala się ze względu na miejsce wykonywania czynności

podlegających opodatkowaniu akcyzą lub występowania stanów faktycznych

©Kancelaria Sejmu s. 35/244

2016-03-04

podlegających opodatkowaniu akcyzą, z którymi związane są czynności, o których

mowa w pkt 1–3.

5a. Właściwość miejscową organu podatkowego w sprawach odnotowania

obciążenia lub zwolnienia zabezpieczenia generalnego z obciążenia ustala się ze

względu na miejsce dokonania czynności lub wystąpienia stanu faktycznego,

stanowiących podstawę do tego odnotowania.

5b. W przypadku gdy zobowiązanie podatkowe lub obowiązek zapłaty opłaty

paliwowej, o której mowa w art. 37h ust. 1 ustawy z dnia 27 października 1994 r. o

autostradach płatnych oraz o Krajowym Funduszu Drogowym (Dz. U. z 2012 r. poz.

931, z późn. zm.6)), zwanej dalej „opłatą paliwową”, wygasa na skutek zapłaty tego

zobowiązania podatkowego lub tej opłaty paliwowej, organem właściwym do

odnotowania zwolnienia zabezpieczenia generalnego z obciążenia jest naczelnik

urzędu celnego, któremu podatnik składa deklarację podatkową.

5c. Na wniosek podatnika zwolnienie zabezpieczenia generalnego z obciążenia

na skutek zapłaty zobowiązania podatkowego lub zapłaty opłaty paliwowej może

odnotować inny niż określony w ust. 5b naczelnik urzędu celnego, pod warunkiem

że posiada on informację, że zobowiązanie podatkowe lub opłata paliwowa zostały

zapłacone, lub podatnik przedstawi mu dokumenty potwierdzające dokonanie tej

zapłaty.

6. W przypadkach, o których mowa w ust. 4–4f, na wniosek właściwego

naczelnika urzędu celnego lub właściwego dyrektora izby celnej, określone we

wniosku czynności: sprawdzające, kontroli podatkowej lub postępowania

podatkowego wykonuje odpowiednio naczelnik urzędu celnego lub dyrektor izby

celnej, na którego obszarze właściwości miejscowej są wykonywane czynności

podlegające opodatkowaniu akcyzą lub występują stany faktyczne podlegające

opodatkowaniu akcyzą.

7. W przypadku importu lub wysłania z zastosowaniem procedury zawieszenia

poboru akcyzy wyrobów akcyzowych z miejsca importu, o którym mowa w art. 8

ust. 1 pkt 6, organami podatkowymi w zakresie akcyzy są naczelnik urzędu celnego i

dyrektor izby celnej, właściwi, na podstawie przepisów prawa celnego, do obliczenia

6) Zmiany tekstu jednolitego wymienionej ustawy zostały ogłoszone w Dz. U. z 2012 r. poz. 951, z

2013 r. poz. 433, 843, 1543 i 1646 oraz z 2014 r. poz. 805, 1310 i 1662.

©Kancelaria Sejmu s. 36/244

2016-03-04

i zaksięgowania kwoty należności celnych przywozowych wynikających z długu

celnego.

8. W przypadku osób fizycznych, które dokonują nabycia

wewnątrzwspólnotowego, z wyjątkiem nabycia wewnątrzwspólnotowego w ramach

prowadzonej działalności gospodarczej, organami podatkowymi właściwymi

miejscowo są naczelnik urzędu celnego i dyrektor izby celnej, właściwi ze względu

na adres zamieszkania tych osób.

9. Organami podatkowymi właściwymi do orzekania w sprawie zwrotu akcyzy,

o którym mowa w art. 42 ust. 4 i 8 oraz art. 82 ust. 1, 2 i 2e, są naczelnik urzędu

celnego, któremu została złożona deklaracja podatkowa dla tej akcyzy lub który

wydał decyzję określającą wysokość tej akcyzy, i właściwy dla tego naczelnika w

zakresie akcyzy dyrektor izby celnej.

9a. Dyrektor właściwej izby celnej dokonuje wypłaty kwoty z tytułu zwrotu

akcyzy na wniosek organu podatkowego, który określił wysokość kwoty zwrotu

akcyzy.

10. Jeżeli nie można ustalić właściwości w sposób określony w ust. 3–5 i 7–9,

właściwym organem podatkowym jest Naczelnik Urzędu Celnego I w Warszawie i

Dyrektor Izby Celnej w Warszawie.

11. Minister właściwy do spraw finansów publicznych określi, w drodze

rozporządzenia:

1) wykaz urzędów celnych i izb celnych, których odpowiednio naczelnicy i

dyrektorzy są właściwi do wykonywania zadań w zakresie akcyzy na

terytorium kraju, oraz terytorialny zasięg ich działania, uwzględniając liczbę

podatników prowadzących działalność na danym obszarze,

2) właściwą izbę celną lub właściwe izby celne, na których rachunek bankowy

dokonuje się wpłaty kwot z tytułu zapłaty akcyzy, przedpłat akcyzy i wpłat

dziennych oraz z których rachunku bankowego dokonuje się wypłaty kwot z

tytułu zwrotu akcyzy, a także określi terytorialny zasięg ich działania w tym

zakresie

– uwzględniając potrzebę zapewnienia sprawnego poboru i zwrotu akcyzy.

12. Minister właściwy do spraw finansów publicznych wyznaczy, w drodze

rozporządzenia, dyrektora lub dyrektorów izb celnych właściwych do prowadzenia

spraw, o których mowa w ust. 1a, oraz dyrektora izby celnej właściwego do

©Kancelaria Sejmu s. 37/244

2016-03-04

prowadzenia tych spraw jako organ odwoławczy, uwzględniając potrzebę sprawnego

wykonywania zadań oraz zapewnienia jednolitości postępowania.

13. Minister właściwy do spraw finansów publicznych określi, w drodze

rozporządzenia, wykaz dokumentów potwierdzających dokonanie zapłaty

zobowiązania podatkowego i opłaty paliwowej, o których mowa w ust. 5c,

uwzględniając konieczność zapewnienia właściwego stosowania zabezpieczenia

akcyzowego.

Art. 15. 1. Organami właściwymi w zakresie spraw dotyczących znaków

akcyzy są naczelnik urzędu celnego i dyrektor izby celnej, wyznaczeni przez

ministra właściwego do spraw finansów publicznych, zwani dalej odpowiednio

„właściwym naczelnikiem urzędu celnego w sprawach znaków akcyzy” oraz

„właściwym dyrektorem izby celnej w sprawach znaków akcyzy”, których

właściwość miejscową ustala się ze względu na adres siedziby lub zamieszkania

podmiotu obowiązanego do oznaczania wyrobów akcyzowych znakami akcyzy.

1a. Dyrektor właściwej izby celnej dokonuje wypłaty kwoty z tytułu zwrotu:

1) kwoty stanowiącej wartość podatkowych znaków akcyzy,

2) kwoty na pokrycie kosztów wytworzenia znaków akcyzy,

3) należności za legalizacyjne znaki akcyzy,

4) należności za legalizacyjne znaki akcyzy pomniejszonych o koszty ich

wytworzenia

– na wniosek organu podatkowego, który odpowiednio wydał decyzję o odmowie

wydania lub sprzedaży znaków akcyzy lub wydał upoważnienie do odbioru znaków

akcyzy w razie wystąpienia strat lub zwrotu tych znaków akcyzy.

2. Jeżeli nie można ustalić właściwości miejscowej w sposób określony w ust.

1, właściwym naczelnikiem urzędu celnego w sprawach znaków akcyzy i właściwym

dyrektorem izby celnej w sprawach znaków akcyzy jest Naczelnik Urzędu Celnego

II w Warszawie i Dyrektor Izby Celnej w Warszawie.

3. Minister właściwy do spraw finansów publicznych określi, w drodze

rozporządzenia:

1) wykaz urzędów celnych i izb celnych, których odpowiednio naczelnicy i

dyrektorzy są właściwi w zakresie spraw dotyczących znaków akcyzy, a także

terytorialny zasięg ich działania, uwzględniając terytorialne rozmieszczenie

©Kancelaria Sejmu s. 38/244

2016-03-04

podmiotów obowiązanych do oznaczania wyrobów akcyzowych znakami

akcyzy;

2) właściwą izbę celną lub właściwe izby celne, na których rachunek bankowy lub

z których rachunku bankowego dokonuje się odpowiednio:

a) wpłaty

– kwoty stanowiącej wartość podatkowych znaków akcyzy,

– kwoty na pokrycie kosztów wytworzenia znaków akcyzy,

– należności za legalizacyjne znaki akcyzy,

b) wypłaty z tytułu zwrotu kwot lub należności, o których mowa w lit. a, oraz

należności, o których mowa w ust. 1a pkt 4

– a także określi terytorialny zasięg ich działania w tym zakresie, uwzględniając

potrzebę zapewnienia sprawnego rozliczania kwot stanowiących wartość

podatkowych znaków akcyzy, kwot na pokrycie kosztów wytworzenia znaków

akcyzy i należności za legalizacyjne znaki akcyzy.

Rozdział 3

Rejestracja podmiotów

Art. 16. 1. Podmiot prowadzący działalność gospodarczą jest obowiązany,

przed dniem wykonania pierwszej czynności podlegającej opodatkowaniu akcyzą lub

pierwszej czynności z wykorzystaniem wyrobów akcyzowych objętych zwolnieniem

od akcyzy ze względu na ich przeznaczenie, złożyć zgłoszenie rejestracyjne

właściwemu naczelnikowi urzędu celnego.

2. Zgłoszenie rejestracyjne powinno zawierać dane dotyczące tego podmiotu i

prowadzonej przez niego działalności gospodarczej, w szczególności imię i nazwisko

lub nazwę podmiotu, adres jego siedziby lub zamieszkania oraz określenie rodzaju

prowadzonej działalności gospodarczej, a w przypadku działalności gospodarczej z

użyciem wyrobów akcyzowych objętych zwolnieniem od akcyzy – również adresy

miejsc wykonywania działalności oraz określenie rodzaju i przewidywanej średniej

miesięcznej ilości zużywanego wyrobu akcyzowego.

3. Właściwy naczelnik urzędu celnego, bez zbędnej zwłoki, nie później niż w

ciągu 7 dni od dnia przyjęcia zgłoszenia rejestracyjnego, pisemnie potwierdza jego

przyjęcie. Potwierdzenie powinno zawierać dane dotyczące zarejestrowanego

podmiotu i prowadzonej przez niego działalności gospodarczej w zakresie wyrobów

©Kancelaria Sejmu s. 39/244

2016-03-04

akcyzowych, w szczególności imię i nazwisko lub nazwę podmiotu, adres jego

zamieszkania lub siedziby, numer identyfikacji podatkowej (NIP) lub numer

identyfikacyjny REGON oraz określenie rodzaju wyrobów akcyzowych, w zakresie

których prowadzi on działalność gospodarczą.

3a. Podmiot zamierzający prowadzić działalność gospodarczą jako

pośredniczący podmiot węglowy lub pośredniczący podmiot gazowy, zamiast

złożenia zgłoszenia rejestracyjnego, o którym mowa w ust. 1, jest obowiązany

powiadomić o tym pisemnie właściwego naczelnika urzędu celnego przed dniem

rozpoczęcia tej działalności. Powiadomienie powinno zawierać dane dotyczące tego

podmiotu i prowadzonej przez niego działalności gospodarczej, w szczególności

imię i nazwisko lub nazwę podmiotu, adres zamieszkania lub adres jego siedziby,

numer identyfikacji podatkowej (NIP) lub numer identyfikacyjny REGON albo inny

numer identyfikacyjny używany w państwie zamieszkania lub siedziby podmiotu

oraz określenie rodzaju prowadzonej działalności gospodarczej.

3b. Właściwy naczelnik urzędu celnego bez zbędnej zwłoki pisemnie

potwierdza przyjęcie powiadomienia o zamiarze rozpoczęcia działalności

gospodarczej jako pośredniczący podmiot węglowy lub pośredniczący podmiot

gazowy. Potwierdzenie powinno zawierać dane, o których mowa w ust. 3a.

3c. Minister właściwy do spraw finansów publicznych lub upoważniony przez

niego organ publikuje, bez zbędnej zwłoki, na stronie podmiotowej Biuletynu

Informacji Publicznej urzędu obsługującego ministra właściwego do spraw finansów

publicznych aktualną listę pośredniczących podmiotów węglowych oraz

pośredniczących podmiotów gazowych, obejmującą ich następujące dane: imię

i nazwisko lub nazwę oraz adres zamieszkania, jeżeli jest on taki sam jak adres

miejsca wykonywania działalności gospodarczej, lub adres siedziby, numer

identyfikacji podatkowej (NIP) lub numer identyfikacyjny REGON albo inny numer

identyfikacyjny używany w państwie zamieszkania lub siedziby podmiotu oraz

określenie rodzaju prowadzonej działalności gospodarczej.

4. Jeżeli dane zawarte w zgłoszeniu rejestracyjnym lub powiadomieniu

o zamiarze rozpoczęcia działalności gospodarczej jako pośredniczący podmiot

węglowy lub pośredniczący podmiot gazowy ulegną zmianie, podmiot jest

obowiązany zgłosić zmianę właściwemu naczelnikowi urzędu celnego w terminie

7 dni od dnia, w którym nastąpiła zmiana.

©Kancelaria Sejmu s. 40/244

2016-03-04

4a. Pośredniczący podmiot węglowy oraz pośredniczący podmiot gazowy są

obowiązane poinformować właściwego naczelnika urzędu celnego o zaprzestaniu

prowadzenia działalności jako pośredniczący podmiot węglowy lub pośredniczący

podmiot gazowy w terminie 7 dni od dnia, w którym zaprzestano prowadzenia

działalności.

5. (uchylony).

6. (uchylony).

7. Przepisy ust. 1–4a nie mają zastosowania do podmiotów prowadzących

działalność z użyciem wyrobów akcyzowych objętych zwolnieniem od akcyzy ze

względu na ich przeznaczenie, niemających na terytorium kraju siedziby, miejsca

zamieszkania albo miejsca prowadzenia działalności gospodarczej.

7a. Przepis ust. 1 nie ma zastosowania do podmiotów produkujących energię

elektryczną z generatorów o łącznej mocy nieprzekraczającej 1 MW, która nie jest

dostarczana do instalacji połączonych i współpracujących ze sobą, służących do

przesyłania tej energii, lecz jest zużywana przez ten podmiot, pod warunkiem że od

wyrobów energetycznych wykorzystywanych do produkcji tej energii elektrycznej

została zapłacona akcyza w należnej wysokości.

8. (uchylony).

Art. 16a. (uchylony).

Art. 17. 1. Podmiotem reprezentującym, o którym mowa w art. 13 ust. 5, może

być jedynie podmiot posiadający siedzibę na terytorium kraju, spełniający warunki, o

których mowa w art. 48 ust. 1 pkt 2–4, i który złożył zgłoszenie rejestracyjne

zgodnie z art. 16. Podmiot reprezentujący w zgłoszeniu rejestracyjnym powinien

wskazać ponadto reprezentowany przez niego podmiot zagraniczny.

2. Właściwy naczelnik urzędu celnego odmawia przyjęcia zgłoszenia

rejestracyjnego podmiotu reprezentującego, który nie spełnia warunków, o których

mowa w art. 48 ust. 1 pkt 2–4.

3. Nabywca końcowy jest obowiązany przesyłać kopie faktur, o których mowa

w art. 24 ust. 1 pkt 1, podmiotowi reprezentującemu w terminie 14 dni od dnia ich

otrzymania.

©Kancelaria Sejmu s. 41/244

2016-03-04

3a. Finalny nabywca gazowy jest obowiązany przesyłać kopie faktur, o których

mowa w art. 24b ust. 1 pkt 1, podmiotowi reprezentującemu w terminie 14 dni od

dnia ich otrzymania.

4. Właściwy naczelnik urzędu celnego wykreśla z rejestru podmiot

reprezentujący w przypadku naruszenia któregokolwiek z warunków określonych w

art. 48 ust. 1 pkt 2–4. Art. 52 ust. 3 stosuje się odpowiednio.

Art. 18. 1. Właściwy naczelnik urzędu celnego prowadzi rejestr podmiotów, o

których mowa w art. 16 ust. 1. Rejestr zawiera dane zawarte w zgłoszeniu

rejestracyjnym tych podmiotów.

2. Na wniosek zainteresowanego podmiotu właściwy naczelnik urzędu celnego

jest obowiązany do wydania zaświadczenia stwierdzającego, czy dany podmiot jest

zarejestrowanym podmiotem. Zainteresowanym podmiotem może być zarówno sam

podmiot zarejestrowany, jak i inny podmiot mający interes prawny w uzyskaniu

informacji o zarejestrowaniu.

2a. Zaświadczenie, o którym mowa w ust. 2, zawiera dane dotyczące

zarejestrowanego podmiotu i prowadzonej przez niego działalności gospodarczej

w zakresie wyrobów akcyzowych, w szczególności imię i nazwisko lub nazwę

podmiotu, adres jego zamieszkania lub siedziby oraz określenie rodzaju wyrobów

akcyzowych, w zakresie których prowadzi on działalność gospodarczą.

3. Minister właściwy do spraw finansów publicznych prowadzi ewidencję w

formie elektronicznej, która zawiera:

1) dane identyfikacyjne podmiotów prowadzących składy podatkowe,

zarejestrowanych odbiorców, zarejestrowanych wysyłających oraz podmiotów

pośredniczących, adresy ich siedzib lub zamieszkania oraz adresy ich poczty

elektronicznej;

2) określenie rodzaju prowadzonej działalności przez podmioty, o których mowa

w pkt 1, oraz określenie rodzaju wyrobów akcyzowych objętych tą

działalnością;

3) adresy, pod którymi zlokalizowane są składy podatkowe, miejsca odbioru

wyrobów akcyzowych przez zarejestrowanych odbiorców oraz miejsca, w

których jest wykonywana działalność podmiotów pośredniczących, oraz ich

adresy poczty elektronicznej;

©Kancelaria Sejmu s. 42/244

2016-03-04

4) numery akcyzowe składów podatkowych, podmiotów prowadzących składy

podatkowe, zarejestrowanych odbiorców, zarejestrowanych wysyłających, a

także numery podmiotów pośredniczących.

4. Dane z ewidencji, o których mowa w ust. 3 pkt 4, są potwierdzane na

wniosek zainteresowanych podmiotów albo udostępniane właściwym organom

państw członkowskich Unii Europejskiej oraz są wykorzystywane przez System.

Art. 19. 1. Jeżeli podmiot zaprzestał wykonywania czynności, o których mowa

w art. 16 ust. 1, jest obowiązany w terminie 7 dni złożyć zgłoszenie o zaprzestaniu

wykonywania tych czynności właściwemu naczelnikowi urzędu celnego.

2. W przypadku przejęcia praw i obowiązków podmiotu zarejestrowanego na

podstawie odrębnych przepisów oraz zaprzestania prowadzenia działalności

gospodarczej, zgłoszenie o zaprzestaniu działalności składa następca prawny

podmiotu zarejestrowanego lub inne osoby, które przejęły jego prawa i obowiązki, w

terminie, o którym mowa w ust. 1.

3. Zgłoszenia, o których mowa w ust. 1 i 2, stanowią podstawę do wykreślenia

podmiotu z rejestru przez właściwego naczelnika urzędu celnego.

4. W przypadku niezłożenia zgłoszeń zgodnie z ust. 1 i 2, właściwy naczelnik

urzędu celnego, który dokonał rejestracji, z urzędu wykreśla z rejestru podmiot

zarejestrowany.

5. Właściwy naczelnik urzędu celnego powiadamia o wykreśleniu z rejestru:

1) podmiot zarejestrowany, chyba że w wyniku podjętych czynności

sprawdzających okaże się, że podmiot nie istnieje;

2) Agencję Rezerw Materiałowych, w przypadku podmiotów zarejestrowanych,

obowiązanych do tworzenia i utrzymywania zapasów obowiązkowych ropy

naftowej lub paliw na podstawie przepisów ustawy z dnia 16 lutego 2007 r. o

zapasach ropy naftowej, produktów naftowych i gazu ziemnego oraz zasadach

postępowania w sytuacjach zagrożenia bezpieczeństwa paliwowego państwa i

zakłóceń na rynku naftowym (Dz. U. z 2012 r. poz. 1190 oraz z 2013 r. poz.

984).

6. (uchylony).

Art. 20. Minister właściwy do spraw finansów publicznych określi, w drodze

rozporządzenia, wzór zgłoszenia rejestracyjnego, wzór potwierdzenia przyjęcia

©Kancelaria Sejmu s. 43/244

2016-03-04

zgłoszenia rejestracyjnego oraz wzór zgłoszeń, o których mowa w art. 19 ust. 1 i 2,

uwzględniając konieczność zapewniania organom podatkowym informacji o

podatnikach lub podmiotach dokonujących czynności z wykorzystaniem wyrobów

akcyzowych.

Rozdział 3a

Rejestracja pośredniczących podmiotów tytoniowych

Art. 20a. 1. Prowadzenie działalności gospodarczej jako pośredniczący

podmiot tytoniowy wymaga wpisu do rejestru pośredniczących podmiotów

tytoniowych.

2. Minister właściwy do spraw finansów publicznych albo upoważniony przez

niego organ publikuje bez zbędnej zwłoki aktualny rejestr pośredniczących

podmiotów tytoniowych.

3. Rejestr pośredniczących podmiotów tytoniowych jest publikowany na stronie

podmiotowej Biuletynu Informacji Publicznej urzędu obsługującego ministra

właściwego do spraw finansów publicznych.

4. Wpis podmiotu do rejestru pośredniczących podmiotów tytoniowych, jego

zmiana oraz wykreślenie pośredniczącego podmiotu tytoniowego z rejestru następują

na podstawie decyzji właściwego naczelnika urzędu celnego.

5. Decyzje, o których mowa w ust. 4, są natychmiast wykonalne.

6. Informację o wydaniu decyzji, o których mowa w ust. 4, właściwy naczelnik

urzędu celnego niezwłocznie przekazuje ministrowi właściwemu do spraw finansów

publicznych albo upoważnionemu przez niego organowi w celu dokonania

odpowiednio wpisu pośredniczącego podmiotu tytoniowego do rejestru

pośredniczących podmiotów tytoniowych, zmiany wpisu do rejestru pośredniczących

podmiotów tytoniowych lub wykreślenia pośredniczącego podmiotu tytoniowego

z tego rejestru.

7. Decyzję o:

1) dokonaniu wpisu do rejestru pośredniczących podmiotów tytoniowych –

wydaje się na wniosek złożony według ustalonego wzoru;

2) zmianie wpisu do rejestru pośredniczących podmiotów tytoniowych – wydaje

się na wniosek złożony według ustalonego wzoru albo z urzędu;

©Kancelaria Sejmu s. 44/244

2016-03-04

3) wykreśleniu pośredniczącego podmiotu tytoniowego z rejestru pośredniczących

podmiotów tytoniowych – wydaje się na wniosek albo z urzędu.

8. Wpis do rejestru pośredniczących podmiotów tytoniowych powinien

zawierać dane dotyczące podmiotu i prowadzonej przez ten podmiot działalności,

o których mowa w art. 20d pkt 1, z wyłączeniem adresu zamieszkania, jeżeli nie jest

on taki sam jak adres miejsca wykonywania działalności gospodarczej.

Art. 20b. 1. Do rejestru pośredniczących podmiotów tytoniowych może zostać

wpisany podmiot posiadający miejsce zamieszkania lub siedzibę na terytorium kraju

lub przedsiębiorcy zagraniczni, o których mowa w art. 20d pkt 1 lit. b i c.

2. Przedsiębiorca zagraniczny, o którym mowa w art. 20d pkt 1 lit. c,

zamierzający prowadzić na terytorium kraju działalność gospodarczą w zakresie

suszu tytoniowego obowiązany jest do wyznaczenia dla celów akcyzy podmiotu go

reprezentującego na terytorium kraju.

Art. 20c. 1. Podmiotem reprezentującym przedsiębiorcę zagranicznego może

być wyłącznie podmiot posiadający siedzibę na terytorium kraju, spełniający

warunki, o których mowa w art. 20e ust. 1 pkt 1 i 2, i który złożył zgłoszenie

rejestracyjne zgodnie z art. 16. Podmiot reprezentujący przedsiębiorcę zagranicznego

w zgłoszeniu rejestracyjnym powinien wskazać ponadto reprezentowanego przez

niego przedsiębiorcę zagranicznego.

2. Właściwy naczelnik urzędu celnego odmawia przyjęcia zgłoszenia

rejestracyjnego podmiotu reprezentującego przedsiębiorcę zagranicznego, który nie

spełnia warunków, o których mowa w art. 20e ust. 1 pkt 1 i 2.

3. Właściwy naczelnik urzędu celnego wykreśla z rejestru, o którym mowa

w art. 18, podmiot reprezentujący przedsiębiorcę zagranicznego w przypadku

naruszenia któregokolwiek z warunków określonych w art. 20e ust. 1 pkt 1 i 2.

4. Działalność gospodarczą w zakresie suszu tytoniowego prowadzoną przez

przedsiębiorcę zagranicznego, o którym mowa w art. 20d pkt 1 lit. c, uznaje się na

potrzeby akcyzy za działalność prowadzoną przez podmiot reprezentujący

przedsiębiorcę zagranicznego.

Art. 20d. Wniosek o wpis do rejestru pośredniczących podmiotów tytoniowych

powinien zawierać:

©Kancelaria Sejmu s. 45/244

2016-03-04

1) dane dotyczące podmiotu oraz prowadzonej przez ten podmiot działalności

gospodarczej obejmujące:

a) w przypadku podmiotu krajowego: imię i nazwisko lub nazwę podmiotu,

adres zamieszkania lub adres jego siedziby, miejsce i adres wykonywania

działalności w zakresie suszu tytoniowego, miejsce i adres

magazynowania suszu tytoniowego na terytorium kraju, numer

w Krajowym Rejestrze Sądowym lub informację o wpisie w Centralnej

Ewidencji i Informacji o Działalności Gospodarczej, numer identyfikacji

podatkowej (NIP) lub numer identyfikacyjny REGON,

b) w przypadku przedsiębiorcy zagranicznego posiadającego oddział

z siedzibą na terytorium kraju, utworzony na warunkach i zasadach

określonych w ustawie z dnia 2 lipca 2004 r. o swobodzie działalności

gospodarczej:

– imię i nazwisko lub nazwę podmiotu, adres zamieszkania lub adres

jego siedziby, numer identyfikacyjny używany w państwie

zamieszkania lub siedziby oraz informacje o prowadzonej przez ten

podmiot działalności,

– nazwy oddziałów z siedzibą na terytorium kraju, w ramach których

przedsiębiorca zagraniczny prowadzi działalność gospodarczą na

terytorium kraju, adresy ich siedzib, numer w Krajowym Rejestrze

Sądowym, numer identyfikacji podatkowej (NIP) lub numer

identyfikacyjny REGON,

– miejsce i adres wykonywania działalności w zakresie suszu

tytoniowego na terytorium kraju oraz miejsce i adres magazynowania

suszu tytoniowego na terytorium kraju,

– imiona i nazwiska osób upoważnionych do reprezentowania oddziału

przedsiębiorcy zagranicznego oraz ich adresy,

c) w przypadku przedsiębiorcy zagranicznego nieposiadającego oddziału

z siedzibą na terytorium kraju utworzonego na warunkach i zasadach

określonych w ustawie z dnia 2 lipca 2004 r. o swobodzie działalności

gospodarczej:

– imię i nazwisko lub nazwę podmiotu, adres zamieszkania lub adres

jego siedziby, numer identyfikacyjny używany w państwie

©Kancelaria Sejmu s. 46/244

2016-03-04

zamieszkania lub siedziby oraz informacje o prowadzonej przez ten

podmiot działalności,

– imię i nazwisko lub nazwę podmiotu reprezentującego przedsiębiorcę

zagranicznego, adres zamieszkania lub adres jego siedziby, numer

w Krajowym Rejestrze Sądowym, numer identyfikacji podatkowej

(NIP) lub numer identyfikacyjny REGON,

– miejsce i adres wykonywania działalności w zakresie suszu

tytoniowego na terytorium kraju oraz miejsce i adres magazynowania

suszu tytoniowego na terytorium kraju,

d) informację o rodzaju działalności gospodarczej w zakresie suszu

tytoniowego, w tym wskazanie, czy podmiot zamierza susz tytoniowy:

– sprzedawać na terytorium kraju,

– eksportować,

– dostarczać wewnątrzwspólnotowo,

– nabywać wewnątrzwspólnotowo,

– importować,

– zużywać,

– przetwarzać, wraz z informacją, na czym będzie polegało to

przetwarzanie;

2) proponowane zabezpieczenie akcyzowe.

Art. 20e. 1. Warunkiem wpisu do rejestru pośredniczących podmiotów

tytoniowych jest:

1) niekaralność osób, które kierują działalnością podmiotu lub osób

upoważnionych do reprezentowania oddziału przedsiębiorcy zagranicznego

z siedzibą na terytorium kraju, za przestępstwo przeciwko wiarygodności

dokumentów, przeciwko mieniu, przeciwko obrotowi gospodarczemu,

przeciwko obrotowi pieniędzmi i papierami wartościowymi lub przestępstwo

skarbowe;

2) nieposiadanie przez podmiot lub oddział przedsiębiorcy zagranicznego

z siedzibą na terytorium kraju zaległości z tytułu cła i podatków stanowiących

dochód budżetu państwa oraz składek na ubezpieczenia społeczne i zdrowotne

oraz nieprowadzenie wobec podmiotu lub oddziału postępowania

egzekucyjnego, likwidacyjnego lub upadłościowego;

©Kancelaria Sejmu s. 47/244

2016-03-04

3) złożenie zabezpieczenia akcyzowego przez podmiot, który złożył wniosek

o wpis do rejestru pośredniczących podmiotów tytoniowych, a w przypadku

przedsiębiorcy zagranicznego, o którym mowa w art. 20d pkt 1 lit. c – przez

podmiot reprezentujący przedsiębiorcę zagranicznego.

2. Do rejestru pośredniczących podmiotów tytoniowych nie może zostać

wpisany podmiot, któremu:

1) cofnięto, ze względu na naruszenie przepisów prawa, którekolwiek z zezwoleń,

o których mowa w art. 84 ust. 1;

2) cofnięto koncesję lub zezwolenie na prowadzenie działalności gospodarczej;

3) wydano decyzję o zakazie wykonywania działalności regulowanej w zakresie

wyrobów akcyzowych.

3. Przy ocenie spełnienia warunków, o których mowa w ust. 2, bierze się pod

uwagę okres ostatnich 3 lat, licząc od dnia złożenia wniosku o wpis do rejestru

pośredniczących podmiotów tytoniowych.

4. Do wniosku o wpis do rejestru pośredniczących podmiotów tytoniowych

dołącza się dokumenty potwierdzające dane zawarte we wniosku oraz spełnienie

warunków dokonania wpisu do rejestru pośredniczących podmiotów tytoniowych.

Art. 20f. 1. Decyzja o dokonaniu wpisu do rejestru pośredniczących

podmiotów tytoniowych zawiera dane dotyczące pośredniczącego podmiotu

tytoniowego i prowadzonej przez ten podmiot działalności oraz formy i terminu

obowiązywania zabezpieczenia akcyzowego, a w przypadku przedsiębiorcy

zagranicznego – również dane dotyczące oddziałów tego przedsiębiorcy na

terytorium kraju oraz osób uprawnionych do reprezentowania tych oddziałów lub

podmiotu reprezentującego przedsiębiorcę zagranicznego.

2. Pośredniczący podmiot tytoniowy jest obowiązany do powiadamiania

właściwego naczelnika urzędu celnego o:

1) planowanych zmianach danych zawartych we wniosku o wpis do rejestru

pośredniczących podmiotów tytoniowych lub w decyzji o dokonaniu wpisu do

tego rejestru, przed dokonaniem tych zmian;

2) innych niż planowane zmianach danych zawartych we wniosku o wpis do

rejestru pośredniczących podmiotów tytoniowych lub w decyzji o dokonaniu

wpisu do tego rejestru, niezwłocznie po ich dokonaniu, nie później jednak niż

w terminie 3 dni od dnia, w którym zmiany te nastąpiły.

©Kancelaria Sejmu s. 48/244

2016-03-04

3. Do powiadomienia, o którym mowa w ust. 2, dołącza się dokumenty

potwierdzające dane w nim zawarte.

4. Powiadomienie, o którym mowa w ust. 2, stanowi jednocześnie wniosek

o dokonanie zmiany wpisu do rejestru pośredniczących podmiotów tytoniowych. Do

zmiany danych zawartych we wniosku o dokonanie zmiany wpisu do rejestru

pośredniczących podmiotów tytoniowych przepis ust. 2 stosuje się odpowiednio.

5. Pośredniczący podmiot tytoniowy lub jego następca prawny są obowiązani

do powiadomienia właściwego naczelnika urzędu celnego o zaprzestaniu

prowadzenia działalności przez pośredniczący podmiot tytoniowy niezwłocznie po

zaprzestaniu prowadzenia tej działalności, nie później jednak niż w terminie 3 dni od

dnia, w którym nastąpiło zaprzestanie prowadzenia tej działalności.

6. Powiadomienie, o którym mowa w ust. 5, stanowi jednocześnie wniosek

o wykreślenie pośredniczącego podmiotu tytoniowego z rejestru pośredniczących

podmiotów tytoniowych.

7. Zmiana polegająca na wstąpieniu, na podstawie ustawy z dnia 29 sierpnia

1997 r. – Ordynacja podatkowa, następcy prawnego lub podmiotu przekształconego

w prawa lub obowiązki przewidziane w przepisach prawa podatkowego

pośredniczącego podmiotu tytoniowego nie wymaga wykreślenia dotychczasowego

pośredniczącego podmiotu tytoniowego z rejestru pośredniczących podmiotów

tytoniowych i wpisania do tego rejestru jego następcy prawnego lub podmiotu

przekształconego. Zmiana ta wymaga dokonania zmiany wpisu do rejestru.

Art. 20g. Właściwy naczelnik urzędu celnego wydaje decyzję o odmowie

dokonania wpisu do rejestru pośredniczących podmiotów tytoniowych w przypadku:

1) podania we wniosku o wpis do rejestru pośredniczących podmiotów

tytoniowych nieprawdziwych danych, w szczególności dotyczących

prowadzenia przez podmiot wskazanej we wniosku działalności gospodarczej

pod wskazanym w nim adresem;

2) niespełnienia przez podmiot warunków dokonania wpisu do rejestru

pośredniczących podmiotów tytoniowych.

Art. 20h. 1. Właściwy naczelnik urzędu celnego wydaje z urzędu decyzję

o wykreśleniu pośredniczącego podmiotu tytoniowego z rejestru pośredniczących

podmiotów tytoniowych w przypadku:

©Kancelaria Sejmu s. 49/244

2016-03-04

1) prowadzenia przez pośredniczący podmiot tytoniowy lub podmiot

reprezentujący przedsiębiorcę zagranicznego działalności niezgodnie

z przepisami prawa podatkowego lub decyzją o dokonaniu wpisu do rejestru

pośredniczących podmiotów tytoniowych, w szczególności przez:

a) sprzedaż suszu tytoniowego nieoznaczonego znakami akcyzy innemu

podmiotowi niż podmiot prowadzący skład podatkowy, który zużywa susz

tytoniowy do produkcji wyrobów tytoniowych, lub pośredniczący podmiot

tytoniowy, z wyłączeniem sprzedaży przez podmiot, który jednocześnie

z tą sprzedażą dokonuje dostawy wewnątrzwspólnotowej lub eksportu

suszu tytoniowego,

b) nieprowadzenie ewidencji suszu tytoniowego lub prowadzenie tej

ewidencji w sposób nierzetelny,

c) nieodnotowywanie obciążenia zabezpieczenia generalnego kwotą

powstałego lub mogącego powstać zobowiązania podatkowego, o którym

mowa w art. 65 ust. 7, albo odnotowywanie tego obciążenia lub

zwolnienia zabezpieczenia z tego obciążenia w sposób nierzetelny,

d) niedopełnienie obowiązku informowania właściwego naczelnika urzędu

celnego o zmianach danych zawartych we wniosku o wpis do rejestru,

e) prowadzenie działalności w zakresie suszu tytoniowego w innym miejscu

niż wskazane w decyzji o dokonaniu wpisu do rejestru;

2) naruszenia warunków, których spełnienie jest wymagane do dokonania wpisu

do rejestru pośredniczących podmiotów tytoniowych, w szczególności gdy

zabezpieczenie akcyzowe złożone przez pośredniczący podmiot tytoniowy lub

podmiot reprezentujący przedsiębiorcę zagranicznego utraciło ważność lub nie

zapewnia już pokrycia w terminie lub w należnej wysokości kwoty powstałych

lub mogących powstać zobowiązań podatkowych;

3) wykreślenia podmiotu reprezentującego przedsiębiorcę zagranicznego

z rejestru, o którym mowa w art. 18.

2. Ponowne wpisanie do rejestru pośredniczących podmiotów tytoniowych

podmiotu, wobec którego została wydana decyzja, o której mowa w ust. 1, jest

możliwe po upływie 3 lat od dnia doręczenia tej decyzji.

Art. 20i. Minister właściwy do spraw finansów publicznych określi, w drodze

rozporządzenia, wzory wniosków, o których mowa w art. 20a ust. 7 pkt 1 i 2, oraz

©Kancelaria Sejmu s. 50/244

2016-03-04

wykaz dokumentów, które dołącza się do tych wniosków, uwzględniając potrzebę

uzyskania dostatecznych informacji o podmiotach, w szczególności wpływających

na określenie zabezpieczenia akcyzowego i potrzebę prawidłowego działania

pośredniczącego podmiotu tytoniowego.

Rozdział 4

Deklaracja podatkowa. Terminy płatności akcyzy

Art. 21. 1. Podatnik jest obowiązany, bez wezwania organu podatkowego:

1) składać właściwemu naczelnikowi urzędu celnego deklaracje podatkowe

według ustalonego wzoru,

2) obliczać i wpłacać akcyzę na rachunek właściwej izby celnej

– za miesięczne okresy rozliczeniowe, w terminie do 25. dnia miesiąca

następującego po miesiącu, w którym powstał obowiązek podatkowy, chyba że

przepisy szczególne stanowią inaczej.

2. W przypadku zastosowania procedury zawieszenia poboru akcyzy, podatnik

jest obowiązany, bez wezwania organu podatkowego:

1) składać właściwemu naczelnikowi urzędu celnego deklaracje podatkowe,

według ustalonego wzoru,

2) obliczać i wpłacać akcyzę na rachunek właściwej izby celnej

– za miesięczne okresy rozliczeniowe, w terminie do 25. dnia miesiąca

następującego po miesiącu, w którym nastąpiło zakończenie procedury zawieszenia

poboru akcyzy skutkujące powstaniem zobowiązania podatkowego.

3. Przepisy ust. 1 i 2 nie mają zastosowania:

1) w zakresie, w jakim podatnik jest obowiązany do złożenia deklaracji

uproszczonej, obliczenia i zapłaty akcyzy, o których mowa w art. 78 ust. 1 pkt

3;

2) w zakresie, w jakim podatnik jest obowiązany do złożenia deklaracji

podatkowej, obliczenia i zapłaty akcyzy od energii elektrycznej, o których

mowa w art. 24 ust. 1;

3) do podmiotu prowadzącego działalność gospodarczą w zakresie wyrobów

akcyzowych objętych zerową stawką akcyzy lub objętych zwolnieniem od

akcyzy, z wyjątkiem zwolnień częściowych lub zwolnień realizowanych przez

©Kancelaria Sejmu s. 51/244

2016-03-04

zwrot akcyzy, lub zwolnień ubytków wyrobów akcyzowych lub całkowitego

zniszczenia wyrobów akcyzowych, o których mowa w art. 30 ust. 3;

4) do importu wyrobów akcyzowych, o którym mowa w art. 27–29.

4. (uchylony).

5. Zobowiązanie podatkowe przyjmuje się w wysokości wynikającej z

deklaracji podatkowej lub z deklaracji uproszczonej, chyba że organ podatkowy lub

organ kontroli skarbowej określi inną wysokość tego zobowiązania.

6. (uchylony).

7. Z zastrzeżeniem art. 23 ust. 4 oraz art. 27 ust. 2, kwotę akcyzy obniża się o

kwotę stanowiącą wartość podatkowych znaków akcyzy prawidłowo naniesionych

na wyroby akcyzowe lub opakowania jednostkowe wyrobów akcyzowych, nie

wcześniej jednak niż:

1) następnego dnia po naniesieniu tych znaków na dany wyrób akcyzowy lub

opakowanie jednostkowe – w przypadku oznaczania wyrobów akcyzowych

znakami akcyzy w składzie podatkowym na terytorium kraju, z zastrzeżeniem

pkt 4 lit. b;

2) po powstaniu obowiązku podatkowego – w przypadku:

a) produkcji wyrobów akcyzowych, o której mowa w art. 47 ust. 1 pkt 1, 2, 4

lub 5,

b) zarejestrowanego odbiorcy posiadającego zezwolenie na jednorazowe

nabycie wyrobów akcyzowych jako zarejestrowany odbiorca,

c) podatnika nabywającego wewnątrzwspólnotowo wyroby akcyzowe z

zapłaconą akcyzą na terytorium państwa członkowskiego na potrzeby

wykonywanej działalności gospodarczej,

d) nabycia wewnątrzwspólnotowego wyrobów akcyzowych z zapłaconą

akcyzą, dokonanego za pośrednictwem przedstawiciela podatkowego, o

którym mowa w art. 79 ust. 1,

e) podmiotu dokonującego czynności, o których mowa w art. 9b ust. 1 pkt 1 i

2;

3) następnego dnia po wprowadzeniu wyrobów akcyzowych do składu

podatkowego na terytorium kraju – w przypadku importu albo nabycia

wewnątrzwspólnotowego przez podmiot prowadzący skład podatkowy

©Kancelaria Sejmu s. 52/244

2016-03-04

wyrobów akcyzowych oznaczonych znakami akcyzy na terytorium państwa

trzeciego albo na terytorium państwa członkowskiego;

4) następnego dnia po powstaniu obowiązku podatkowego – w przypadku:

a) zarejestrowanego odbiorcy, z wyłączeniem zarejestrowanego odbiorcy

posiadającego zezwolenie na jednorazowe nabycie wyrobów akcyzowych

jako zarejestrowany odbiorca,

b) właściciela wyrobów akcyzowych, o którym mowa w art. 13 ust. 3.

8. Kwota akcyzy należna od danych wyrobów akcyzowych wyprodukowanych

w składzie podatkowym lub poza składem podatkowym zgodnie z art. 47 ust. 1 pkt 1

może być obniżona o akcyzę zapłaconą od zużytych do ich wyprodukowania

składników będących wyrobami akcyzowymi.

9. W przypadku ubytków wyrobów akcyzowych przekraczających normy

dopuszczalnych ubytków, o których mowa w art. 85 ust. 1 pkt 1, ust. 2 pkt 1 lit. a

oraz w przepisach wydanych na podstawie art. 85 ust. 7, a także całkowitego

zniszczenia wyrobów akcyzowych, o których mowa w art. 2 ust. 1 pkt 20, z

wyłączeniem ubytków i całkowitego zniszczenia, o których mowa w art. 30 ust. 3,

podatnik jest obowiązany, bez wezwania organu podatkowego, składać deklarację

podatkową, obliczać oraz wpłacać akcyzę za dzienny okres rozliczeniowy, w

terminie do 25. dnia miesiąca następującego po miesiącu, w którym powstał ten

ubytek lub powstało całkowite zniszczenie.

Art. 21a. 1. W przypadku wyrobów węglowych podatnik jest obowiązany, bez

wezwania organu podatkowego:

1) składać właściwemu naczelnikowi urzędu celnego deklaracje podatkowe

według ustalonego wzoru,

2) obliczać i wpłacać akcyzę na rachunek właściwej izby celnej

– za miesięczne okresy rozliczeniowe, w terminie do 25. dnia przypadającego w

drugim miesiącu od miesiąca, w którym powstał obowiązek podatkowy, z

zastrzeżeniem art. 78 ust. 1 pkt 3.

2. Kwota akcyzy należna od danych wyrobów węglowych może być obniżona o

akcyzę zapłaconą od zużytych do ich wyprodukowania innych wyrobów węglowych.

3. Przepis ust. 1 nie ma zastosowania do podmiotów dokonujących czynności

podlegających opodatkowaniu w zakresie wyrobów węglowych zwolnionych od

akcyzy.

©Kancelaria Sejmu s. 53/244

2016-03-04

Art. 22. 1. Z zastrzeżeniem art. 47 ust. 1 pkt 1–4 i 6, w przypadku produkcji

poza składem podatkowym wyrobów akcyzowych, o których mowa w załączniku nr

2 do ustawy, oraz wyrobów akcyzowych innych niż określone w załączniku nr 2 do

ustawy, objętych stawką akcyzy inną niż stawka zerowa, producent jest obowiązany,

bez wezwania organu podatkowego:

1) składać właściwemu naczelnikowi urzędu celnego deklaracje w sprawie

przedpłaty akcyzy, według ustalonego wzoru,

2) obliczać i wpłacać przedpłatę akcyzy na rachunek właściwej izby celnej, w

wysokości akcyzy, jaka będzie należna od wyprodukowanych wyrobów

akcyzowych w danym miesiącu

– za miesięczne okresy rozliczeniowe, w terminie do ostatniego dnia miesiąca

poprzedzającego miesiąc, w którym wyroby akcyzowe zostaną wyprodukowane.

2. Wpłaconą przedpłatę akcyzy zalicza się na poczet akcyzy należnej za miesiąc

rozliczeniowy, o którym mowa w ust. 1.

3. Wpłaconą przedpłatę akcyzy uwzględnia się w deklaracji podatkowej, o

której mowa w art. 21 ust. 1 pkt 1.

4. W przypadku gdy wpłacona przedpłata akcyzy jest mniejsza od należnej

akcyzy za miesiąc rozliczeniowy, którego przedpłata akcyzy dotyczy, od tej różnicy

należne są odsetki jak od zaległości podatkowej, za okres od ostatniego dnia

miesiąca poprzedzającego miesiąc, w którym wyroby akcyzowe zostały

wyprodukowane, do dnia, w którym powinna zostać zapłacona należna akcyza za te

wyroby. Przepisy o zaległościach podatkowych stosuje się odpowiednio.

5. W przypadku gdy wpłacona przedpłata akcyzy jest większa od należnej

akcyzy za miesiąc rozliczeniowy, którego przedpłata akcyzy dotyczy, nadwyżkę

przedpłaty akcyzy wykazaną w deklaracji podatkowej, o której mowa w art. 21 ust. 1

pkt 1, rozlicza się przy przedpłatach akcyzy za następne okresy rozliczeniowe, jeżeli

podatnik nie posiada zaległości podatkowych oraz bieżących zobowiązań

podatkowych ani nie złoży wniosku o zaliczenie nadpłaty w całości albo w części na

poczet przyszłych zobowiązań podatkowych.

Art. 23. 1. Zarejestrowani odbiorcy, z wyłączeniem zarejestrowanego odbiorcy

posiadającego zezwolenie na jednorazowe nabycie wyrobów akcyzowych jako

zarejestrowany odbiorca, podmioty prowadzące składy podatkowe oraz podatnicy, o

których mowa w art. 13 ust. 3, są obowiązani, bez wezwania organu podatkowego,

©Kancelaria Sejmu s. 54/244

2016-03-04

do obliczenia i zapłaty akcyzy wstępnie za okresy dzienne, na rachunek właściwej

izby celnej.

2. Wstępnych wpłat akcyzy za okresy dzienne, zwanych dalej „wpłatami

dziennymi”, dokonuje się nie później niż 25. dnia po dniu, w którym powstał

obowiązek podatkowy, a w przypadku podmiotu prowadzącego skład podatkowy –

po dniu, w którym nastąpiło zakończenie procedury zawieszenia poboru akcyzy i

powstało zobowiązanie podatkowe.

3. Wpłaty dzienne dokonane za miesiąc rozliczeniowy są uwzględniane w

deklaracjach podatkowych, o których mowa w art. 21 ust. 1 pkt 1 lub ust. 2 pkt 1.

4. Wpłaty dzienne obniża się o:

1) kwotę stanowiącą wartość podatkowych znaków akcyzy prawidłowo

naniesionych na wyroby akcyzowe lub opakowania jednostkowe wyrobów

akcyzowych, nie wcześniej jednak niż:

a) następnego dnia po naniesieniu tych znaków na dany wyrób akcyzowy lub

opakowanie jednostkowe – w przypadku oznaczania wyrobów

akcyzowych znakami akcyzy w składzie podatkowym na terytorium kraju,

z zastrzeżeniem lit. c tiret pierwsze,

b) następnego dnia po wprowadzeniu wyrobów akcyzowych do składu

podatkowego na terytorium kraju – w przypadku importu albo nabycia

wewnątrzwspólnotowego przez podmiot prowadzący skład podatkowy

wyrobów akcyzowych oznaczonych znakami akcyzy na terytorium

państwa trzeciego albo na terytorium państwa członkowskiego,

c) następnego dnia po powstaniu obowiązku podatkowego – w przypadku:

– zarejestrowanego odbiorcy, z wyłączeniem zarejestrowanego odbiorcy

posiadającego zezwolenie na jednorazowe nabycie wyrobów

akcyzowych jako zarejestrowany odbiorca,

– właściciela wyrobów akcyzowych, o którym mowa w art. 13 ust. 3;

2) kwoty przysługujących podatnikowi zwolnień i obniżeń akcyzy.

5. Nadpłatę wpłat dziennych wykazaną w deklaracji podatkowej, o której mowa

w art. 21 ust. 1 pkt 1 lub ust. 2 pkt 1, rozlicza się przy wpłatach dziennych za

następne okresy rozliczeniowe, jeżeli podatnik nie posiada zaległości podatkowych

oraz bieżących zobowiązań podatkowych ani nie złoży wniosku o zaliczenie

nadpłaty w całości albo w części na poczet przyszłych zobowiązań podatkowych.

©Kancelaria Sejmu s. 55/244

2016-03-04

6. Wpłaty dzienne stanowią zaliczkę na akcyzę.

Art. 24. 1. W przypadku energii elektrycznej podatnik jest obowiązany, bez

wezwania organu podatkowego, składać właściwemu naczelnikowi urzędu celnego

deklaracje podatkowe według ustalonego wzoru oraz obliczać i wpłacać akcyzę na

rachunek właściwej izby celnej, w terminie do 25. dnia miesiąca następującego po

miesiącu, w którym:

1) upłynął termin płatności wynikający z faktury, a jeżeli termin ten nie został

określony – po miesiącu, w którym wystawiono fakturę – w przypadku nabycia

wewnątrzwspólnotowego energii elektrycznej przez nabywcę końcowego;

2) upłynął termin płatności określony w umowie właściwej dla rozliczeń z tytułu

dostaw energii elektrycznej albo, jeżeli termin ten nie został określony

w umowie – upłynął termin płatności wynikający z faktury lub innego

dokumentu wystawionego przez podatnika, z którego wynika zapłata

należności za sprzedaną przez podatnika energię elektryczną, a jeżeli termin

płatności nie został określony w umowie ani w fakturze lub w tym dokumencie

albo gdy z faktury nie wynika należność za energię elektryczną sprzedaną

w tym okresie – po miesiącu, w którym wystawiono fakturę lub ten dokument –

w przypadku sprzedaży energii elektrycznej nabywcy końcowemu na

terytorium kraju;

3) nastąpiło zużycie energii elektrycznej – w przypadkach, o których mowa w art.

9 ust. 1 pkt 3, 4 i 6.

2. Przepis ust. 1 pkt 3 nie ma zastosowania do podmiotów posiadających

koncesję na wytwarzanie energii elektrycznej w rozumieniu przepisów ustawy z dnia

10 kwietnia 1997 r. – Prawo energetyczne, które zużywają energię elektryczną na

cele zwolnienia, o którym mowa w art. 30 ust. 6, 7 lub 7a, i nie są podatnikami

z tytułu innych czynności, o których mowa w art. 9 ust. 1.

Art. 24a. W przypadku suszu tytoniowego podatnik jest obowiązany, bez

wezwania organu podatkowego, składać właściwemu naczelnikowi urzędu celnego

deklaracje podatkowe według ustalonego wzoru oraz obliczać i wpłacać akcyzę na

rachunek właściwej izby celnej, za miesięczne okresy rozliczeniowe, w terminie do

25. dnia miesiąca następującego po miesiącu, w którym powstał obowiązek

podatkowy, z zastrzeżeniem art. 78 ust. 1 pkt 3.

©Kancelaria Sejmu s. 56/244

2016-03-04

Art. 24b. 1. W przypadku wyrobów gazowych podatnik jest obowiązany, bez

wezwania organu podatkowego, składać właściwemu naczelnikowi urzędu celnego

deklaracje podatkowe według ustalonego wzoru oraz obliczać i wpłacać akcyzę na

rachunek właściwej izby celnej, za miesięczne okresy rozliczeniowe, w terminie do

25. dnia miesiąca następującego po miesiącu, w którym:

1) upłynął termin płatności wynikający z faktury, a jeżeli termin ten nie został

określony – po miesiącu, w którym wystawiono fakturę – w przypadku nabycia

wewnątrzwspólnotowego;

2) upłynął termin płatności określony w umowie właściwej dla rozliczeń z tytułu

dostaw wyrobów gazowych albo, jeżeli termin ten nie został określony

w umowie – upłynął termin płatności wynikający z faktury lub innego

dokumentu wystawionego przez podatnika, z którego wynika zapłata

należności za sprzedane przez podatnika wyroby gazowe, a jeżeli termin

płatności nie został określony w umowie ani w fakturze lub w tym dokumencie

albo gdy z faktury nie wynika należność za wyroby gazowe sprzedane w tym

okresie – po miesiącu, w którym wystawiono fakturę lub ten dokument –

w przypadku sprzedaży wyrobów gazowych finalnemu nabywcy gazowemu;

3) nastąpiło użycie wyrobów gazowych – w przypadkach, o których mowa

w art. 9c ust. 1 pkt 4 lub 5.

2. Przepisy ust. 1 nie mają zastosowania do podmiotów dokonujących

czynności podlegających opodatkowaniu w zakresie wyrobów gazowych

zwolnionych od akcyzy.

3. Kwota akcyzy należna od danych wyrobów gazowych może być obniżona

o akcyzę zapłaconą od zużytych do ich wyprodukowania innych wyrobów

gazowych.

Art. 24c. Deklaracje podatkowe, o których mowa w art. 21–22 i art. 24–24b,

podatnik może złożyć w każdym urzędzie celnym lub urzędzie skarbowym,

w którym jest prowadzone centrum obsługi. Deklaracje te podlegają niezwłocznemu

przekazaniu właściwemu naczelnikowi urzędu celnego.

Art. 25. (uchylony).

Art. 26. 1. Minister właściwy do spraw finansów publicznych określi, w drodze

rozporządzenia, wzory deklaracji podatkowych i deklaracji w sprawie przedpłaty

©Kancelaria Sejmu s. 57/244

2016-03-04

akcyzy, wraz z objaśnieniami co do sposobu prawidłowego składania tych deklaracji,

informacjami o terminach i miejscu ich składania oraz pouczeniem podatnika, że

deklaracje podatkowe stanowią podstawę do wystawienia tytułu wykonawczego,

zapewniając możliwość prawidłowego obliczenia wysokości akcyzy.

2. Minister właściwy do spraw finansów publicznych może określić, w drodze

rozporządzenia:

1) szczegółowy tryb lub warunki dokonywania rozliczeń akcyzy, w szczególności

w przypadkach obniżenia kwoty akcyzy o kwotę akcyzy zapłaconą w cenie

zakupu wyrobów akcyzowych zużytych do wytworzenia innych wyrobów

akcyzowych,

2) wyroby akcyzowe, w przypadku których podatnicy mogą stosować dłuższe niż

wymienione w art. 21 ust. 1, 2 i 9, w art. 21a ust. 1, w art. 23 ust. 2, w art. 24

ust. 1 i w art. 24b ust. 1 okresy rozliczeniowe, terminy składania deklaracji lub

wpłaty akcyzy, lub warunki, które muszą spełniać podmioty stosujące te okresy

lub terminy

– uwzględniając zasadę jednokrotnego opodatkowania akcyzą, częstotliwość

powstawania obowiązku podatkowego w akcyzie oraz konieczność zapewnienia

prawidłowego wykonania obowiązku podatkowego i zapłaty akcyzy.

Rozdział 5

Postępowanie w przypadku importu

Art. 27. 1. W przypadku importu podatnik jest obowiązany, z zastrzeżeniem

ust. 3 i 3a, do obliczenia i wykazania kwoty akcyzy, z uwzględnieniem

obowiązujących stawek akcyzy:

1) w zgłoszeniu celnym,

2) w przypadku stosowania procedur uproszczonych, o których mowa w art. 76

ust. 1 rozporządzenia Rady (EWG) nr 2913/92 z dnia 12 października 1992 r.

ustanawiającego Wspólnotowy Kodeks Celny, w:

a) zgłoszeniu niekompletnym lub

b) zgłoszeniu uproszczonym, lub

c) wpisie do ewidencji

– oraz w zgłoszeniu uzupełniającym, w rozumieniu przepisów prawa celnego.

©Kancelaria Sejmu s. 58/244

2016-03-04

2. Kwotę akcyzy przypadającą do zapłaty z tytułu importu wyrobów

akcyzowych obniża się o wartość podatkowych znaków akcyzy prawidłowo

naniesionych na wyroby akcyzowe lub opakowania jednostkowe wyrobów

akcyzowych, objęte zgłoszeniem celnym.

3. W przypadku objęcia importowanych wyrobów akcyzowych procedurą

zawieszenia poboru akcyzy lub w przypadku importu wyrobów akcyzowych

objętych zwolnieniem od akcyzy ze względu na ich przeznaczenie, podatnik jest

obowiązany zamieścić w dokumentach, o których mowa w ust. 1, informację o

kwocie akcyzy, która byłaby należna, gdyby wyroby akcyzowe nie zostały objęte

procedurą zawieszenia poboru akcyzy lub zwolnieniem od akcyzy.

3a. W przypadku gdy importowane wyroby energetyczne, bezpośrednio po

dopuszczeniu do obrotu z zastosowaniem zgłoszenia uproszczonego w rozumieniu

przepisów prawa celnego, są przemieszczane, z zastosowaniem procedury

zawieszenia poboru akcyzy, przy użyciu rurociągu, z miejsca importu bezpośrednio

do składu podatkowego na terytorium kraju:

1) w zgłoszeniu uproszczonym nie zamieszcza się informacji o kwocie akcyzy,

która byłaby należna, gdyby wyroby akcyzowe nie zostały objęte procedurą

zawieszenia poboru akcyzy;

2) zgłoszenie uzupełniające, zawierające informację o kwocie akcyzy, która

byłaby należna, gdyby wyroby akcyzowe nie zostały objęte procedurą

zawieszenia poboru akcyzy, przesyła się nie później niż w momencie przesłania

do Systemu projektu e-AD.

4. Jeżeli właściwy naczelnik urzędu celnego stwierdzi, że w zgłoszeniu celnym

kwota akcyzy została wykazana nieprawidłowo, wydaje decyzję określającą kwotę

akcyzy w należnej wysokości. Właściwy naczelnik urzędu celnego może określić

kwotę akcyzy w decyzji dotyczącej należności celnych przywozowych.

5. Po przyjęciu zgłoszenia celnego, podatnik może wystąpić do właściwego

naczelnika urzędu celnego o wydanie decyzji określającej kwotę akcyzy w należnej

wysokości.

6. W przypadkach innych niż określone w ust. 1, 4 i 5, właściwy naczelnik

urzędu celnego określa kwotę akcyzy z tytułu importu wyrobów akcyzowych w

drodze decyzji.

©Kancelaria Sejmu s. 59/244

2016-03-04

7. W przypadku określenia kwoty akcyzy w decyzji naczelnika urzędu celnego

podatnik jest obowiązany w terminie 10 dni, licząc od dnia doręczenia tej decyzji,

zapłacić różnicę między akcyzą wynikającą z tej decyzji a akcyzą pobraną przez ten

organ wraz z odsetkami za zwłokę od niepobranej kwoty akcyzy, liczonymi od dnia

następnego po dniu powstania obowiązku podatkowego do dnia powiadomienia o

wysokości należności podatkowych. W odniesieniu do zasad poboru i wysokości

tych odsetek przepisy art. 65 ust. 6a i 6b ustawy z dnia 19 marca 2004 r. – Prawo

celne stosuje się odpowiednio.

8. W przypadku stosowania procedury uproszczonej, o której mowa w art. 76

ust. 1 lit. c rozporządzenia Rady (EWG) nr 2913/92 z dnia 12 października 1992 r.

ustanawiającego Wspólnotowy Kodeks Celny, zarejestrowany wysyłający

przekazuje właściwemu naczelnikowi urzędu celnego kopię wpisu lub wydruku z

ewidencji towarów dopuszczonych do obrotu, niezwłocznie po przesłaniu do

Systemu projektu e-AD dotyczącego wyrobów akcyzowych będących przedmiotem

wpisu, z wyłączeniem sytuacji, gdy po przesłaniu projektu e-AD niezwłocznie

zostanie przesłane zgłoszenie uzupełniające, w rozumieniu przepisów prawa celnego.

Art. 28. 1. W zakresie nieuregulowanym w ustawie, w odniesieniu do

terminów i sposobu zapłaty akcyzy z tytułu importu stosuje się odpowiednio

przepisy prawa celnego o terminach i sposobach uiszczania należności celnych, z

wyjątkiem przepisów dotyczących przedłużenia terminu zapłaty, odroczenia terminu

płatności oraz innych ułatwień płatniczych określonych tymi przepisami.

2. Podatnik jest obowiązany do zapłaty akcyzy również wtedy, gdy wyroby

akcyzowe zostały zwolnione od należności celnych przywozowych lub stawki celne

zostały zawieszone albo obniżone do stawki celnej zerowej.

3. Właściwy naczelnik urzędu celnego zabezpiecza kwotę akcyzy oraz kwotę

opłaty paliwowej, jeżeli nie zostały one zapłacone, w przypadkach i trybie

stosowanym przy zabezpieczaniu należności celnych na podstawie przepisów prawa

celnego, z wyjątkiem przypadków, gdy wyrób akcyzowy został objęty procedurą

zawieszenia poboru akcyzy i zostało złożone zabezpieczenie akcyzowe.

Art. 29. Jeżeli zgodnie z przepisami prawa celnego powiadomienie dłużnika o

wysokości długu celnego nie może nastąpić z uwagi na przedawnienie, a istnieje

podstawa do obliczenia lub zweryfikowania należności podatkowych, właściwy

©Kancelaria Sejmu s. 60/244

2016-03-04

naczelnik urzędu celnego może określić elementy kalkulacyjne według zasad

określonych w przepisach prawa celnego na potrzeby prawidłowego określenia

kwoty akcyzy z tytułu importu.

Rozdział 6

Zwolnienia

Art. 30. 1. Zwalnia się od akcyzy energię elektryczną wytwarzaną z

odnawialnych źródeł energii, na podstawie dokumentu potwierdzającego umorzenie

świadectwa pochodzenia energii, w rozumieniu przepisów prawa energetycznego.

2. Zwolnienie, o którym mowa w ust. 1, stosuje się nie wcześniej niż z chwilą

otrzymania dokumentu potwierdzającego umorzenie świadectwa pochodzenia

energii, poprzez obniżenie akcyzy należnej od energii elektrycznej za najbliższe

okresy rozliczeniowe.

3. Zwalnia się od akcyzy ubytki wyrobów akcyzowych lub całkowite

zniszczenie wyrobów akcyzowych, o których mowa w art. 2 ust. 1 pkt 20, powstałe

wskutek zdarzenia losowego lub siły wyższej, pod warunkiem że podatnik wykaże

zaistnienie okoliczności uprawniających do zwolnienia.

4. Zwalnia się od akcyzy ubytki wyrobów akcyzowych do wysokości:

1) ustalonej dla danego podmiotu przez właściwego naczelnika urzędu celnego na

podstawie art. 85 ust. 1 pkt 1 albo ust. 2 pkt 1 lit. a;

2) określonej w przepisach wydanych na podstawie art. 85 ust. 7.

5. Zwolnienie, o którym mowa w ust. 3 i 4, nie ma zastosowania w przypadku

ubytków lub całkowitego zniszczenia wyrobów akcyzowych, wynikających z

popełnienia przestępstwa przeciwko mieniu.

6. Zwalnia się od akcyzy zużycie energii elektrycznej w procesie produkcji

energii elektrycznej, jak również zużycie tej energii w celu podtrzymywania tych

procesów produkcyjnych.

7. Zwalnia się od akcyzy zużycie energii elektrycznej w procesie produkcji

energii elektrycznej i ciepła w skojarzeniu.

7a. Zwalnia się od akcyzy energię elektryczną wykorzystywaną:

1) do celów redukcji chemicznej;

2) w procesach elektrolitycznych;

3) w procesach metalurgicznych;

©Kancelaria Sejmu s. 61/244

2016-03-04

4) w procesach mineralogicznych.

7b. Warunkiem zwolnienia, o którym mowa w ust. 7a, jest:

1) wykorzystywanie energii elektrycznej przez podmiot będący podatnikiem

akcyzy od tej energii;

2) przekazywanie przez podmiot wykorzystujący energię elektryczną do

właściwego naczelnika urzędu celnego, do 15. dnia miesiąca następującego po

miesiącu, w którym podmiot wykorzystał energię elektryczną, oświadczenia

o ilości wykorzystanej energii i sposobie jej wykorzystania.

7c. Oświadczenie, o którym mowa w ust. 7b pkt 2, powinno zawierać:

1) nazwę i adres siedziby podmiotu wykorzystującego energię elektryczną oraz

jego numer identyfikacji podatkowej (NIP);

2) ilość wykorzystanej energii elektrycznej;

3) sposób wykorzystania energii elektrycznej;

4) datę i miejsce sporządzenia oświadczenia oraz czytelny podpis osoby

składającej oświadczenie.

8. Zwalnia się od akcyzy zużycie do celów żeglugi, w tym rejsy rybackie,

energii elektrycznej wytwarzanej na statku.

9. Zwalnia się od akcyzy alkohol etylowy:

1) całkowicie skażony, importowany, nabywany wewnątrzwspólnotowo albo

produkowany na terytorium kraju, wskazanymi przez dowolne państwo

członkowskie Unii Europejskiej, środkami dopuszczonymi do skażania

alkoholu etylowego na podstawie rozporządzenia Komisji (WE) nr 3199/93 z

dnia 22 listopada 1993 r. w sprawie wzajemnego uznawania procedur

całkowitego skażenia alkoholu etylowego do celów zwolnienia z podatku

akcyzowego, w tym zawarty w wyrobach nieprzeznaczonych do spożycia przez

ludzi;

2) zawarty w nabywanych wewnątrzwspólnotowo wyrobach nieprzeznaczonych

do spożycia przez ludzi, skażony środkami skażającymi dopuszczonymi przez

państwo członkowskie Unii Europejskiej pochodzenia wyrobu;

3) zawarty w importowanych wyrobach nieprzeznaczonych do spożycia przez

ludzi, skażony środkami skażającymi, o których mowa w art. 32 ust. 4 pkt 2;

©Kancelaria Sejmu s. 62/244

2016-03-04

4) zawarty w produktach leczniczych w rozumieniu przepisów ustawy z dnia 6

września 2001 r. – Prawo farmaceutyczne (Dz. U. z 2008 r. Nr 45, poz. 271, z

późn. zm.7));

5) zawarty w olejkach eterycznych lub mieszaninach substancji zapachowych,

stosowanych do wytwarzania artykułów spożywczych i napojów

bezalkoholowych o rzeczywistej objętościowej mocy alkoholu

nieprzekraczającej 1,2% objętości;

6) zawarty w artykułach spożywczych lub półproduktach, o których mowa w art.

32 ust. 4 pkt 3 lit. d.

Art. 31. 1. Zwalnia się od akcyzy czynności podlegające opodatkowaniu,

których przedmiotem są wyroby akcyzowe mające być wykorzystywane:

1) przez instytucje Unii Europejskiej;

2) w ramach stosunków dyplomatycznych lub konsularnych, w odniesieniu do

osób, które nie są obywatelami polskimi i nie mają stałego miejsca pobytu na

terytorium kraju;

3) przez organizacje międzynarodowe uznawane przez właściwe organy na

terytorium kraju oraz członków takich organizacji, w granicach i na warunkach

określonych w konwencjach międzynarodowych ustanawiających takie

organizacje lub w umowach w sprawie ich siedzib;

4) przez siły zbrojne państwa będącego stroną Traktatu Północnoatlantyckiego,

innego niż państwo członkowskie Unii Europejskiej, na terytorium którego

podatek akcyzowy jest wymagalny, a także przez siły zbrojne uczestniczące w

Partnerstwie dla Pokoju, Kwaterę Główną Wielonarodowego Korpusu

Północno-Wschodniego oraz przez dowództwa sojusznicze, w szczególności

Centrum Szkolenia Sił Połączonych, do użytku tych sił zbrojnych lub

towarzyszącego personelu cywilnego lub w celu zaopatrzenia ich mes lub

kantyn;

7) Zmiany tekstu jednolitego wymienionej ustawy zostały ogłoszone w Dz. U. z 2008 r. Nr 227, poz.

1505 i Nr 234, poz. 1570, z 2009 r. Nr 18, poz. 97, Nr 31, poz. 206, Nr 92, poz. 753, Nr 95, poz.
788 i Nr 98, poz. 817, z 2010 r. Nr 78, poz. 513 i Nr 107, poz. 679, z 2011 r. Nr 63, poz. 322, Nr
82, poz. 451, Nr 106, poz. 622, Nr 112, poz. 654, Nr 113, poz. 657 i Nr 122, poz. 696, z 2012 r.
poz. 1342 i 1544 oraz z 2013 r. poz. 1245.

©Kancelaria Sejmu s. 63/244

2016-03-04

5) do konsumpcji zgodnie z umową zawartą z państwami trzecimi lub

organizacjami międzynarodowymi, pod warunkiem że wyroby te są zwolnione

od podatku od towarów i usług.

2. (uchylony).

3. Zwolnień, o których mowa w ust. 1 pkt 4, nie stosuje się do Sił Zbrojnych

Rzeczypospolitej Polskiej.

4. Zwolnienia, o których mowa w ust. 1, mogą być realizowane również przez

zwrot zapłaconej kwoty akcyzy.

5. W przypadku zwolnienia od akcyzy realizowanego przez zwrot zapłaconej

kwoty akcyzy, wyznaczony naczelnik urzędu celnego określa, w drodze decyzji,

wysokość kwoty zwrotu akcyzy.

6. Minister właściwy do spraw finansów publicznych, w drodze

rozporządzenia:

1) określi szczegółowy zakres oraz warunki i tryb stosowania zwolnień od akcyzy,

o których mowa w ust. 1,

2) wyznaczy naczelników urzędów celnych właściwych w sprawach zwrotu

zapłaconej kwoty akcyzy

– uwzględniając konieczność skutecznego funkcjonowania zwolnień od akcyzy,

konieczność zapewnienia właściwej kontroli oraz konieczność zapewnienia

przepływu informacji dotyczących wyrobów zwolnionych od akcyzy.

Art. 31a. 1. Zwalnia się od akcyzy czynności podlegające opodatkowaniu,

których przedmiotem są wyroby węglowe przeznaczone do celów opałowych:

1) w procesie produkcji energii elektrycznej;

2) w procesie produkcji wyrobów energetycznych;

3) przez gospodarstwo domowe, organ administracji publicznej, jednostkę Sił

Zbrojnych Rzeczypospolitej Polskiej, podmiot systemu oświaty, o którym

mowa w art. 2 ustawy z dnia 7 września 1991 r. o systemie oświaty (Dz. U. z

2004 r. Nr 256, poz. 2572, z późn. zm.8)), żłobek i klub dziecięcy, o których

8) Zmiany tekstu jednolitego wymienionej ustawy zostały ogłoszone w Dz. U. z 2004 r. Nr 273, poz.

2703 i Nr 281, poz. 2781, z 2005 r. Nr 17, poz. 141, Nr 94, poz. 788, Nr 122, poz. 1020, Nr 131,
poz. 1091, Nr 167, poz. 1400 i Nr 249, poz. 2104, z 2006 r. Nr 144, poz. 1043, Nr 208, poz. 1532 i
Nr 227, poz. 1658, z 2007 r. Nr 42, poz. 273, Nr 80, poz. 542, Nr 115, poz. 791, Nr 120, poz. 818,
Nr 180, poz. 1280 i Nr 181, poz. 1292, z 2008 r. Nr 70, poz. 416, Nr 145, poz. 917, Nr 216, poz.
1370 i Nr 235, poz. 1618, z 2009 r. Nr 6, poz. 33, Nr 31, poz. 206, Nr 56, poz. 458, Nr 157, poz.

©Kancelaria Sejmu s. 64/244

2016-03-04

mowa w ustawie z dnia 4 lutego 2011 r. o opiece nad dziećmi w wieku do lat 3

(Dz. U. z 2013 r. poz. 1457), podmiot leczniczy, o którym mowa w art. 4 ust. 1

ustawy z dnia 15 kwietnia 2011 r. o działalności leczniczej (Dz. U. z 2013 r.

poz. 217 oraz z 2014 r. poz. 24), jednostkę organizacyjną pomocy społecznej,

o której mowa w art. 6 pkt 5 ustawy z dnia 12 marca 2004 r. o pomocy

społecznej (Dz. U. z 2013 r. poz. 182, ze zm.9)), organizacje, o których mowa w

art. 3 ust. 2 i 3 ustawy z dnia 24 kwietnia 2003 r. o działalności pożytku

publicznego i o wolontariacie (Dz. U. z 2010 r. Nr 234, poz. 1536, z późn.

zm.10));

4) do przewozu towarów i pasażerów koleją;

5) do łącznego wytwarzania ciepła i energii elektrycznej;

6) w pracach rolniczych, ogrodniczych, w hodowli ryb, oraz w leśnictwie;

7) w procesach mineralogicznych, elektrolitycznych i metalurgicznych oraz do

redukcji chemicznej;

8) przez zakład energochłonny wykorzystujący wyroby węglowe;

9) przez podmiot gospodarczy, w którym wprowadzony został w życie system

prowadzący do osiągania celów dotyczących ochrony środowiska lub do

podwyższenia efektywności energetycznej.

2. Zwalnia się od akcyzy powstałe u finalnego nabywcy węglowego straty

wyrobów węglowych, nabytych w ramach zwolnienia, o którym mowa w ust. 1,

jeżeli w wyniku kontroli podatkowej, postępowania kontrolnego albo postępowania

podatkowego nie ustalono, że nastąpiło użycie tych wyrobów do celów innych niż

wskazane w ust. 1.

3. Warunkiem zwolnienia, o którym mowa w ust. 1, jest:

1) w przypadku sprzedaży wyrobów węglowych na terytorium kraju finalnemu

nabywcy węglowemu – wystawienie przez podmiot sprzedający wyroby

węglowe dokumentu dostawy lub faktury, jeżeli określa ona pozycję CN

1241 i Nr 219, poz. 1705, z 2010 r. Nr 44, poz. 250, Nr 54, poz. 320, Nr 127, poz. 857 i Nr 148,
poz. 991, z 2011 r. Nr 106, poz. 622, Nr 112, poz. 654, Nr 139, poz. 814, Nr 149, poz. 887 i Nr
205, poz. 1206, z 2012 r. poz. 941 i 979, z 2013 r. poz. 87, 827, 1191, 1265, 1317 i 1650 oraz z
2014 r. poz. 7 i 290.

9) Zmiany tekstu jednolitego wymienionej ustawy zostały ogłoszone w Dz. U. z 2012 r. poz. 1544 i
1548 oraz z 2013 r. poz. 509 i 1650.

10) Zmiany tekstu jednolitego wymienionej ustawy zostały ogłoszone w Dz. U. z 2011 r. Nr 112, poz.
654, Nr 149, poz. 887, Nr 205, poz. 1211, Nr 208, poz. 1241, Nr 209, poz. 1244 i Nr 232, poz.
1378 oraz z 2014 r. poz. 223.

©Kancelaria Sejmu s. 65/244

2016-03-04

wyrobów węglowych, ich ilość w kilogramach i ich przeznaczenie

uprawniające do zwolnienia od akcyzy, oraz potwierdzenie podpisem nabycia

tych wyrobów przez finalnego nabywcę węglowego;

2) w przypadku nabycia wewnątrzwspólnotowego wyrobów węglowych przez

finalnego nabywcę węglowego – udokumentowanie nabycia

wewnątrzwspólnotowego fakturą wystawioną przez sprzedawcę wyrobów

węglowych lub dokumentem dostawy potwierdzającym to nabycie i

określającym przeznaczenie tych wyrobów;

3) w przypadku importu wyrobów węglowych przez finalnego nabywcę

węglowego – udokumentowanie importu dokumentami wymaganymi przez

przepisy prawa celnego.

4. Podpis potwierdzający nabycie wyrobów węglowych przez finalnego

nabywcę węglowego, o którym mowa w ust. 3 pkt 1, może zostać złożony:

1) na dokumencie dostawy lub fakturze, o których mowa w ust. 3 pkt 1, lub

2) w umowie zawartej pomiędzy sprzedawcą wyrobów węglowych a finalnym

nabywcą węglowym.

5. W przypadku zwrotu przez finalnego nabywcę węglowego wyrobów

węglowych, nabytych w ramach zwolnienia, o którym mowa w ust. 1, do podmiotu,

który sprzedał mu te wyroby, zwrot tych wyrobów odbywa się na podstawie

dokumentu dostawy lub faktury korygującej.

6. (uchylony).

7. Przez zakład energochłonny wykorzystujący wyroby węglowe rozumie się

podmiot, u którego udział zakupu wyrobów węglowych w wartości produkcji

sprzedanej wynosi nie mniej niż 10% w roku poprzedzającym rok, w odniesieniu do

którego jest ustalany procentowy udział. Zakład energochłonny wykorzystujący

wyroby węglowe nie może być mniejszy niż zorganizowana część przedsiębiorstwa

rozumiana jako organizacyjnie i finansowo wyodrębniony w istniejącym

przedsiębiorstwie zespół składników materialnych i niematerialnych, w tym

zobowiązania, przeznaczonych do realizacji określonych zadań gospodarczych, który

zarazem mógłby stanowić niezależne przedsiębiorstwo samodzielnie realizujące te

zadania.

8. Przez zakład energochłonny wykorzystujący wyroby węglowe uznaje się

także podmiot rozpoczynający działalność gospodarczą z wykorzystaniem wyrobów

©Kancelaria Sejmu s. 66/244

2016-03-04

węglowych lub podmiot prowadzący działalność gospodarczą, który uruchamia

nową instalację wykorzystującą wyroby węglowe, pod warunkiem złożenia

właściwemu naczelnikowi urzędu celnego oświadczenia o planowanym osiągnięciu

w pierwszym roku działalności procentowego udziału, o którym mowa w ust. 7.

9. W przypadku nieosiągnięcia na koniec pierwszego roku działalności

procentowego udziału, o którym mowa w ust. 7, podmiot określony w ust. 8 jest

obowiązany do zapłaty w pierwszym kwartale kolejnego roku akcyzy od zużytych

wyrobów węglowych, od których nie została zapłacona akcyza, wraz z odsetkami.

Art. 31b. 1. Zwalnia się od akcyzy czynności podlegające opodatkowaniu,

których przedmiotem są wyroby gazowe przeznaczone do celów opałowych:

1) do przewozu towarów i pasażerów koleją;

2) do łącznego wytwarzania ciepła i energii elektrycznej;

3) w pracach rolniczych, ogrodniczych, w hodowli ryb oraz w leśnictwie;

4) w procesach mineralogicznych, elektrolitycznych i metalurgicznych oraz do

redukcji chemicznej;

5) przez zakład energochłonny wykorzystujący wyroby gazowe, w którym

wprowadzony został w życie system prowadzący do osiągania celów

dotyczących ochrony środowiska lub do podwyższenia efektywności

energetycznej.

2. Zwalnia się od akcyzy czynności podlegające opodatkowaniu, których

przedmiotem są wyroby gazowe o kodach CN 2705 00 00, 2711 11 00, 2711 21 00 i

2711 29 00 przeznaczone do celów opałowych przez:

1) gospodarstwa domowe;

2) organy administracji publicznej;

3) jednostki Sił Zbrojnych Rzeczypospolitej Polskiej;

4) podmioty systemu oświaty, o których mowa w art. 2 ustawy z dnia 7 września

1991 r. o systemie oświaty;

5) żłobki i kluby dziecięce, o których mowa w ustawie z dnia 4 lutego 2011 r.

o opiece nad dziećmi w wieku do lat 3;

6) podmioty lecznicze, o których mowa w art. 4 ust. 1 ustawy z dnia 15 kwietnia

2011 r. o działalności leczniczej;

7) jednostki organizacyjne pomocy społecznej, o których mowa w art. 6 pkt 5

ustawy z dnia 12 marca 2004 r. o pomocy społecznej;

©Kancelaria Sejmu s. 67/244

2016-03-04

8) organizacje, o których mowa w art. 3 ust. 2 i 3 ustawy z dnia 24 kwietnia 2003

r. o działalności pożytku publicznego i o wolontariacie.

3. Zwalnia się od akcyzy czynności podlegające opodatkowaniu, których

przedmiotem są wyroby gazowe przeznaczone do:

1) napędu:

a) statków powietrznych,

b) w żegludze, włączając rejsy rybackie

– z wyłączeniem prywatnych rejsów i prywatnych lotów o charakterze

rekreacyjnym, o których mowa w art. 32 ust. 2;

2) użycia w procesie produkcji energii elektrycznej;

3) użycia w procesie produkcji wyrobów energetycznych.

4. Zwalnia się od akcyzy czynności podlegające opodatkowaniu, których

przedmiotem są wyroby gazowe przeznaczone do napędu stacjonarnych urządzeń lub

do celów opałowych związanych z napędem stacjonarnych urządzeń, użyte:

1) w przypadkach, o których mowa w ust. 1 pkt 1–5, lub

2) na potrzeby przesyłania, dystrybucji lub magazynowania tych wyrobów.

5. W przypadku sprzedaży wyrobów gazowych w ramach zwolnień, o których

mowa w ust. 1, ust. 2 pkt 2–8, ust. 3 pkt 2 i 3 oraz ust. 4, podmiotom, które użyją

tych wyrobów do celów określonych w tych przepisach, warunkiem zwolnienia jest

określenie w umowie zawartej między sprzedawcą a nabywcą, że wyroby te będą

użyte do tych celów.

5a. W przypadku gdy umowa, o której mowa w ust. 5, dotyczy wyrobów

gazowych zwolnionych od akcyzy oraz wyrobów gazowych niepodlegających

zwolnieniu, których sprzedaż jest rozliczana okresowo, w umowie określa się

wstępnie ilość wyrobów podlegających zwolnieniu. Ilość wyrobów podlegających

zwolnieniu określona wstępnie w umowie może zostać skorygowana, w drodze

pisemnego oświadczenia nabywcy stanowiącego załącznik do tej umowy, najpóźniej

do dnia wystawienia przez sprzedawcę faktury za okres rozliczeniowy, jeżeli

rzeczywista ilość wyrobów gazowych podlegających zwolnieniu, zużytych w tym

okresie, różni się od ilości określonej wstępnie w umowie.

©Kancelaria Sejmu s. 68/244

2016-03-04

6. Warunkiem zwolnienia, o którym mowa w ust. 2 pkt 1, jest:

1) w przypadku wyrobów gazowych o kodzie CN 2711 21 00 – sprzedaż tych

wyrobów w ilościach nieprzekraczających:

a) 10 m³/h – gazu ziemnego wysokometanowego grupy E, nie więcej niż

8000 metrów sześciennych rocznie, albo

b) 25 m³/h – gazu ziemnego zaazotowanego grupy Lw, grupy Ls, grupy Ln

albo grupy Lm, nie więcej niż 10 650 metrów sześciennych rocznie;

2) w przypadku wyrobów gazowych o kodzie ex CN 2711 29 00 – sprzedaż tych

wyrobów w ilościach nieprzekraczających:

a) 10 m³/h – wyrobu gazowego propan-butan-powietrze, nie więcej niż 5000

metrów sześciennych rocznie, albo

b) 10 m³/h – wyrobu gazowego propan-butan-rozprężony, nie więcej niż

1000 metrów sześciennych rocznie;

3) w przypadku sprzedaży wyrobów gazowych:

a) o kodach CN 2705 00 00 i 2711 11 00,

b) o kodzie CN 2711 21 00 w ilościach większych niż określone w pkt 1,

c) o kodzie ex CN 2711 29 00 w ilościach większych niż określone w pkt 2

– uzyskanie od nabywcy tych wyrobów oświadczenia, że nie używa tych

wyrobów na inne potrzeby niż prowadzenie gospodarstwa domowego, w tym

na potrzeby prowadzonej działalności gospodarczej, albo oświadczenia o ilości

tych wyrobów używanych na inne potrzeby niż prowadzone gospodarstwo

domowe, w tym na potrzeby prowadzonej działalności gospodarczej, określonej

przez nabywcę proporcjonalnie do wykorzystanej na te potrzeby powierzchni

nieruchomości z uwzględnieniem mocy urządzeń grzewczych.

7. W przypadku sprzedaży wyrobów gazowych propan-butan o kodzie ex CN

2711 29 00 warunkiem zwolnienia, o którym mowa w ust. 2 pkt 1, jest ponadto

wprowadzenie tych wyrobów do sieci dystrybucyjnej w rozumieniu ustawy z dnia 10

kwietnia 1997 r. – Prawo energetyczne.

8. Na potrzeby zastosowania zwolnienia, o którym mowa w ust. 2 pkt 1, za

gospodarstwo domowe nie uznaje się nieruchomości w całości wykorzystywanej na

potrzeby prowadzonej działalności gospodarczej, w którym użycie wyrobów, o

których mowa w ust. 6 pkt 1 lub 2, nie przekracza ilości określonych w tych

przepisach.

©Kancelaria Sejmu s. 69/244

2016-03-04

9. W przypadku sprzedaży wyrobów, o których mowa w ust. 3 pkt 1,

podmiotom, które użyją tych wyrobów do celów określonych w tym przepisie,

warunkiem zwolnienia jest faktura wystawiona przez sprzedawcę oraz oświadczenie

nabywcy o przeznaczeniu wyrobów gazowych do tych celów.

10. Przez zakład energochłonny wykorzystujący wyroby gazowe rozumie się

podmiot, u którego udział zakupu wyrobów gazowych w wartości produkcji

sprzedanej wynosi nie mniej niż 5% w roku poprzedzającym rok, w odniesieniu do

którego jest ustalany procentowy udział. Zakład energochłonny wykorzystujący

wyroby gazowe nie może być mniejszy niż zorganizowana część przedsiębiorstwa

rozumiana jako organizacyjnie i finansowo wyodrębniony w istniejącym

przedsiębiorstwie zespół składników materialnych i niematerialnych, w tym

zobowiązania, przeznaczonych do realizacji określonych zadań gospodarczych, który

zarazem mógłby stanowić niezależne przedsiębiorstwo samodzielnie realizujące te

zadania.

10a. Przez zakład energochłonny wykorzystujący wyroby gazowe uznaje się

także podmiot rozpoczynający działalność gospodarczą z wykorzystaniem wyrobów

gazowych lub podmiot prowadzący działalność gospodarczą, który uruchamia nową

instalację wykorzystującą wyroby gazowe, pod warunkiem złożenia właściwemu

naczelnikowi urzędu celnego oświadczenia o planowanym osiągnięciu w pierwszym

roku działalności procentowego udziału, o którym mowa w ust. 10.

10b. W przypadku nieosiągnięcia na koniec pierwszego roku działalności

procentowego udziału, o którym mowa w ust. 10, podmiot określony w ust. 10a jest

obowiązany do zapłaty w pierwszym kwartale kolejnego roku akcyzy od zużytych

wyrobów gazowych, od których nie została zapłacona akcyza, wraz z odsetkami.

11. Zwalnia się od akcyzy powstałe u finalnego nabywcy gazowego straty

wyrobów gazowych nabytych w ramach zwolnienia, o którym mowa w ust. 1–4,

jeżeli w wyniku kontroli podatkowej, postępowania kontrolnego albo postępowania

podatkowego nie ustalono, że nastąpiło użycie tych wyrobów do celów innych niż

określone w tych przepisach.

Art. 31c. Za system prowadzący do osiągania celów dotyczących ochrony

środowiska lub podwyższenia efektywności energetycznej, o którym mowa

w art. 31a ust. 1 pkt 9 i art. 31b ust. 1 pkt 5, uznaje się:

©Kancelaria Sejmu s. 70/244

2016-03-04

1) Europejski System Handlu Emisjami zgodny z ustawą z dnia 12 czerwca

2015 r. o systemie handlu uprawnieniami do emisji gazów cieplarnianych

(Dz. U. poz. 1223) i przepisami wydanymi na podstawie art. 25 ust. 4 i art. 29

ust. 1 tej ustawy;

2) system EMAS, o którym mowa w ustawie z dnia 15 lipca 2011 r. o krajowym

systemie ekozarządzania i audytu (EMAS) (Dz. U. Nr 178, poz. 1060);

3) uzyskiwanie i umarzanie świadectw efektywności energetycznej, o których

mowa w ustawie z dnia 15 kwietnia 2011 r. o efektywności energetycznej

(Dz. U. Nr 94, poz. 551, z późn. zm.11)), przez podmioty obowiązane na

podstawie tej ustawy do uzyskania i przedstawienia do umorzenia świadectw

efektywności energetycznej lub uiszczenia w zamian opłaty zastępczej;

4) system zarządzania środowiskowego potwierdzony przez niezależną

i uprawnioną w tym zakresie jednostkę akredytującą certyfikatem ISO

14001:2004;

5) system zarządzania energią potwierdzony przez niezależną i uprawnioną w tym

zakresie jednostkę akredytującą certyfikatem ISO 50001:2011.

Art. 31d. 1. Zakładowi energochłonnemu wykorzystującemu energię

elektryczną, który łącznie spełnia następujące warunki:

1) wykonuje działalność gospodarczą oznaczoną następującymi kodami Polskiej

Klasyfikacji Działalności (PKD): 0510, 0729, 0811, 0891, 0893, 0899, 1032,

1039, 1041, 1062, 1104, 1106, 1310, 1320, 1394, 1395, 1411, 1610, 1621,

1711, 1712, 1722, 1920, 2012, 2013, 2014, 2015, 2016, 2017, 2060, 2110,

2221, 2222, 2311, 2312, 2313, 2314, 2319, 2320, 2331, 2342, 2343, 2349,

2399, 2410, 2420, 2431, 2432, 2434, 2441, 2442, 2443, 2444, 2445, 2446,

2720, 3299, 2011, 2332, 2351, 2352, 2451, 2452, 2453, 2454, 2611, 2680 lub

3832,

2) prowadzi księgi rachunkowe w rozumieniu przepisów o rachunkowości,

3) nie korzysta w stosunku do tej energii elektrycznej ze zwolnienia od akcyzy,

o którym mowa w art. 30 ust. 7a

– przysługuje zwolnienie od akcyzy, realizowane przez zwrot części zapłaconej

akcyzy od energii elektrycznej wykorzystanej przez ten zakład.

11) Zmiany wymienionej ustawy zostały ogłoszone w Dz. U. z 2012 r. poz. 951, 1203 i 1397 oraz

z 2015 r. poz. 151 i 1069.

©Kancelaria Sejmu s. 71/244

2016-03-04

2. Przez zakład energochłonny wykorzystujący energię elektryczną rozumie się

podmiot, u którego udział kosztów wykorzystanej energii elektrycznej w wartości

produkcji sprzedanej w roku podatkowym, za który składany jest wniosek, o którym

mowa w ust. 5, wynosi ponad 3%. Zakład energochłonny wykorzystujący energię

elektryczną nie może być mniejszy niż zorganizowana część przedsiębiorstwa

rozumiana jako organizacyjnie i finansowo wyodrębniony w istniejącym

przedsiębiorstwie zespół składników materialnych i niematerialnych, w tym

zobowiązania, przeznaczonych do realizacji określonych zadań gospodarczych, który

zarazem mógłby stanowić niezależne przedsiębiorstwo samodzielnie realizujące te

zadania.

3. Kwotę zwrotu części zapłaconej akcyzy, o której mowa w ust. 1, zwanej

dalej „kwotą zwracanej częściowo akcyzy”, oblicza się według następującego wzoru:

𝑍 =
𝐾% − 3%

𝐾%
× (20 − 0,5 × 𝑊) × 𝐸 × 0,85

w którym poszczególne symbole oznaczają:

𝑍 – kwotę zwracanej częściowo akcyzy (w złotych),

𝐾 – udział kosztów wykorzystanej energii elektrycznej w wartości

produkcji sprzedanej, wyrażony w procentach (%), w roku

podatkowym, za który składany jest wniosek, o którym mowa w ust. 5,

𝑊 – kurs euro w stosunku do złotego, obowiązujący w pierwszym dniu

roboczym października roku poprzedzającego rok, w którym rozpoczął

się rok podatkowy, za który składany jest wniosek, o którym mowa

w ust. 5, opublikowany w Dzienniku Urzędowym Unii Europejskiej,

𝐸 – łączne zużycie energii elektrycznej wyrażone w megawatogodzinach

(MWh) w roku podatkowym, za który składany jest wniosek, o którym

mowa w ust. 5.

4. W przypadku podmiotów, których rok podatkowy jest inny niż rok

kalendarzowy, przy obliczaniu kwoty zwracanej częściowo akcyzy za rok

podatkowy uwzględnia się, oddzielnie dla każdego roku kalendarzowego:

1) kurs euro w stosunku do złotego, opublikowany w Dzienniku Urzędowym Unii

Europejskiej, obowiązujący w pierwszym dniu roboczym października roku

poprzedzającego dany rok kalendarzowy;

©Kancelaria Sejmu s. 72/244

2016-03-04

2) łączne zużycie energii elektrycznej wyrażone w megawatogodzinach (MWh)

w odpowiedniej części roku podatkowego, przypadającej w danym roku

kalendarzowym.

5. Zwrot kwoty zwracanej częściowo akcyzy dokonywany jest na wniosek

zakładu, o którym mowa w ust. 1, za okres roku podatkowego. O zwrocie tym

orzeka, w drodze decyzji, wyznaczony naczelnik urzędu celnego.

6. Dyrektor właściwej izby celnej dokonuje wypłaty z tytułu zwrotu kwoty

zwracanej częściowo akcyzy na wniosek wyznaczonego naczelnika urzędu celnego.

7. Wniosek, o którym mowa w ust. 5, powinien zawierać:

1) imię i nazwisko lub nazwę wnioskodawcy, adres zamieszkania lub jego

siedziby;

2) numer identyfikacji podatkowej (NIP) wnioskodawcy;

3) numer wnioskodawcy w rejestrze przedsiębiorców w Krajowym Rejestrze

Sądowym albo informację o wpisie w Centralnej Ewidencji i Informacji

o Działalności Gospodarczej;

4) numer identyfikacyjny REGON wnioskodawcy;

5) określenie kwoty zwracanej częściowo akcyzy, o zwrot której ubiega się

wnioskodawca;

6) numer rachunku bankowego, na który ma zostać dokonany zwrot kwoty

zwracanej częściowo akcyzy;

7) określenie roku podatkowego, za który składany jest wniosek;

8) oświadczenie wnioskodawcy o:

a) wykonywaniu działalności gospodarczej, o której mowa w ust. 1 pkt 1,

z podaniem kodu Polskiej Klasyfikacji Działalności (PKD),

b) prowadzeniu ksiąg rachunkowych, o których mowa w ust. 1 pkt 2.

8. Do wniosku, o którym mowa w ust. 5, dołącza się dokumenty, na podstawie

których określono koszty wykorzystanej energii elektrycznej przy obliczaniu kwoty

zwracanej częściowo akcyzy, oraz opinię biegłego rewidenta, potwierdzającą

prawidłowość wyliczenia udziału kosztów wykorzystanej energii elektrycznej

w wartości produkcji sprzedanej w roku podatkowym, za który składany jest

wniosek.

©Kancelaria Sejmu s. 73/244

2016-03-04

9. Wniosek, o którym mowa w ust. 5, jest składany za okres roku podatkowego,

w terminie do dnia 31 grudnia roku następującego po roku, w którym zakończył się

rok podatkowy.

10. Zwrot kwoty zwracanej częściowo akcyzy dokonywany jest na rachunek

bankowy, o którym mowa w ust. 7 pkt 6, w terminie 30 dni od dnia otrzymania

wniosku, o którym mowa w ust. 5, wraz z dokumentami, o których mowa w ust. 8.

11. Kwota zwracanej częściowo akcyzy nie może być wyższa od kwoty akcyzy

zapłaconej od energii elektrycznej wykorzystanej przez zakład energochłonny

w trakcie roku podatkowego, za który składany jest wniosek, o którym mowa

w ust. 5.

12. Minister właściwy do spraw finansów publicznych, w drodze

rozporządzenia, wyznaczy naczelnika lub naczelników urzędów celnych właściwych

w sprawie orzekania o zwrocie kwoty zwracanej częściowo akcyzy, uwzględniając

konieczność skutecznego funkcjonowania zwolnienia od akcyzy, o którym mowa

w ust. 1, oraz zapewnienia właściwej kontroli i przepływu informacji dotyczących

tego zwolnienia.

Art. 32. 1. Zwalnia się od akcyzy ze względu na przeznaczenie następujące

wyroby akcyzowe:

1) używane do statków powietrznych: benzyny lotnicze o kodzie CN 2710 11 31,

paliwo typu benzyny do silników odrzutowych o kodzie CN 2710 11 70 oraz

paliwo do silników odrzutowych o kodzie CN 2710 19 21 lub oleje smarowe do

silników lotniczych – w przypadkach, o których mowa w ust. 3, jeżeli są

spełnione warunki, o których mowa w ust. 5–13;

2) używane do celów żeglugi, włączając rejsy rybackie, wyroby energetyczne – w

przypadkach, o których mowa w ust. 3, jeżeli są spełnione warunki, o których

mowa w ust. 5–13;

3) używane do celów opałowych, pozostałe węglowodory gazowe o kodach CN

od 2711 12 11 do 2711 19 00 – w przypadkach, o których mowa w ust. 3, jeżeli

są spełnione warunki, o których mowa w ust. 5–13;

4) używane do celów, o których mowa w art. 31b ust. 1, wyroby energetyczne

o kodzie CN 2901 10 00 w przypadkach, o których mowa w ust. 3, jeżeli

spełnione są warunki, o których mowa w ust. 5–13;

©Kancelaria Sejmu s. 74/244

2016-03-04

5) używane do napędu stacjonarnych urządzeń w procesie łącznego wytwarzania

ciepła i energii elektrycznej pozostałe węglowodory gazowe o kodach CN od

2711 12 11 do 2711 19 00, w przypadkach, o których mowa w ust. 3, jeżeli

spełnione są warunki, o których mowa w ust. 5–13.

1a. Zwalnia się od akcyzy olej opałowy, inny niż określony w art. 90 ust. 1 pkt

1, wykorzystywany do prowadzenia prób zdawczych u producentów silników dla

morskich jednostek pływających, w przypadkach o których mowa w ust. 3 pkt 1, 3, 4

lub 7, jeżeli są spełnione warunki, o których mowa w ust. 5–13.

2. Zwolnienia, o którym mowa w ust. 1 pkt 1 i 2, nie stosuje się w przypadku

prywatnych rejsów i prywatnych lotów o charakterze rekreacyjnym, za które uważa

się użycie statku lub statku powietrznego przez jego właściciela lub inną osobę

fizyczną, osobę prawną lub jednostkę organizacyjną niemającą osobowości prawnej,

które korzystają z niego na podstawie umowy najmu lub umowy o podobnym

charakterze, w celach innych niż gospodarcze, w szczególności innych niż przewóz

pasażerów lub towarów albo świadczenie usług za wynagrodzeniem lub usług na

rzecz organów publicznych.

3. Zwolnienie od akcyzy wyrobów, o których mowa w ust. 1, stosuje się

wyłącznie w przypadku ich:

1) dostarczenia ze składu podatkowego na terytorium kraju do podmiotu

zużywającego lub

2) dostarczenia ze składu podatkowego na terytorium kraju do podmiotu

pośredniczącego, lub

3) dostarczenia od podmiotu pośredniczącego do podmiotu zużywającego, lub

4) nabycia wewnątrzwspólnotowego przez zarejestrowanego odbiorcę, z

wyłączeniem zarejestrowanego odbiorcy posiadającego zezwolenie na

jednorazowe nabycie wyrobów akcyzowych jako zarejestrowany odbiorca, w

celu zużycia przez niego jako podmiot zużywający, lub

5) nabycia wewnątrzwspólnotowego przez zarejestrowanego odbiorcę, z

wyłączeniem zarejestrowanego odbiorcy posiadającego zezwolenie na

jednorazowe nabycie wyrobów akcyzowych jako zarejestrowany odbiorca, w

celu dostarczenia do podmiotu zużywającego, lub

6) importu przez podmiot pośredniczący, lub

7) importu przez podmiot zużywający, lub

©Kancelaria Sejmu s. 75/244

2016-03-04

8) zużycia przez podmiot prowadzący skład podatkowy występujący jako podmiot

zużywający, lub

9) zużycia przez podmiot pośredniczący występujący jako podmiot zużywający.

4. Zwalnia się od akcyzy ze względu na przeznaczenie również:

1) wyroby energetyczne zużywane w procesie produkcji energii elektrycznej –

wyłącznie w przypadkach, o których mowa w ust. 3 pkt 1–5, jeżeli są spełnione

warunki, o których mowa w ust. 5–13;

2) alkohol etylowy skażony środkami skażającymi, określonymi przez ministra

właściwego do spraw finansów publicznych spośród środków dopuszczonych

do skażania alkoholu etylowego na podstawie przepisów wydanych na

podstawie ustawy z dnia 2 marca 2001 r. o wyrobie alkoholu etylowego oraz

wytwarzaniu wyrobów tytoniowych (Dz. U. z 2015 r. poz. 103),

i wykorzystywany do produkcji produktów nieprzeznaczonych do spożycia

przez ludzi – wyłącznie w przypadkach, o których mowa w ust. 3 pkt 1 lub 8,

jeżeli spełnione są warunki, o których mowa w ust. 5–13; w przypadku

podmiotu zużywającego zwolnienie od akcyzy dotyczy ilości

nieprzekraczających dopuszczalnych norm zużycia, o których mowa w art. 85

ust. 1 pkt 2 lit. b oraz ust. 2 pkt 3;

3) napoje alkoholowe używane:

a) do produkcji octu objętego pozycją CN 2209 00,

b) do produkcji produktów leczniczych, o których mowa w art. 30 ust. 9 pkt

4,

c) do produkcji olejków eterycznych, mieszanin substancji zapachowych, o

których mowa w art. 30 ust. 9 pkt 5,

d) bezpośrednio do wytwarzania artykułów spożywczych – rozlewanych lub

innych, lub jako składnik do półproduktów służących do wytwarzania

artykułów spożywczych – rozlewanych lub innych, pod warunkiem że w

każdym przypadku zawartość alkoholu etylowego w tych artykułach

spożywczych nie przekracza 8,5 litra alkoholu etylowego 100% vol. na

100 kg produktu dla wyrobów czekoladowych i 5 litrów alkoholu

etylowego 100% vol. na 100 kg produktu dla wszystkich innych wyrobów

– wyłącznie w przypadkach, o których mowa w ust. 3 pkt 1, 4 lub 8, jeżeli

spełnione są warunki, o których mowa w ust. 5–13; w przypadku podmiotu

©Kancelaria Sejmu s. 76/244

2016-03-04

zużywającego zwolnienie od akcyzy dotyczy ilości nieprzekraczających

dopuszczalnych norm zużycia, o których mowa w art. 85 ust. 1 pkt 2 lit. b oraz

ust. 2 pkt 3;

4) alkohol etylowy, dla którego podmiot zużywający udowodni zużycie zgodnie

z przeznaczeniem – w przypadku przekroczenia norm zużycia alkoholu

etylowego, o których mowa w art. 85 ust. 1 pkt 2 lit. b i ust. 2 pkt 3.

5. Warunkiem zwolnień od akcyzy wyrobów akcyzowych ze względu na ich

przeznaczenie jest również:

1) objęcie wyrobów akcyzowych będących przedmiotem zwolnienia

zabezpieczeniem akcyzowym lub w przypadku importu – zabezpieczeniem

złożonym w trybie stosowanym przy zabezpieczeniu należności celnych na

podstawie przepisów prawa celnego, złożonym przez, odpowiednio: podmiot

prowadzący skład podatkowy, podmiot pośredniczący lub zarejestrowanego

odbiorcę, z wyłączeniem zarejestrowanego odbiorcy posiadającego zezwolenie

na jednorazowe nabycie wyrobów akcyzowych jako zarejestrowany odbiorca,

w wysokości zobowiązania podatkowego mogącego powstać w przypadku

użycia tych wyrobów niezgodnie z przeznaczeniem uprawniającym do

zwolnienia od akcyzy lub naruszenia warunków zwolnienia – do czasu

potwierdzenia odbioru wyrobów akcyzowych przez, odpowiednio: podmiot

zużywający lub podmiot pośredniczący; warunek ten nie dotyczy sytuacji, o

której mowa w ust. 3 pkt 4 lub 8;

2) dołączenie do przemieszczanych wyrobów akcyzowych dokumentu dostawy;

3) (uchylony).

6. Warunkiem zwolnień od akcyzy wyrobów akcyzowych ze względu na ich

przeznaczenie w przypadkach, o których mowa w ust. 3 pkt 1, 3 i 5, jest ponadto

przedstawienie przez mający miejsce zamieszkania, siedzibę lub miejsce

prowadzenia działalności gospodarczej na terytorium kraju podmiot zużywający

prowadzący działalność gospodarczą z użyciem wyrobów akcyzowych objętych

zwolnieniem od akcyzy ze względu na ich przeznaczenie podmiotowi

dostarczającemu te wyroby akcyzowe, pisemnego potwierdzenia przyjęcia

zgłoszenia rejestracyjnego, o którym mowa w art. 16 ust. 3.

7. (uchylony).

8. (uchylony).

©Kancelaria Sejmu s. 77/244

2016-03-04

9. (uchylony).

10. Dokument dostawy, na podstawie którego przemieszczane są wyroby

akcyzowe objęte zwolnieniem od akcyzy ze względu na ich przeznaczenie, może być

zastąpiony przez inny dokument, w przypadku gdy dokument ten zawiera takie same

dane, jakie są wymagane dla dokumentu dostawy i znajduje swoją podstawę

w porozumieniach międzynarodowych lub w przepisach prawa Unii Europejskiej.

Do dokumentu zastępującego dokument dostawy, stosuje się odpowiednio przepisy o

dokumencie dostawy.

11. Odbierający wyroby akcyzowe zwolnione od akcyzy ze względu na ich

przeznaczenie jest obowiązany do potwierdzenia odbioru tych wyrobów na

dokumencie dostawy.

12. Podmiot zużywający będący osobą fizyczną nieprowadzącą działalności

gospodarczej nabywającą wyroby akcyzowe zwolnione od akcyzy ze względu na ich

przeznaczenie jest obowiązany do okazania dostarczającemu dowodu osobistego lub

innego dokumentu stwierdzającego jego tożsamość, w celu potwierdzenia jego

tożsamości.

13. Podmiot, który dostarcza wyroby akcyzowe zwolnione od akcyzy ze

względu na ich przeznaczenie podmiotowi zużywającemu, o którym mowa w ust. 12,

jest obowiązany odmówić wydania tych wyrobów w przypadku, gdy podmiot

zużywający odmawia okazania dowodu osobistego lub innego dokumentu

stwierdzającego jego tożsamość lub gdy dane podane przez podmiot zużywający do

dokumentu dostawy nie zgadzają się z danymi wynikającymi z dowodu osobistego

lub innego dokumentu stwierdzającego jego tożsamość.

14. W przypadku zwrotu wyrobów akcyzowych zwolnionych od akcyzy ze

względu na przeznaczenie przez:

1) podmiot zużywający do podmiotu pośredniczącego,

2) podmiot pośredniczący albo podmiot zużywający do składu podatkowego

– przemieszczanie tych wyrobów odbywa się na podstawie dokumentu dostawy.

Art. 33. 1. Zwalnia się od akcyzy nabycie wewnątrzwspólnotowe paliw

silnikowych przeznaczonych do użycia podczas transportu i przywożonych w

standardowych zbiornikach:

1) użytkowych pojazdów silnikowych;

2) zamontowanych w pojemnikach specjalnego przeznaczenia;

©Kancelaria Sejmu s. 78/244

2016-03-04

3) statków powietrznych lub jednostek pływających.

2. Za użytkowy pojazd silnikowy uważa się silnikowy pojazd drogowy,

włączając ciągniki z przyczepą lub bez, który ze względu na konstrukcję lub

wyposażenie jest przeznaczony i nadaje się do transportu, odpłatnego i

nieodpłatnego, towarów lub więcej niż dziewięciu osób, włączając kierowcę, oraz

każdy pojazd drogowy specjalnego przeznaczenia innego niż transport.

3. Za standardowy zbiornik uważa się:

1) zbiornik paliwa na stałe zamontowany przez producenta we wszystkich

środkach transportu tego samego rodzaju oraz którego zamontowanie na stałe

umożliwia bezpośrednie wykorzystanie paliwa zarówno do napędu, jak i, w

odpowiednim przypadku, do funkcjonowania w trakcie transportu systemu

chłodzącego i innych systemów;

2) zbiornik na stałe zamontowany przez producenta we wszystkich pojemnikach

takiego samego typu i którego zamontowanie na stałe pozwala na bezpośrednie

wykorzystanie paliwa do funkcjonowania w trakcie transportu systemu

chłodzenia i innych systemów, w które może być wyposażony pojemnik

specjalnego przeznaczenia.

4. Za pojemnik specjalnego przeznaczenia uważa się pojemnik wyposażony w

układy chłodzenia, systemy tlenowe, izolacji termicznej oraz inne systemy.

5. Zwolnienie, o którym mowa w ust. 1, ma zastosowanie, pod warunkiem że

paliwa silnikowe:

1) są wykorzystywane wyłącznie przez środek transportu, w którym zostały

przywiezione;

2) nie zostaną usunięte z tego środka transportu ani nie będą magazynowane,

chyba że jest to konieczne w przypadku jego naprawy;

3) nie zostaną odpłatnie lub nieodpłatnie odstąpione przez osobę korzystającą ze

zwolnienia.

6. W przypadku naruszenia warunków, o których mowa w ust. 5, wysokość

akcyzy określa się według stanu z dnia naruszenia tych warunków, a jeżeli tego dnia

nie da się ustalić – z dnia stwierdzenia ich naruszenia.

Art. 34. 1. Zwalnia się od akcyzy nabycie wewnątrzwspólnotowe wyrobów

akcyzowych z akcyzą zapłaconą na terytorium państwa członkowskiego

dokonywane przez osobę fizyczną, gdy wyroby te są przemieszczane przez tę osobę

©Kancelaria Sejmu s. 79/244

2016-03-04

osobiście na jej własny użytek i jeżeli wyroby te nie są przeznaczone na cele

handlowe.

2. W celu ustalenia przeznaczenia handlowego nabywanych

wewnątrzwspólnotowo wyrobów akcyzowych, o których mowa w ust. 1, organy

podatkowe biorą pod uwagę:

1) ilość wyrobów akcyzowych;

2) status handlowy osoby fizycznej nabywającej wewnątrzwspólnotowo wyroby

akcyzowe;

3) miejsce, gdzie wyroby akcyzowe są umieszczone, lub, w razie wątpliwości,

sposób transportu;

4) każdy dokument odnoszący się do wyrobów akcyzowych;

5) rodzaj wyrobów akcyzowych.

3. Na przeznaczenie handlowe wskazuje w szczególności nabycie

wewnątrzwspólnotowe wyrobów akcyzowych w ilościach przekraczających:

1) wyroby tytoniowe:

a) papierosy – 800 sztuk,

b) cygaretki (cygara o masie nieprzekraczającej 3 gramów/sztukę) – 400

sztuk,

c) cygara – 200 sztuk,

d) tytoń do palenia – 1 kilogram;

2) napoje alkoholowe:

a) alkohol etylowy – 10 litrów,

b) wino i napoje fermentowane – 90 litrów, w tym wino musujące – 60

litrów,

c) piwo – 110 litrów,

d) produkty pośrednie – 20 litrów.

4. Nabycie wewnątrzwspólnotowe przez osobę fizyczną, w każdej ilości,

wyrobów energetycznych z akcyzą zapłaconą na terytorium państwa członkowskiego

wskazuje na przeznaczenie handlowe tych wyrobów, jeżeli wyroby te są

transportowane nietypowymi rodzajami transportu.

5. Za nietypowy rodzaj transportu uważa się:

1) transport paliw silnikowych, w inny sposób niż w zbiornikach paliwowych

pojazdów samochodowych, montowanych na stałe przez producenta we

©Kancelaria Sejmu s. 80/244

2016-03-04

wszystkich pojazdach samochodowych, które pozwalają na bezpośrednie

wykorzystanie paliwa do napędu pojazdu samochodowego, lub

przystosowanych do pojazdów samochodowych, pozwalających na

bezpośrednie wykorzystanie gazu jako paliwa, lub w odpowiednich

pojemnikach zapasowych (kanistrach) zawierających paliwa silnikowe,

przeznaczone do zużycia w tych pojazdach, w ilości nieprzekraczającej 10

litrów;

2) transport paliw opałowych, w inny sposób niż za pomocą cystern używanych

przez podmioty w ramach prowadzonej działalności gospodarczej.

Art. 35. 1. Zwalnia się od akcyzy import:

1) paliw silnikowych przewożonych w standardowych zbiornikach:

a) pojazdów silnikowych, w ilości nieprzekraczającej 600 litrów na pojazd,

b) pojemników specjalnego przeznaczenia, w ilości nieprzekraczającej 200

litrów na pojemnik,

c) statków powietrznych lub jednostek pływających;

2) paliw silnikowych znajdujących się w kanistrach przewożonych przez pojazdy

silnikowe i w ilości nieprzekraczającej 10 litrów na pojazd zgodnie z

warunkami określonymi w przepisach dotyczących przechowywania i

transportu paliw;

3) smarów znajdujących się w środkach transportu, o których mowa w pkt 1,

niezbędnych do ich eksploatacji.

2. Przepisy art. 33 ust. 3–6 stosuje się odpowiednio.

Art. 36. 1. Zwalnia się od akcyzy import wyrobów tytoniowych lub napojów

alkoholowych, przywożonych w bagażu osobistym podróżnego, który ukończył 17

lat, w ramach następujących norm:

1) wyroby tytoniowe – w przypadku podróżnych w transporcie lotniczym lub

morskim:

a) papierosy – 200 sztuk albo

b) cygaretki (cygara o masie nieprzekraczającej 3 gramów/sztukę) – 100

sztuk, albo

c) cygara – 50 sztuk, albo

d) tytoń do palenia – 250 gramów, albo

©Kancelaria Sejmu s. 81/244

2016-03-04

e) zestaw wyrobów określonych w lit. a–d, pod warunkiem że suma wartości

procentowych wykorzystania norm ustalonych w odniesieniu do

poszczególnych wyrobów nie przekracza 100%;

2) wyroby tytoniowe – w przypadku podróżnych w transporcie innym niż lotniczy

lub morski:

a) papierosy – 40 sztuk albo

b) cygaretki (cygara o masie nieprzekraczającej 3 gramów/sztukę) – 20 sztuk,

albo

c) cygara – 10 sztuk, albo

d) tytoń do palenia – 50 gramów, albo

e) zestaw wyrobów określonych w lit. a–d, pod warunkiem że suma wartości

procentowych wykorzystania norm ustalonych w odniesieniu do

poszczególnych wyrobów nie przekracza 100%;

3) następujące napoje alkoholowe:

a) alkohol etylowy nieskażony o rzeczywistej objętościowej mocy alkoholu

przekraczającej 22% objętości – 1 litr albo

b) alkohol etylowy, napoje fermentowane, wina musujące i wyroby

pośrednie, o rzeczywistej objętościowej mocy alkoholu nieprzekraczającej

22% objętości – łącznie 2 litry, albo

c) zestaw wyrobów akcyzowych określonych w lit. a i b, pod warunkiem że

suma wartości procentowych wykorzystania norm ustalonych w

odniesieniu do poszczególnych wyrobów nie przekracza 100%;

4) następujące napoje alkoholowe:

a) wina niemusujące – łącznie 4 litry,

b) piwo – 16 litrów.

2. Za bagaż osobisty uważa się cały bagaż, który podróżny jest w stanie

przedstawić organom celnym, przybywając na terytorium kraju, jak również bagaż,

który zostanie przedstawiony organom celnym w terminie późniejszym, pod

warunkiem przedstawienia tym organom dowodu, że bagaż był zarejestrowany jako

bagaż towarzyszący przez podmiot, który był odpowiedzialny za jego przewóz w

momencie rozpoczęcia podróży.

©Kancelaria Sejmu s. 82/244

2016-03-04

3. Przez podróżnych w transporcie lotniczym rozumie się wszystkich

pasażerów podróżujących drogą powietrzną z wyłączeniem prywatnych lotów o

charakterze rekreacyjnym.

4. Przez podróżnych w transporcie morskim rozumie się wszystkich pasażerów

podróżujących drogą morską z wyłączeniem prywatnych rejsów o charakterze

rekreacyjnym.

5. Zwolnienia, o których mowa w ust. 1, są stosowane pod warunkiem, że:

1) charakter lub ilość przywożonych wyrobów akcyzowych nie wskazuje na

przywóz w celach handlowych;

2) przywóz tych wyrobów ma charakter okazjonalny;

3) wyroby te są przeznaczone wyłącznie na własny użytek podróżnego lub jego

rodziny lub są przeznaczone na prezenty.

6. Przepisy ust. 1–5 mają również zastosowanie, jeżeli podróż obejmuje tranzyt

przez terytorium państwa trzeciego, a podróżny nie jest w stanie wykazać, że towary

przewożone w jego bagażu osobistym zostały nabyte na ogólnych zasadach

opodatkowania na terytorium Unii Europejskiej i nie dotyczy ich zwrot akcyzy.

Przelot bez lądowania nie jest uważany za tranzyt.

Art. 37. 1. Zwalnia się od akcyzy import wyrobów tytoniowych lub napojów

alkoholowych, umieszczonych w przesyłce wysyłanej z terytorium państwa trzeciego

przez osobę fizyczną i przeznaczonej dla osoby fizycznej przebywającej na

terytorium kraju, jeżeli łącznie spełnione są następujące warunki:

1) przesyłka ma charakter okazjonalny;

2) przesyłka zawiera wyroby akcyzowe przeznaczone wyłącznie do użytku

osobistego odbiorcy lub jego rodziny;

3) całkowita wartość wyrobów akcyzowych zawartych w przesyłce nie przekracza

równowartości 45 euro;

4) ilość i rodzaj wyrobów akcyzowych nie wskazują na ich przeznaczenie

handlowe;

5) odbiorca nie jest obowiązany do uiszczenia jakichkolwiek opłat na rzecz

nadawcy w związku z otrzymaniem przesyłki.

©Kancelaria Sejmu s. 83/244

2016-03-04

2. Wyroby akcyzowe, o których mowa w ust. 1, są zwolnione od akcyzy w

ramach następujących norm:

1) wyroby tytoniowe:

a) papierosy – 50 sztuk albo

b) cygaretki (cygara o masie nieprzekraczającej 3 gramów/sztukę) – 25 sztuk,

albo

c) cygara – 10 sztuk, albo

d) tytoń do palenia – 50 gramów;

2) napoje alkoholowe:

a) alkohol etylowy nieskażony o rzeczywistej objętościowej mocy alkoholu

przekraczającej 22% objętości – 1 litr albo

b) alkohol etylowy, napoje fermentowane i wyroby pośrednie, o rzeczywistej

objętościowej mocy alkoholu nieprzekraczającej 22% objętości, wina

musujące – 1 litr, albo

c) wina niemusujące – 2 litry.

3. W przypadku gdy ilość wyrobów akcyzowych, o których mowa w ust. 1,

przekracza normy, o których mowa w ust. 2, opodatkowaniu podlegają wszystkie

wyroby tytoniowe i napoje alkoholowe importowane w przesyłce, o której mowa w

ust. 1.

4. Równowartość kwoty, o której mowa w ust. 1 pkt 3, wyrażonej w euro ustala

się w złotych na każdy rok kalendarzowy według kursu obowiązującego w

pierwszym dniu roboczym października poprzedniego roku, ogłaszanego w

Dzienniku Urzędowym Unii Europejskiej, z tym że kwotę wynikającą z przeliczenia

zaokrągla się do pełnych złotych w ten sposób, że końcówki kwot wynoszące mniej

niż 50 groszy pomija się, a końcówki kwot wynoszące 50 i więcej groszy podwyższa

się do pełnych złotych.

Art. 38. 1. Minister właściwy do spraw finansów publicznych określi, w drodze

rozporządzenia:

1) wzór i sposób stosowania dokumentu dostawy, w tym w przypadkach,

o których mowa w art. 31a ust. 5, art. 42 ust. 1a i 1b oraz w art. 89 ust. 2 pkt 2

i 3, oraz podmioty, które wystawiają dokument dostawy,

2) (uchylony),

©Kancelaria Sejmu s. 84/244

2016-03-04

3) środki skażające, o których mowa w art. 32 ust. 4 pkt 2, ich ilość oraz warunki

stosowania,

4) warunki i sposób zwrotu wyrobów akcyzowych zwolnionych od akcyzy ze

względu na przeznaczenie

– uwzględniając konieczność zapewnienia skutecznego funkcjonowania zwolnień od

akcyzy, właściwej kontroli oraz przepływu informacji dotyczących wyrobów

zwolnionych od akcyzy i wyrobów akcyzowych opodatkowanych zerową stawką

akcyzy ze względu na ich przeznaczenie.

2. Minister właściwy do spraw finansów publicznych może określić, w drodze

rozporządzenia:

1) dodatkowe warunki i tryb stosowania zwolnień, o których mowa w art. 30, art.

31a i art. 32, w szczególności w zakresie ewidencjonowania i dokumentowania

uprawnienia do stosowania zwolnień,

2) sytuacje, w których do zastosowania zwolnienia od akcyzy nie muszą być

spełnione niektóre albo wszystkie warunki, o których mowa w art. 31a ust. 3

oraz w art. 32 ust. 3 lub 5–13,

3) przypadki, o których mowa w art. 31a ust. 3 oraz w art. 32 ust. 3 pkt 1–3 i 5–7,

w których nie stosuje się dokumentu dostawy,

4) sposób stosowania do celów zwolnienia od akcyzy wyrobów węglowych ze

względu na ich przeznaczenie innych dokumentów niż dokument dostawy, o

których mowa w art. 31a ust. 3

– uwzględniając specyfikę obrotu wyrobami akcyzowymi objętymi zwolnieniem

oraz konieczność zapewnienia właściwej kontroli stosowania zwolnień od akcyzy.

Art. 39. 1. Minister właściwy do spraw finansów publicznych może, w drodze

rozporządzenia, wprowadzić zwolnienia od akcyzy w przypadku, gdy:

1) uzasadnia to ważny interes związany z bezpieczeństwem publicznym,

obronnością państwa, bezpieczeństwem paliwowym państwa lub ochroną

środowiska,

2) wynika to z przepisów prawa Unii Europejskiej,

3) wynika to z umów międzynarodowych,

4) wynika to z konieczności uniknięcia wielokrotnego opodatkowania wyrobów

akcyzowych,

©Kancelaria Sejmu s. 85/244

2016-03-04

5) na podstawie przepisów prawa celnego wyroby akcyzowe są zwolnione od

należności celnych przywozowych

– określając szczegółowy zakres oraz warunki i tryb ich stosowania, uwzględniając

specyfikę obrotu zwolnionymi wyrobami akcyzowymi oraz konieczność

zapewnienia właściwej kontroli.

2. Zwolnienia od akcyzy mogą być:

1) całkowite albo częściowe;

2) realizowane przez zwrot zapłaconej kwoty akcyzy;

3) wprowadzane ze względu na przeznaczenie, ilość lub sposób produkcji.

3. W przypadku zwolnienia od akcyzy realizowanego przez zwrot zapłaconej

kwoty akcyzy, właściwy naczelnik urzędu celnego określa, w drodze decyzji,

wysokość kwoty zwrotu akcyzy.

DZIAŁ III

Organizacja obrotu wyrobami akcyzowymi

Rozdział 1

Procedura zawieszenia poboru akcyzy

Art. 40. 1. Procedura zawieszenia poboru akcyzy ma zastosowanie, jeżeli:

1) wyroby akcyzowe są:

a) w składzie podatkowym, w tym również w wyniku zwrotu przez podmiot

pośredniczący albo podmiot zużywający,

b) przemieszczane między składami podatkowymi na terytorium kraju,

c) przemieszczane, w celu dokonania eksportu, ze składu podatkowego na

terytorium kraju do urzędu celnego na terytorium kraju, który nadzoruje

faktyczne wyprowadzenie tych wyrobów poza terytorium Unii

Europejskiej;

©Kancelaria Sejmu s. 86/244

2016-03-04

1a) wyroby akcyzowe określone w załączniku nr 2 do ustawy, opodatkowane

zerową stawką akcyzy ze względu na ich przeznaczenie, są w składzie

podatkowym, w tym również w wyniku zwrotu lub dostarczenia przez podmiot,

który posiadał te wyroby w celu zużycia w ramach prowadzonej działalności

gospodarczej do celów uprawniających do zastosowania zerowej stawki akcyzy

i który nie zużył ich do celów uprawniających do zastosowania zerowej stawki

akcyzy;

2) wyroby akcyzowe importowane i dopuszczone do obrotu są przemieszczane

przez zarejestrowanego wysyłającego z miejsca importu na terytorium kraju do:

a) składu podatkowego na terytorium kraju,

b) urzędu celnego na terytorium kraju, który nadzoruje faktyczne

wyprowadzenie tych wyrobów poza terytorium Unii Europejskiej,

c) podmiotów objętych zwolnieniem od akcyzy wynikającym z art. 31 ust. 1;

3) (uchylony).

2. Procedura zawieszenia poboru akcyzy ma również zastosowanie, jeżeli

wyroby akcyzowe są przemieszczane:

1) ze składu podatkowego na terytorium kraju do składu podatkowego na

terytorium państwa członkowskiego;

2) ze składu podatkowego na terytorium państwa członkowskiego do składu

podatkowego na terytorium kraju;

3) w celu dokonania eksportu, ze składu podatkowego na terytorium kraju przez

terytorium państw członkowskich do urzędu celnego, który nadzoruje faktyczne

wyprowadzenie tych wyrobów poza terytorium Unii Europejskiej;

4) ze składu podatkowego na terytorium państwa członkowskiego do urzędu

celnego na terytorium kraju, który nadzoruje faktyczne wyprowadzenie tych

wyrobów poza terytorium Unii Europejskiej;

5) ze składu podatkowego na terytorium państwa członkowskiego przez

terytorium kraju do urzędu celnego na terytorium innego państwa

członkowskiego, który nadzoruje faktyczne wyprowadzenie tych wyrobów

poza terytorium Unii Europejskiej;

6) ze składu podatkowego na terytorium kraju do nabywcy na terytorium państwa

członkowskiego będącego podmiotem upoważnionym przez właściwe władze

podatkowe tego państwa członkowskiego Unii Europejskiej do otrzymywania

©Kancelaria Sejmu s. 87/244

2016-03-04

wyrobów akcyzowych w ramach procedury zawieszenia poboru akcyzy lub do

podmiotów objętych zwolnieniem od akcyzy wynikającym z art. 31 ust. 1;

7) ze składu podatkowego na terytorium państwa członkowskiego do określonego

we właściwym zezwoleniu miejsca ich odbioru przez zarejestrowanego

odbiorcę na terytorium kraju lub do podmiotów objętych zwolnieniem od

akcyzy wynikającym z art. 31 ust. 1;

8) przez terytorium kraju między składami podatkowymi na terytorium państw

członkowskich;

9) przez terytorium kraju ze składu podatkowego na terytorium państwa

członkowskiego do nabywcy na terytorium państwa członkowskiego będącego

podmiotem upoważnionym przez właściwe władze podatkowe tego państwa

członkowskiego Unii Europejskiej do otrzymywania wyrobów akcyzowych w

ramach procedury zawieszenia poboru akcyzy lub do podmiotów objętych

zwolnieniem od akcyzy wynikającym z art. 31 ust. 1;

10) w przypadku importu i dopuszczenia do obrotu, z miejsca importu na

terytorium kraju, przez zarejestrowanego wysyłającego do:

a) składu podatkowego na terytorium państwa członkowskiego,

b) nabywcy na terytorium państwa członkowskiego będącego podmiotem

upoważnionym przez właściwe władze podatkowe tego państwa

członkowskiego Unii Europejskiej do otrzymywania wyrobów

akcyzowych w ramach procedury zawieszenia poboru akcyzy,

c) podmiotów objętych zwolnieniem od akcyzy wynikającym z art. 31 ust. 1,

d) urzędu celnego na terytorium państwa członkowskiego, który nadzoruje

faktyczne wyprowadzenie tych wyrobów poza terytorium Unii

Europejskiej;

11) w przypadku importu i dopuszczenia do obrotu, z miejsca importu na

terytorium państwa członkowskiego, przez zarejestrowanego wysyłającego do:

a) składu podatkowego na terytorium kraju,

b) określonego we właściwym zezwoleniu miejsca odbioru tych wyrobów

przez zarejestrowanego odbiorcę,

c) podmiotów objętych zwolnieniem od akcyzy wynikającym z art. 31 ust. 1,

d) urzędu celnego na terytorium kraju, który nadzoruje faktyczne

wyprowadzenie tych wyrobów poza terytorium Unii Europejskiej,

©Kancelaria Sejmu s. 88/244

2016-03-04

e) urzędu celnego na terytorium państwa członkowskiego, który nadzoruje

faktyczne wyprowadzenie tych wyrobów poza terytorium Unii

Europejskiej, przez terytorium kraju.

2a. Procedura zawieszenia poboru akcyzy ma również zastosowanie, jeżeli w

ramach przemieszczania wyrobów akcyzowych, o którym mowa w ust. 2, wyroby te

są przemieszczane przez terytorium państwa trzeciego.

3. (uchylony).

4. (uchylony).

5. Procedurę zawieszenia poboru akcyzy stosuje się do wyrobów akcyzowych

określonych w załączniku nr 2 do ustawy, w tym opodatkowanych zerową stawką

akcyzy ze względu na ich przeznaczenie, z zastrzeżeniem art. 47 ust. 1. W przypadku

wyrobów akcyzowych oznaczonych kodami CN 2710 11 21, 2710 11 25 oraz 2710

19 29 procedurę zawieszenia poboru akcyzy stosuje się, jeżeli wyroby te są

przemieszczane luzem.

6. Procedurę zawieszenia poboru akcyzy stosuje się na terytorium kraju

również do wyrobów akcyzowych innych niż określone w załączniku nr 2 do ustawy,

objętych stawką akcyzy inną niż stawka zerowa, z zastrzeżeniem art. 47 ust. 1 pkt 1 i

5.

7. Procedury zawieszenia poboru akcyzy nie stosuje się do energii elektrycznej,

wyrobów gazowych, wyrobów węglowych oraz suszu tytoniowego.

8. Procedury zawieszenia poboru akcyzy nie stosuje się w przypadku

przemieszczania między terytorium kraju i terytorium państwa członkowskiego

wyrobów akcyzowych dla sił zbrojnych wymienionych w art. 31 ust. 1 pkt 4, jeżeli

do tego przemieszczania znajdzie zastosowanie procedura bezpośrednio oparta na

Traktacie Północnoatlantyckim, chyba że inne postanowienia wynikają z

porozumienia zawartego z państwem członkowskim Unii Europejskiej.

Art. 41. 1. Jeżeli procedura zawieszenia poboru akcyzy jest związana z

przemieszczaniem wyrobów akcyzowych, warunkiem jej zastosowania jest:

1) zastosowanie e-AD albo dokumentu zastępującego e-AD;

2) złożenie we właściwym urzędzie celnym zabezpieczenia akcyzowego.

1a. Warunek złożenia zabezpieczenia akcyzowego, o którym mowa w ust. 1

pkt 2, nie dotyczy wyrobów akcyzowych określonych w załączniku nr 2 do ustawy,

opodatkowanych zerową stawką akcyzy ze względu na ich przeznaczenie.

©Kancelaria Sejmu s. 89/244

2016-03-04

2. Jeżeli procedura zawieszenia poboru akcyzy dotyczy dostawy

wewnątrzwspólnotowej do podmiotu nieprowadzącego składu podatkowego,

warunkiem zastosowania procedury zawieszenia poboru akcyzy jest upoważnienie

wydane przez właściwe władze podatkowe państwa członkowskiego Unii

Europejskiej do odbioru przez nabywcę wyrobów akcyzowych w ramach procedury

zawieszenia poboru akcyzy, a w przypadku podmiotów objętych zwolnieniem od

akcyzy wynikającym z art. 31 ust. 1 – zastosowanie świadectwa zwolnienia, o

którym mowa w rozporządzeniu 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; Dz. Urz. UE Polskie wydanie specjalne, rozdz. 9, t. l, str. 297).

Przepis ust. 1 stosuje się odpowiednio.

3. Jeżeli procedura zawieszenia poboru akcyzy dotyczy nabycia

wewnątrzwspólnotowego przez podmioty objęte zwolnieniem od akcyzy

wynikającym z art. 31 ust. 1, warunkiem zastosowania procedury zawieszenia

poboru akcyzy jest zastosowanie świadectwa zwolnienia, o którym mowa w

rozporządzeniu Komisji (WE) nr 31/96 z dnia 10 stycznia 1996 r. w sprawie

świadectwa zwolnienia z podatku akcyzowego. Przepis ust. 1 stosuje się

odpowiednio.

4. Jeżeli procedura zawieszenia poboru akcyzy dotyczy wyrobów akcyzowych,

o których mowa w art. 40 ust. 6, warunki, o których mowa w ust. 1, mają

zastosowanie tylko przy przemieszczaniu tych wyrobów na terytorium kraju, a w

przypadku przemieszczania tych wyrobów na terytorium kraju w ramach nabycia

wewnątrzwspólnotowego lub dostawy wewnątrzwspólnotowej warunkiem

zastosowania procedury zawieszenia poboru akcyzy jest wyłącznie dołączenie do

przemieszczanych wyrobów dokumentów handlowych zamiast e-AD.

5. Przy przemieszczaniu wyrobów akcyzowych z zastosowaniem procedury

zawieszenia poboru akcyzy nie powstaje zobowiązanie podatkowe i wygasa

powstały w wyniku dokonania określonej czynności podlegającej opodatkowaniu

obowiązek podatkowy ciążący na podatniku, z chwilą otrzymania przez niego:

1) raportu odbioru albo dokumentu zastępującego raport odbioru lub

2) raportu wywozu albo dokumentu zastępującego raport wywozu, lub

3) alternatywnego dowodu zakończenia procedury zawieszenia poboru akcyzy

– w części objętej potwierdzeniem.

©Kancelaria Sejmu s. 90/244

2016-03-04

6. (uchylony).

7. (uchylony).

8. (uchylony).

9. Procedura zawieszenia poboru akcyzy nie ma zastosowania wobec wyrobów

akcyzowych oznaczonych znakami akcyzy przemieszczanych:

1) w ramach dostawy wewnątrzwspólnotowej;

2) w celu dokonania eksportu;

3) między składami podatkowymi na terytorium kraju, z wyjątkiem

przemieszczania:

a) między składami podatkowymi tego samego podmiotu,

b) ze składu podatkowego producenta wyrobów akcyzowych, niebędącego

właścicielem tych wyrobów, do składu podatkowego właściciela tych

wyrobów,

c) ze składu podatkowego producenta wyrobów akcyzowych, niebędącego

właścicielem tych wyrobów, do składu podatkowego, którego dotyczy

wydane właścicielowi tych wyrobów zezwolenie, o którym mowa

w art. 54 ust. 1,

d) ze składu podatkowego właściciela wyrobów akcyzowych do innego

składu podatkowego, którego dotyczy wydane właścicielowi tych

wyrobów zezwolenie, o którym mowa w art. 54 ust. 1.

10. (uchylony).

11. (uchylony).

12. (uchylony).

13. (uchylony).

14. (uchylony).

15. W przypadku dokonania kontroli lub wystąpienia w trakcie przemieszczania

wyrobów akcyzowych z zastosowaniem procedury zawieszenia poboru akcyzy

innego zdarzenia, które może mieć wpływ na przemieszczanie wyrobów

akcyzowych z zastosowaniem tej procedury lub na jej dokumentowanie, właściwy

naczelnik urzędu celnego zamieszcza w Systemie informację o dokonanej kontroli

lub o takim zdarzeniu.

Art. 41a. 1. Przemieszczanie wyrobów akcyzowych z zastosowaniem

procedury zawieszenia poboru akcyzy rozpoczyna się z chwilą:

©Kancelaria Sejmu s. 91/244

2016-03-04

1) wyprowadzenia wyrobów akcyzowych ze składu podatkowego w przypadkach,

o których mowa w art. 40 ust. 1 pkt 1 lit. b i c oraz ust. 2 pkt 1–9;

2) dopuszczenia wyrobów akcyzowych do obrotu w przypadkach, o których mowa

w art. 40 ust. 1 pkt 2 oraz ust. 2 pkt 10 i 11, pod warunkiem że dane dotyczące

wyrobów akcyzowych zawarte w zgłoszeniu celnym zgadzają się z danymi

zawartymi w e-AD, sprawdzonym pod względem kompletności i

prawidłowości danych i któremu został nadany numer referencyjny.

2. Przemieszczanie wyrobów akcyzowych z zastosowaniem procedury

zawieszenia poboru akcyzy kończy się z chwilą:

1) odbioru wyrobów akcyzowych przez podmiot odbierający w przypadkach, o

których mowa w art. 40 ust. 1 pkt 1 lit. b i pkt 2 lit. a i c oraz ust. 2 pkt 1, 2, 6–

9, pkt 10 lit. a–c i pkt 11 lit. a–c;

2) wyprowadzenia wyrobów akcyzowych poza terytorium Unii Europejskiej w

przypadkach, o których mowa w art. 40 ust. 1 pkt 1 lit. c i pkt 2 lit. b oraz ust. 2

pkt 3–5, pkt 10 lit. d i pkt 11 lit. d i e.

3. Przemieszczanie wyrobów akcyzowych z zastosowaniem procedury

zawieszenia poboru akcyzy może być rozpoczęte po:

1) przesłaniu przez podmiot wysyłający do Systemu projektu e-AD i uzyskaniu z

Systemu e-AD, z nadanym numerem referencyjnym, sprawdzonego pod

względem kompletności i prawidłowości danych zawartych w tym dokumencie,

albo

2) sporządzeniu przez podmiot wysyłający dokumentu zastępującego e-AD oraz

przekazaniu kopii tego dokumentu właściwemu naczelnikowi urzędu celnego.

3a. W przypadku przemieszczania z zastosowaniem procedury zawieszenia

poboru akcyzy wyrobów akcyzowych określonych w załączniku nr 2 do ustawy,

opodatkowanych zerową stawką akcyzy ze względu na ich przeznaczenie, projekt e-

-AD powinien zawierać informację, że przemieszczane wyroby opodatkowane są

zerową stawką akcyzy.

4. W przypadku, o którym mowa w ust. 1 pkt 2, zarejestrowany wysyłający

przesyła do Systemu projekt e-AD przed dopuszczeniem do obrotu wyrobów

akcyzowych, których e-AD dotyczy.

4a. W przypadku gdy wyroby energetyczne są przemieszczane,

z zastosowaniem procedury zawieszenia poboru akcyzy, przy użyciu rurociągu:

©Kancelaria Sejmu s. 92/244

2016-03-04

1) bezpośrednio po dopuszczeniu do obrotu z zastosowaniem zgłoszenia

uproszczonego w rozumieniu przepisów prawa celnego, z miejsca importu

bezpośrednio do składu podatkowego na terytorium kraju,

2) pomiędzy składami podatkowymi na terytorium kraju

– podmiot wysyłający przesyła do Systemu projekt e-AD niezwłocznie po

zakończeniu tłoczenia.

5. Przemieszczanie wyrobów akcyzowych z zastosowaniem procedury

zawieszenia poboru akcyzy odbywa się z załączonym:

1) wydrukiem e-AD z nadanym numerem referencyjnym albo z załączonym

innym dokumentem handlowym, w którym umieszczono numer referencyjny

nadany w Systemie e-AD związanemu z przemieszczaniem danych wyrobów

akcyzowych, albo

2) dokumentem zastępującym e-AD.

6. Z chwilą zweryfikowania projektu e-AD, przed przesłaniem e-AD zgodnie

z art. 41b ust. 1, następuje automatyczne odnotowanie obciążenia zabezpieczenia

generalnego kwotą akcyzy albo kwotą akcyzy i opłaty paliwowej, wynikającymi

z ilości i rodzaju przemieszczanych wyrobów akcyzowych, innych niż określone

w załączniku nr 2 do ustawy i opodatkowanych zerową stawką akcyzy ze względu na

ich przeznaczenie, albo następuje automatyczne odnotowanie objęcia tych wyrobów

zabezpieczeniem ryczałtowym.

7. Jeżeli System jest niedostępny, podmiot wysyłający przed rozpoczęciem

przemieszczania wyrobów akcyzowych z zastosowaniem procedury zawieszenia

poboru akcyzy jest obowiązany:

1) przekazać właściwemu naczelnikowi urzędu celnego wraz z dokumentem, o

którym mowa w ust. 3 pkt 2, kopię dokumentu potwierdzającego złożenie

zabezpieczenia akcyzowego, którym zostanie objęte zobowiązanie podatkowe

albo zobowiązanie podatkowe oraz opłata paliwowa, dotyczące

przemieszczanych wyrobów;

2) złożyć właściwemu naczelnikowi urzędu celnego oświadczenie w sprawie

zabezpieczenia akcyzowego, którym zostanie objęte zobowiązanie podatkowe

albo zobowiązanie podatkowe oraz opłata paliwowa, dotyczące

przemieszczanych wyrobów, o terminie ważności i kwocie wolnej

©Kancelaria Sejmu s. 93/244

2016-03-04

zabezpieczenia generalnego lub o wysokości i terminie ważności

zabezpieczenia ryczałtowego;

3) złożyć właściwemu naczelnikowi urzędu celnego oświadczenie przewoźnika

lub spedytora, który złożył zabezpieczenie generalne, albo podmiotu

odbierającego, o wyrażeniu zgody na objęcie zobowiązania podatkowego

podmiotu wysyłającego albo zobowiązania podatkowego podmiotu

wysyłającego oraz opłaty paliwowej, do której zapłaty może być on

obowiązany, ich zabezpieczeniem akcyzowym – w przypadkach, o których

mowa w art. 63 ust. 3 pkt 1 i ust. 4.

Art. 41b. 1. Jeżeli projekt e-AD zawiera prawidłowe i kompletne dane, w

Systemie jest mu automatycznie nadawany numer referencyjny, a następnie

dokument ten jest automatycznie przesyłany do podmiotu wysyłającego oraz do:

1) podmiotu odbierającego, w przypadku przemieszczeń wyrobów akcyzowych na

terytorium kraju, albo

2) właściwych władz państwa członkowskiego Unii Europejskiej podmiotu

odbierającego, w przypadku dostawy wewnątrzwspólnotowej lub eksportu

dokonywanego przez urząd celny wyprowadzenia znajdujący się w państwie

członkowskim Unii Europejskiej.

2. Jeżeli projekt e-AD zawiera niekompletne lub nieprawidłowe dane, do

podmiotu wysyłającego jest automatycznie wysyłana z Systemu informacja o

błędach.

3. Podmiot wysyłający może unieważnić e-AD do momentu rozpoczęcia

przemieszczania wyrobów akcyzowych.

4. Podmiot wysyłający może w czasie przemieszczania wyrobów akcyzowych

dokonać zmiany miejsca przeznaczenia wyrobów za pośrednictwem Systemu.

5. Uprawnione organy mają prawo wglądu do Systemu w każdej chwili, w celu

sprawdzenia zgodności danych zawartych w e-AD ze stanem faktycznym, oraz

prawo żądania przedstawienia im, załączonego do przemieszczanych wyrobów

akcyzowych, wydruku e-AD z nadanym numerem referencyjnym albo innego

dokumentu handlowego, w którym umieszczono numer referencyjny e-AD, a w

przypadku gdy System jest niedostępny w momencie rozpoczęcia przemieszczania

wyrobów akcyzowych, organy te mają prawo żądania przedstawienia im dokumentu

©Kancelaria Sejmu s. 94/244

2016-03-04

zastępującego e-AD. Podmiot wezwany do przedstawienia dokumentów jest

obowiązany do ich okazania.

6. W przypadku nabycia wewnątrzwspólnotowego wyrobów akcyzowych z

zastosowaniem procedury zawieszenia poboru akcyzy e-AD jest przekazywany do

Systemu przez właściwe dla podmiotu wysyłającego władze państwa

członkowskiego Unii Europejskiej, a następnie jest przekazywany automatycznie do

podmiotu odbierającego.

Art. 41c. 1. W przypadku przemieszczania wyrobów energetycznych z

zastosowaniem procedury zawieszenia poboru akcyzy drogą morską podmiot

wysyłający może nie wskazywać w projekcie e-AD podmiotu odbierającego, jeżeli

nie jest on znany w momencie przesyłania do Systemu projektu e-AD.

2. Niezwłocznie po uzyskaniu danych dotyczących podmiotu odbierającego, nie

później jednak niż w momencie zakończenia przemieszczania, podmiot wysyłający

uzupełnia w Systemie dane dotyczące podmiotu odbierającego.

Art. 41d. 1. Podmiot wysyłający ma obowiązek dokonania zmiany miejsca

przeznaczenia w przypadkach:

1) odmowy przyjęcia całości lub części wyrobów akcyzowych przez podmiot

odbierający po zakończeniu przemieszczania tych wyrobów albo

2) otrzymania z Systemu informacji o odmowie wyprowadzenia wyrobów

akcyzowych poza terytorium Unii Europejskiej, a w przypadku niedostępności

Systemu – otrzymania dokumentu zastępującego raport wywozu

stwierdzającego odmowę wyprowadzenia wyrobów poza terytorium Unii

Europejskiej, albo

3) utraty przez podmiot odbierający, wskazany w dokumencie zastępującym e-

AD, uprawnienia do odbioru wyrobów akcyzowych z zastosowaniem

procedury zawieszenia poboru akcyzy.

2. Podmiot odbierający po otrzymaniu e-AD z Systemu może poinformować, że

może nie przyjąć albo że nie przyjmie wyrobów akcyzowych.

3. Minister właściwy do spraw finansów publicznych może określić, w drodze

rozporządzenia, inne przypadki, w których podmiot wysyłający ma obowiązek

dokonania zmiany miejsca przeznaczenia wyrobów akcyzowych, uwzględniając

©Kancelaria Sejmu s. 95/244

2016-03-04

konieczność właściwego i skutecznego funkcjonowania procedury zawieszenia

poboru akcyzy.

Art. 41e. 1. W przypadku otrzymania z Systemu informacji o zamiarze

przeprowadzenia przez właściwego naczelnika urzędu celnego kontroli odebranych

wyrobów akcyzowych podmiot odbierający ma obowiązek przesłania do Systemu

powiadomienia o przybyciu przemieszczanych wyrobów akcyzowych niezwłocznie

po ich odbiorze. Podmiot odbierający nie dokonuje rozładunku wyrobów do

momentu przeprowadzenia kontroli.

2. Podmiot odbierający przesyła do Systemu projekt raportu odbioru

niezwłocznie po:

1) przeprowadzeniu kontroli odebranych wyrobów akcyzowych albo

2) odbiorze wyrobów akcyzowych, w przypadku nieotrzymania, do momentu

odbioru tych wyrobów, informacji z Systemu o zamiarze przeprowadzenia

kontroli odebranych wyrobów akcyzowych

– nie później jednak niż w ciągu 5 dni roboczych od dnia zakończenia

przemieszczania.

3. Jeżeli projekt raportu odbioru zawiera kompletne i prawidłowe dane oraz,

w przypadku wyrobów akcyzowych objętych stawką akcyzy inną niż stawka zerowa

– zostało odnotowane obciążenie zabezpieczenia generalnego podmiotu

odbierającego kwotą akcyzy albo kwotą akcyzy i opłaty paliwowej, wynikającymi

z ilości i rodzaju przemieszczanych wyrobów akcyzowych, albo zostało odnotowane

objęcie tych wyrobów zabezpieczeniem ryczałtowym albo objęcie ich zwolnieniem

z obowiązku złożenia zabezpieczenia akcyzowego udzielonym podmiotowi

odbierającemu, raport odbioru jest automatycznie przesyłany z Systemu do podmiotu

odbierającego oraz do:

1) podmiotu wysyłającego, w przypadku przemieszczeń wyrobów akcyzowych na

terytorium kraju, albo

2) właściwych władz państwa członkowskiego Unii Europejskiej podmiotu

wysyłającego, w przypadku nabycia wewnątrzwspólnotowego.

3a. Jeżeli projekt raportu odbioru zawiera kompletne i prawidłowe dane oraz,

w przypadku wyrobów akcyzowych objętych stawką akcyzy inną niż stawka zerowa

– nie zostało odnotowane obciążenie zabezpieczenia generalnego podmiotu

odbierającego kwotą akcyzy albo kwotą akcyzy i opłaty paliwowej, wynikającymi

©Kancelaria Sejmu s. 96/244

2016-03-04

z ilości i rodzaju przemieszczanych wyrobów akcyzowych, albo nie zostało

odnotowane objęcie tych wyrobów akcyzowych zabezpieczeniem ryczałtowym albo

objęcie ich zwolnieniem z obowiązku złożenia zabezpieczenia akcyzowego

udzielonym podmiotowi odbierającemu, raport odbioru jest przesyłany z Systemu do

podmiotów, o których mowa w ust. 3, po potwierdzeniu w Systemie przez

właściwego naczelnika urzędu celnego, że zobowiązanie podatkowe podmiotu

odbierającego lub obowiązek zapłaty przez niego opłaty paliwowej, dotyczące

przemieszczanych wyrobów, w całości lub w części wygasły lub że nie mogą już

powstać.

4. W przypadku gdy:

1) projekt raportu odbioru albo projekt raportu wywozu sporządzony przez

właściwego naczelnika urzędu celnego zawiera niekompletne lub

nieprawidłowe dane, albo

2) z wykorzystaniem Systemu przemieszczane są wyroby akcyzowe objęte stawką

akcyzy inną niż stawka zerowa, i nie jest możliwe odnotowanie obciążenia

w należnej wysokości zabezpieczenia generalnego podmiotu odbierającego,

albo odnotowanie objęcia wyrobów akcyzowych zabezpieczeniem ryczałtowym

podmiotu odbierającego albo objęcia ich zwolnieniem z obowiązku złożenia

zabezpieczenia akcyzowego udzielonym podmiotowi odbierającemu

– informacja o błędach jest automatycznie wysyłana z Systemu odpowiednio do

podmiotu odbierającego albo do właściwego naczelnika urzędu celnego.

5. W przypadku eksportu wyrobów akcyzowych przez urząd celny

wyprowadzenia znajdujący się na terytorium kraju w Systemie jest tworzony raport

wywozu na podstawie informacji uzyskanej z elektronicznego systemu obsługi

eksportu, potwierdzającej wyjście wyrobów poza terytorium Unii Europejskiej.

Raport wywozu po sprawdzeniu pod względem kompletności i prawidłowości

danych w nim zawartych jest automatycznie przesyłany z Systemu do podmiotu

wysyłającego albo do właściwych dla podmiotu wysyłającego władz państwa

członkowskiego Unii Europejskiej.

6. W przypadku dostawy wewnątrzwspólnotowej albo eksportu dokonywanego

przez terytorium państwa członkowskiego wyrobów akcyzowych z zastosowaniem

procedury zawieszenia poboru akcyzy System otrzymuje od właściwych dla

podmiotu odbierającego władz państwa członkowskiego Unii Europejskiej raport

©Kancelaria Sejmu s. 97/244

2016-03-04

odbioru albo raport wywozu, który następnie jest automatycznie przesyłany z

Systemu do podmiotu wysyłającego.

7. W momencie zarejestrowania w Systemie:

1) raportu odbioru – następuje automatyczne odnotowanie zwolnienia

zabezpieczenia generalnego podmiotu wysyłającego z obciążenia albo

automatyczne odnotowanie zwolnienia wyrobów akcyzowych z objęcia ich

zabezpieczeniem ryczałtowym oraz, w przypadku odbioru na terytorium kraju

wyrobów akcyzowych objętych stawką akcyzy inną niż stawka zerowa,

automatyczne odnotowanie obciążenia zabezpieczenia generalnego podmiotu

odbierającego kwotą akcyzy albo kwotą akcyzy i opłaty paliwowej,

wynikającymi z ilości i rodzaju odebranych wyrobów akcyzowych, albo

automatyczne odnotowanie objęcia tych wyrobów zabezpieczeniem

ryczałtowym podmiotu odbierającego albo objęcia ich zwolnieniem

z obowiązku złożenia zabezpieczenia akcyzowego udzielonym podmiotowi

odbierającemu;

2) raportu wywozu – następuje automatyczne odnotowanie zwolnienia

zabezpieczenia generalnego z obciążenia albo automatyczne odnotowanie

zwolnienia wyrobów akcyzowych z objęcia zabezpieczeniem ryczałtowym.

8. W przypadku braku raportu odbioru albo gdy raport odbioru potwierdza

dostarczenie tylko części przemieszczanych wyrobów akcyzowych do podmiotu

odbierającego, odnotowanie zwolnienia:

1) zabezpieczenia generalnego z obciążenia, w całości lub w części, jest

dokonywane w Systemie przez właściwego naczelnika urzędu celnego, po

uzyskaniu przez niego potwierdzenia, że zobowiązanie podatkowe lub

obowiązek zapłaty opłaty paliwowej dotyczące przemieszczanych wyrobów w

całości lub w części wygasły lub że zobowiązanie podatkowe nie może już

powstać;

2) wyrobów z objęcia zabezpieczeniem ryczałtowym jest dokonywane w Systemie

przez właściwego naczelnika urzędu celnego, po uzyskaniu przez niego

potwierdzenia, że zobowiązanie podatkowe oraz obowiązek zapłaty opłaty

paliwowej dotyczące przemieszczanych wyrobów w całości wygasły lub że

zobowiązanie podatkowe nie może już powstać.

©Kancelaria Sejmu s. 98/244

2016-03-04

9. Podmiot objęty zwolnieniem od akcyzy wynikającym z art. 31 ust. 1

dostarcza do właściwego naczelnika urzędu celnego dokument zastępujący raport

odbioru wraz ze świadectwem zwolnienia w ciągu 5 dni od dnia zakończenia

przemieszczania. Właściwy naczelnik urzędu celnego niezwłocznie wprowadza

raport odbioru do Systemu w imieniu tego podmiotu.

Art. 41f. 1. System jest niedostępny, jeżeli użytkownik Systemu poinformuje

dyrektora Izby Celnej w Łodzi o niemożności przesyłania do Systemu dokumentów,

a dyrektor potwierdzi niedostępność Systemu.

2. Po przywróceniu dostępności Systemu, niezwłocznie po nadaniu e-AD

numeru referencyjnego w trybie art. 41b ust. 1, dokument ten zastępuje dokument

zastępujący e-AD.

3. Podmiot wysyłający przechowuje kopię dokumentu zastępującego e-AD z

przyporządkowanym do niego numerem referencyjnym nadanym po przywróceniu

dostępności Systemu.

4. W przypadku gdy System jest niedostępny, podmiot wysyłający i podmiot

odbierający przekazują właściwemu naczelnikowi urzędu celnego informacje, które

w przypadku dostępności Systemu przesyłają do Systemu.

5. W przypadku gdy dostępność Systemu zostanie przywrócona, podmiot

wysyłający i podmiot odbierający przesyłają do Systemu informacje, które nie mogły

być przesłane wcześniej z powodu niedostępności Systemu.

6. Minister właściwy do spraw finansów publicznych może określić, w drodze

rozporządzenia, szczegółowe zasady postępowania podmiotów wysyłających,

podmiotów odbierających oraz organów podatkowych w przypadku niedostępności

Systemu oraz po przywróceniu jego dostępności, uwzględniając konieczność

monitorowania przemieszczania wyrobów akcyzowych z zastosowaniem procedury

zawieszenia poboru akcyzy.

Art. 41g. 1. Jeżeli w momencie zakończenia przemieszczania wyrobów

akcyzowych z zastosowaniem procedury zawieszenia poboru akcyzy System jest

niedostępny lub do tego momentu nie uzyskano e-AD, podmiot odbierający, który

złożył zabezpieczenie generalne, którego kwota wolna pokrywa kwotę akcyzy albo

kwotę akcyzy i opłaty paliwowej, wynikające z ilości i rodzaju przemieszczanych

wyrobów akcyzowych objętych stawką akcyzy inną niż stawka zerowa, albo złożył

©Kancelaria Sejmu s. 99/244

2016-03-04

zabezpieczenie ryczałtowe, albo został zwolniony z obowiązku złożenia

zabezpieczenia akcyzowego, które obejmują te wyroby akcyzowe, przedstawia

właściwemu naczelnikowi urzędu celnego, nie później niż w terminie 5 dni od dnia

zakończenia przemieszczania, dokument zastępujący raport odbioru, potwierdzający,

że przemieszczanie zostało zakończone.

2. Właściwy naczelnik urzędu celnego po uzyskaniu potwierdzenia, że podmiot

odbierający, o którym mowa w ust. 1, złożył zabezpieczenie generalne lub

zabezpieczenie ryczałtowe obejmujące odebrane wyroby akcyzowe albo został

zwolniony z obowiązku złożenia zabezpieczenia akcyzowego obejmującego

odebrane wyroby akcyzowe, przesyła otrzymany dokument zastępujący raport

odbioru właściwemu dla podmiotu wysyłającego naczelnikowi urzędu celnego,

a w przypadku nabycia wewnątrzwspólnotowego – właściwym dla podmiotu

wysyłającego władzom państwa członkowskiego Unii Europejskiej. Właściwy dla

podmiotu wysyłającego naczelnik urzędu celnego przesyła otrzymany dokument

zastępujący raport odbioru podmiotowi wysyłającemu.

3. Jeżeli, w przypadku eksportu wyrobów akcyzowych, System jest niedostępny

lub gdy nie uzyskano e-AD, naczelnik urzędu celnego, który nadzoruje faktyczne

wyprowadzenie tych wyrobów poza terytorium Unii Europejskiej, przesyła

dokument zastępujący raport wywozu właściwemu dla podmiotu wysyłającego

naczelnikowi urzędu celnego albo właściwym dla podmiotu wysyłającego władzom

państwa członkowskiego Unii Europejskiej. Właściwy naczelnik urzędu celnego

przesyła otrzymany dokument zastępujący raport wywozu podmiotowi

wysyłającemu.

Art. 41h. 1. Właściwy naczelnik urzędu celnego, podmiot wysyłający oraz

podmiot odbierający są obowiązani zapewnić aktualną informację o

przemieszczanych wyrobach akcyzowych, jeżeli informacja taka nie jest

automatycznie zapewniana przez System.

2. Minister właściwy do spraw finansów publicznych określi, w drodze

rozporządzenia, szczegółowy zakres informacji, które zgodnie z ust. 1 powinny być

dostarczone do Systemu, oraz przypadki, w których informacje takie powinny być

dostarczone, uwzględniając konieczność zapewnienia właściwej informacji

dotyczącej przemieszczanych wyrobów akcyzowych.

©Kancelaria Sejmu s. 100/244

2016-03-04

Art. 42. 1. Zakończenie procedury zawieszenia poboru akcyzy następuje:

1) z dniem wyprowadzenia wyrobów akcyzowych ze składu podatkowego poza

procedurą zawieszenia poboru akcyzy, z zastrzeżeniem ust. 1a; zobowiązanie

podatkowe nie powstaje i wygasa obowiązek podatkowy wobec podmiotu

prowadzącego skład podatkowy, jeżeli powstał obowiązek podatkowy z tytułu

czynności, o której mowa w art. 8 ust. 1 pkt 5;

2) z dniem zużycia wyrobu akcyzowego w składzie podatkowym; zobowiązanie

podatkowe nie powstaje i wygasa obowiązek podatkowy, gdy zużyto wyrób

akcyzowy do wyprodukowania innego wyrobu akcyzowego, również w ramach

procesów służących bezpośrednio produkcji tego wyrobu; jeżeli ilość napoju

alkoholowego zużyta do wyprodukowania innego wyrobu akcyzowego

przekracza dopuszczalne normy zużycia wyrobów akcyzowych, o których

mowa w art. 85 ust. 1 pkt 2 lit. a lub ust. 2 pkt 1 lit. b, w stosunku do ilości

przekraczającej te normy obowiązek podatkowy nie wygasa, a zobowiązanie

podatkowe powstaje z dniem wyprowadzenia wyprodukowanego wyrobu

akcyzowego ze składu podatkowego poza procedurą zawieszenia poboru

akcyzy;

3) w przypadku nieotrzymania przez podmiot wysyłający, w terminie 2 miesięcy

od dnia wysyłki wyrobów akcyzowych, odpowiednio: raportu odbioru albo

dokumentu zastępującego raport odbioru, raportu wywozu albo dokumentu

zastępującego raport wywozu lub alternatywnego dowodu zakończenia

procedury zawieszenia poboru akcyzy, jeżeli przemieszczanie miało miejsce na

terytorium kraju – następnego dnia po upływie tego terminu;

4) w przypadku nieotrzymania przez podmiot wysyłający, w terminie 4 miesięcy

od dnia wysyłki wyrobów akcyzowych, odpowiednio: raportu odbioru albo

dokumentu zastępującego raport odbioru, raportu wywozu albo dokumentu

zastępującego raport wywozu lub alternatywnego dowodu zakończenia

procedury zawieszenia poboru akcyzy, jeżeli przemieszczanie miało miejsce

w ramach dostawy wewnątrzwspólnotowej albo eksportu przez terytorium

państwa członkowskiego – następnego dnia po upływie tego terminu;

5) z dniem naruszenia innych niż określone w pkt 3 i 4 warunków procedury

zawieszenia poboru akcyzy, a gdy nie można ustalić dnia ich naruszenia – z

dniem stwierdzenia takiego naruszenia przez uprawniony organ;

©Kancelaria Sejmu s. 101/244

2016-03-04

6) w przypadku ubytków wyrobów akcyzowych lub całkowitego zniszczenia

wyrobów akcyzowych, o których mowa w art. 2 ust. 1 pkt 20 – z dniem

powstania ubytków wyrobów akcyzowych lub ich całkowitego zniszczenia, a

gdy nie można ustalić tego dnia – z dniem stwierdzenia przez uprawniony

organ ubytków wyrobów akcyzowych lub ich całkowitego zniszczenia;

7) w przypadku dostawy wewnątrzwspólnotowej albo eksportu wyrobów

akcyzowych, o których mowa w art. 40 ust. 6 – z dniem otrzymania przez

podmiot wysyłający, który dokonał dostawy wewnątrzwspólnotowej albo

eksportu tych wyrobów, dokumentu handlowego lub innego dokumentu

potwierdzającego dostawę tych wyrobów na terytorium państwa

członkowskiego albo wyprowadzenie ich poza terytorium Unii Europejskiej;

zobowiązanie podatkowe nie powstaje i wygasa powstały w wyniku dokonania

określonej czynności podlegającej opodatkowaniu obowiązek podatkowy

ciążący na podatniku, z chwilą otrzymania przez niego tego dokumentu, w

części objętej potwierdzeniem;

8) w przypadku nieotrzymania przez podmiot wysyłający, w terminie 4 miesięcy

od dnia wysyłki ze składu podatkowego wyrobów akcyzowych, dokumentu, o

którym mowa w pkt 7, z potwierdzeniem dostawy tych wyrobów akcyzowych

na terytorium państwa członkowskiego albo wyprowadzenia ich poza

terytorium Unii Europejskiej, jeżeli przemieszczanie miało miejsce w ramach

dostawy wewnątrzwspólnotowej albo eksportu przez terytorium państwa

członkowskiego – następnego dnia po upływie tego terminu.

1a. W przypadku powrotnego wprowadzenia do składu podatkowego wyrobów

akcyzowych zwolnionych od akcyzy ze względu na ich przeznaczenie,

niedostarczonych ze składu podatkowego do podmiotu pośredniczącego albo ze

składu podatkowego do podmiotu zużywającego, przemieszczanych na podstawie

dokumentu dostawy, uznaje się, że nie nastąpiło naruszenie warunków zwolnienia

oraz że nie nastąpiło zakończenie procedury zawieszenia poboru akcyzy w stosunku

do tych wyrobów.

1b. W przypadku powrotnego wprowadzenia do składu podatkowego wyrobów

akcyzowych określonych w załączniku nr 2 do ustawy, opodatkowanych zerową

stawką akcyzy ze względu na ich przeznaczenie, niedostarczonych do podmiotu,

który zużywa te wyroby do celów uprawniających do zastosowania zerowej stawki

©Kancelaria Sejmu s. 102/244

2016-03-04

akcyzy, przemieszczanych na podstawie dokumentu dostawy, uznaje się, że nie

nastąpiło zakończenie procedury zawieszenia poboru akcyzy w stosunku do tych

wyrobów.

2. W przypadku gdy w stosunku do przemieszczanych przez terytorium Unii

Europejskiej wyrobów akcyzowych objętych procedurą zawieszenia poboru akcyzy:

1) zostaną naruszone na terytorium kraju warunki tej procedury, co spowoduje jej

zakończenie, lub

2) nie można ustalić miejsca naruszenia warunków procedury zawieszenia poboru

akcyzy, a ich naruszenie zostanie stwierdzone na terytorium kraju

– właściwy naczelnik urzędu celnego pobiera akcyzę obliczaną z zastosowaniem

stawek akcyzy obowiązujących w dniu, w którym doszło do tego naruszenia, a jeżeli

tego dnia nie można ustalić – obowiązujących w dniu, w którym stwierdzono to

naruszenie.

3. Właściwy naczelnik urzędu celnego, o którym mowa w ust. 2, informuje za

pomocą Systemu właściwe władze podatkowe państwa członkowskiego Unii

Europejskiej, z terytorium którego dokonano wysyłki, o naruszeniu procedury

zawieszenia poboru akcyzy oraz o powstaniu zobowiązania podatkowego na

terytorium kraju.

4. Podmiotowi wysyłającemu, który otrzymał:

1) raport odbioru albo dokument zastępujący raport odbioru, raport wywozu albo

dokument zastępujący raport wywozu lub alternatywny dowód zakończenia

procedury zawieszenia poboru akcyzy po upływie terminów, o których mowa

w ust. 1 pkt 3 i 4, albo

2) dokumenty potwierdzające zapłatę akcyzy na terytorium państwa

członkowskiego, w którym doszło do naruszenia lub stwierdzono naruszenie

warunków procedury zawieszenia poboru akcyzy, w kwocie odpowiadającej

ilości wyrobów akcyzowych, których dotyczyło to naruszenie, albo

©Kancelaria Sejmu s. 103/244

2016-03-04

3) dokument, o którym mowa w ust. 1 pkt 7, z potwierdzeniem dostawy na

terytorium państwa członkowskiego albo wyprowadzenia poza terytorium Unii

Europejskiej wyrobów akcyzowych po upływie terminu, o którym mowa w ust.

1 pkt 8

– przysługuje zwrot kwoty akcyzy zapłaconej przez ten podmiot od tych wyrobów na

terytorium kraju, na jego pisemny wniosek złożony do właściwego naczelnika

urzędu celnego.

5. Wniosek, o którym mowa w ust. 4, może być złożony w terminie 5 lat, licząc

od końca roku kalendarzowego, w którym upłynął termin płatności akcyzy.

6. Jeżeli w wyniku stwierdzenia naruszenia warunków procedury zawieszenia

poboru akcyzy, skutkującego jej zakończeniem, akcyza zostanie pobrana na

terytorium państwa członkowskiego, a przed upływem 3 lat od daty rozpoczęcia

przemieszczania zostanie ustalone, że naruszenie tych warunków nastąpiło

faktycznie na terytorium kraju, właściwy naczelnik urzędu celnego pobiera akcyzę

obliczaną z zastosowaniem stawek akcyzy obowiązujących w dniu, w którym

warunki procedury zawieszenia poboru akcyzy powodujące jej zakończenie zostały

naruszone na terytorium kraju.

7. Właściwy naczelnik urzędu celnego, o którym mowa w ust. 6, jest

obowiązany poinformować właściwe władze podatkowe państwa członkowskiego

Unii Europejskiej, w którym pobrano akcyzę w związku ze stwierdzeniem

naruszenia warunków procedury zawieszenia poboru akcyzy, skutkującego jej

zakończeniem, o fakcie naruszenia tych warunków oraz o pobraniu akcyzy na

terytorium kraju.

8. Jeżeli w wyniku stwierdzenia naruszenia warunków procedury zawieszenia

poboru akcyzy, skutkującego jej zakończeniem, powstało zobowiązanie podatkowe

na terytorium kraju, a przed upływem 3 lat od daty rozpoczęcia przemieszczania

zostanie ustalone, że naruszenie tych warunków nastąpiło faktycznie na terytorium

państwa członkowskiego, to w przypadku gdy akcyza:

1) została pobrana na terytorium kraju – podmiotowi, który zapłacił akcyzę na

terytorium kraju, przysługuje zwrot zapłaconej kwoty akcyzy,

©Kancelaria Sejmu s. 104/244

2016-03-04

2) nie została pobrana na terytorium kraju w całości lub w części – powstałe

zobowiązanie podatkowe podlega umorzeniu w całości lub w części

odpowiadającej kwocie niepobranej akcyzy

– pod warunkiem że akcyza została zapłacona na terytorium państwa

członkowskiego.

9. W przypadku, o którym mowa w ust. 8, zwrot akcyzy następuje na pisemny

wniosek podmiotu, złożony do właściwego naczelnika urzędu celnego wraz z

dokumentami potwierdzającymi zapłatę akcyzy na terytorium państwa

członkowskiego oraz na terytorium kraju, w terminie 5 lat, licząc od końca roku

kalendarzowego, w którym upłynął termin płatności akcyzy na terytorium kraju.

Art. 43. 1. Minister właściwy do spraw finansów publicznych może określić, w

drodze rozporządzenia:

1) (uchylony);

2) (uchylony);

3) (uchylony);

4) (uchylony);

5) (uchylony);

6) szczegółowe warunki i tryb zwrotu akcyzy w przypadkach, o których mowa w

art. 42 ust. 4 i 8.

7) (uchylony).

2. Minister właściwy do spraw finansów publicznych wydając rozporządzenie,

o którym mowa w ust. 1, uwzględni:

1) (uchylony);

2) konieczność skutecznego funkcjonowania procedury zawieszenia poboru

akcyzy;

3) (uchylony);

4) konieczność zapewnienia przepływu informacji dotyczących przemieszczanych

wyrobów akcyzowych;

4a) konieczność prawidłowego określenia kwot zwracanej akcyzy;

5) przepisy prawa Unii Europejskiej w zakresie akcyzy.

3. Minister właściwy do spraw finansów publicznych określi, w drodze

rozporządzenia, które dane pozostawione do decyzji państw członkowskich Unii

Europejskiej umieszcza się obowiązkowo w e-AD lub w dokumencie zastępującym

©Kancelaria Sejmu s. 105/244

2016-03-04

e-AD, uwzględniając przepisy rozporządzenia Komisji (WE) nr 684/2009 z dnia 24

lipca 2009 r. w sprawie wykonania dyrektywy Rady 2008/118/WE w odniesieniu do

skomputeryzowanych procedur przemieszczania wyrobów akcyzowych w

procedurze zawieszenia poboru akcyzy.

Art. 44. 1. Zakończenie procedury zawieszenia poboru akcyzy następuje

również z dniem:

1) cofnięcia zezwolenia na prowadzenie składu podatkowego lub na wysyłanie

wyrobów akcyzowych jako zarejestrowany wysyłający;

2) upływu okresu, na jaki zostało wydane zezwolenie na prowadzenie składu

podatkowego lub na wysyłanie wyrobów akcyzowych jako zarejestrowany

wysyłający, jeżeli podmiot nie uzyskał nowego zezwolenia przed upływem tego

okresu;

3) zaprzestania przez podmiot prowadzący skład podatkowy lub zarejestrowanego

wysyłającego wykonywania czynności podlegających opodatkowaniu akcyzą;

4) likwidacji przedsiębiorstwa podmiotu prowadzącego skład podatkowy lub

zarejestrowanego wysyłającego;

5) utraty ważności zabezpieczenia akcyzowego, jeżeli przed utratą ważności

podmiot prowadzący skład podatkowy albo zarejestrowany wysyłający nie

złożył nowego zabezpieczenia akcyzowego albo podmiot prowadzący skład

podatkowy nie uzyskał zwolnienia z obowiązku złożenia zabezpieczenia

akcyzowego, o którym mowa w art. 64 ust. 1;

6) utraty ważności zwolnienia z obowiązku złożenia zabezpieczenia akcyzowego,

o którym mowa w art. 64 ust. 1, jeżeli przed utratą ważności podmiot

prowadzący skład podatkowy nie złożył zabezpieczenia akcyzowego lub nie

uzyskał przedłużenia zwolnienia, z zastrzeżeniem art. 64 ust. 5a.

2. W przypadkach, o których mowa w ust. 1, podmiot prowadzący skład

podatkowy jest obowiązany do:

1) sporządzenia spisu z natury wyrobów akcyzowych, zwanego dalej „spisem z

natury”, według stanu na dzień zakończenia procedury zawieszenia poboru

akcyzy, w terminie 21 dni od tego dnia;

2) powiadomienia właściwego naczelnika urzędu celnego o sporządzeniu spisu z

natury i ustalonej ilości wyrobów akcyzowych, a także kwocie akcyzy

przypadającej do zapłaty od tych wyrobów, w terminie 7 dni od dnia

©Kancelaria Sejmu s. 106/244

2016-03-04

zakończenia sporządzenia tego spisu, nie później jednak niż w terminie

złożenia deklaracji podatkowej i zapłaty akcyzy, o którym mowa w art. 21 ust.

2.

3. Jeżeli spis z natury nie zostanie sporządzony w terminie, o którym mowa w

ust. 2 pkt 1, lub zostanie sporządzony w sposób nierzetelny, właściwy naczelnik

urzędu celnego określa:

1) ilość wyrobów akcyzowych w drodze oszacowania;

2) wysokość zobowiązania podatkowego w akcyzie.

Art. 45. 1. W przypadku zastosowania procedury zawieszenia poboru akcyzy,

zobowiązanie podatkowe powstaje z dniem zakończenia tej procedury, chyba że

przepisy ustawy stanowią inaczej.

2. W przypadku zastosowania procedury zawieszenia poboru akcyzy, do

obliczenia wysokości zobowiązania podatkowego stosuje się stawkę akcyzy

obowiązującą w dniu zakończenia procedury zawieszenia poboru akcyzy.

Art. 46. 1. Systemem administruje minister właściwy do spraw finansów

publicznych.

2. Użytkownikami Systemu są podmioty prowadzące składy podatkowe,

zarejestrowani wysyłający, zarejestrowani odbiorcy, podmioty objęte zwolnieniem

od akcyzy wynikającym z art. 31 ust. 1 i organy podatkowe.

3. Zarejestrowany wysyłający, zarejestrowany odbiorca lub podmiot

prowadzący skład podatkowy każdorazowo dokonuje elektronicznego podpisu

dokumentów przesyłanych do Systemu.

4. Dokument przesyłany do Systemu podlega sprawdzeniu pod względem

kompletności i prawidłowości przesłanych danych, w szczególności w zakresie

zgodności z danymi z ewidencji, o której mowa w art. 18 ust. 3.

5. Po przesłaniu dokumentu do Systemu potwierdzenie jego otrzymania z

podaniem czasu otrzymania jest automatycznie wysyłane do podmiotu, który ten

dokument przesłał.

6. W Systemie jest prowadzona ewidencja wszystkich przemieszczeń wyrobów

akcyzowych z zastosowaniem procedury zawieszenia poboru akcyzy.

7. Z urzędu lub na wniosek złożony przez podmiot wysyłający lub podmiot

odbierający do właściwego naczelnika urzędu celnego są usuwane stwierdzone w

©Kancelaria Sejmu s. 107/244

2016-03-04

Systemie nieprawidłowości spowodowane niezgodnością czynności dokonywanych

w Systemie z przepisami niniejszej ustawy lub aktów wykonawczych wydanych na

jej podstawie. Odmowa uwzględnienia wniosku następuje w drodze decyzji.

8. Minister właściwy do spraw finansów publicznych określi, w drodze

rozporządzenia:

1) sposób komunikowania się użytkowników z Systemem, w szczególności

sposób podpisywania dokumentów przesyłanych do Systemu pocztą

elektroniczną, oraz sposób dostępu do Systemu przez użytkowników Systemu;

2) strukturę lokalnego numeru referencyjnego;

3) warunki i sposób dostarczenia danych przez podmioty właściwemu

naczelnikowi urzędu celnego celem wprowadzenia ich do Systemu.

9. Minister właściwy do spraw finansów publicznych wydając rozporządzenie,

o którym mowa w ust. 8, uwzględni konieczność:

1) skutecznego funkcjonowania procedury zawieszenia poboru akcyzy;

2) zapewnienia właściwej kontroli nad wyrobami akcyzowymi;

3) zapewnienia przepływu informacji dotyczących przemieszczania wyrobów

akcyzowych, od których nie zapłacono akcyzy;

4) zapewnienia bezpieczeństwa przesyłanych informacji.

Rozdział 2

Składy podatkowe

Art. 47. 1. Produkcja wyrobów akcyzowych określonych w załączniku nr 2 do

ustawy, w tym opodatkowanych zerową stawką akcyzy ze względu na ich

przeznaczenie, oraz wyrobów akcyzowych innych niż określone w załączniku

nr 2 do ustawy, objętych stawką akcyzy inną niż stawka zerowa, może odbywać się

wyłącznie w składzie podatkowym, z wyłączeniem produkcji:

1) wyrobów akcyzowych, z wykorzystaniem wyłącznie wyrobów akcyzowych, od

których akcyza została zapłacona w wysokości równej lub wyższej od kwoty

akcyzy przypadającej do zapłaty od wyprodukowanych wyrobów akcyzowych,

albo z wykorzystaniem wyłącznie wyrobów akcyzowych zwolnionych od

akcyzy ze względu na przeznaczenie, pod warunkiem że wyprodukowany

wyrób jest również wyrobem akcyzowym zwolnionym od akcyzy ze względu

na przeznaczenie;

©Kancelaria Sejmu s. 108/244

2016-03-04

2) mniej niż 1000 hektolitrów w ciągu roku kalendarzowego, win uzyskanych z

winogron pochodzących z upraw własnych, o których mowa w art. 17 ust. 3

ustawy z dnia 12 maja 2011 r. o wyrobie i rozlewie wyrobów winiarskich,

obrocie tymi wyrobami i organizacji rynku wina (Dz. U. Nr 120, poz. 690 i Nr

171, poz. 1016 oraz z 2014 r. poz. 23);

3) piwa, wina i napojów fermentowanych, wytwarzanych domowym sposobem

przez osoby fizyczne na własny użytek i nieprzeznaczonych do sprzedaży;

4) mniej niż 10 hektolitrów w ciągu roku kalendarzowego, alkoholu etylowego,

dokonywanej przez gorzelnie prawnie i ekonomicznie niezależne od wszelkich

innych gorzelni oraz niedziałające na podstawie licencji uzyskanej od innego

podmiotu;

5) wyrobów akcyzowych, od których została zapłacona przedpłata akcyzy;

6) energii elektrycznej;

7) wyrobów węglowych;

8) suszu tytoniowego;

9) wyrobów gazowych.

2. Magazynowanie wyrobów akcyzowych w procedurze zawieszenia poboru

akcyzy może odbywać się wyłącznie w składzie podatkowym.

3. W składzie podatkowym wyroby akcyzowe objęte procedurą zawieszenia

poboru akcyzy mogą być magazynowane w jednym pomieszczeniu z innymi

wyrobami, pod warunkiem że wyroby akcyzowe objęte procedurą zawieszenia

poboru akcyzy będą magazynowane oddzielnie, a miejsce ich magazynowania

będzie wskazane w ewidencji wyrobów akcyzowych prowadzonej przez podmiot

prowadzący skład podatkowy.

3a. W składzie podatkowym mogą być magazynowane wyroby akcyzowe

nieobjęte procedurą zawieszenia poboru akcyzy oraz wyroby niebędące wyrobami

akcyzowymi, pod warunkiem że:

1) spełnione są warunki określone w ust. 3;

2) sposób magazynowania pozwala na określenie ilości wyrobów akcyzowych

nieobjętych procedurą zawieszenia poboru akcyzy i wyrobów niebędących

wyrobami akcyzowymi.

©Kancelaria Sejmu s. 109/244

2016-03-04

4. Przeładunek wyrobów akcyzowych przemieszczanych w procedurze

zawieszenia poboru akcyzy może odbywać się wyłącznie w składzie podatkowym, z

wyłączeniem sytuacji:

1) losowych, w przypadkach, w których dokonanie przeładunku jest możliwe

tylko w miejscu zdarzenia losowego;

2) w których dochodzi do zmiany środka transportu, a przeładowane wyroby

akcyzowe w całości są przemieszczane do jednego miejsca odbioru wskazanego

w e-AD albo w dokumencie zastępującym e-AD, a w przypadku wyrobów

akcyzowych innych niż wymienione w załączniku nr 2 do ustawy, objętych

stawką akcyzy inną niż stawka zerowa, przemieszczanych na terytorium kraju

w ramach nabycia wewnątrzwspólnotowego lub dostawy

wewnątrzwspólnotowej – do jednego miejsca odbioru wskazanego

w dokumencie handlowym.

5. (uchylony).

6. Podmiot dokonujący nabycia wewnątrzwspólnotowego win gronowych

wyprodukowanych poza składem podatkowym jest obowiązany poinformować

właściwego naczelnika urzędu celnego o odbiorze tych win oraz przedstawić

dokument handlowy towarzyszący produktom winiarskim, na którego podstawie

dokonano ich przemieszczenia na terytorium kraju.

Art. 47a. 1. W składzie podatkowym w jednym zbiorniku mogą być

magazynowane wyroby energetyczne klasyfikowane do tego samego kodu CN,

posiadające różne parametry fizykochemiczne, pod warunkiem że parametry

fizykochemiczne nie mają wpływu na stawkę akcyzy.

2. Przepisu ust. 1 nie stosuje się do gazów propan-butan (LPG) objętych

pozycją CN 2711, które mogą być magazynowane w jednym zbiorniku niezależnie

od kodów CN, do których są klasyfikowane, i ich parametrów fizykochemicznych.

3. W składzie podatkowym w jednym zbiorniku mogą być magazynowane

wyroby energetyczne: objęte procedurą zawieszenia poboru akcyzy, zwolnione od

akcyzy ze względu na ich przeznaczenie, opodatkowane zerową stawką akcyzy ze

względu na ich przeznaczenie oraz z zapłaconą akcyzą, pod warunkiem że:

1) ubytki i inne straty tych wyrobów są rozliczane proporcjonalnie do ilości oraz

okresu ich magazynowania;

©Kancelaria Sejmu s. 110/244

2016-03-04

2) ewidencja wyrobów akcyzowych prowadzona przez podmiot prowadzący skład

podatkowy umożliwia identyfikację tych wyrobów.

Art. 48. 1. Zezwolenie na prowadzenie składu podatkowego jest wydawane

podmiotowi, który spełnia łącznie następujące warunki:

1) prowadzi co najmniej jeden rodzaj działalności polegającej na produkcji,

przeładowywaniu lub magazynowaniu wyrobów akcyzowych, w tym będących

również własnością innych podmiotów;

2) jest podatnikiem podatku od towarów i usług;

3) jest podmiotem, którego działalnością kierują osoby nieskazane prawomocnym

wyrokiem sądu za przestępstwo przeciwko wiarygodności dokumentów,

przeciwko mieniu, przeciwko obrotowi gospodarczemu, przeciwko obrotowi

pieniędzmi i papierami wartościowymi lub przestępstwo skarbowe;

4) nie posiada zaległości z tytułu cła i podatków stanowiących dochód budżetu

państwa, składek na ubezpieczenia społeczne i zdrowotne oraz nie jest wobec

niego prowadzone postępowanie egzekucyjne, likwidacyjne lub upadłościowe;

5) złoży zabezpieczenie akcyzowe, z zastrzeżeniem art. 64 ust. 1;

6) nie zostało cofnięte, ze względu na naruszenie przepisów prawa, żadne z

udzielonych mu zezwoleń, o których mowa w art. 84 ust. 1, jak również

koncesja lub zezwolenie na prowadzenie działalności gospodarczej ani nie

została wydana decyzja o zakazie wykonywania przez niego działalności

regulowanej w rozumieniu przepisów ustawy z dnia 2 lipca 2004 r. o

swobodzie działalności gospodarczej (Dz. U. z 2013 r. poz. 672, z późn.

zm.12)), w zakresie wyrobów akcyzowych;

7) posiada tytuł prawny do korzystania z miejsca, w którym ma być prowadzony

skład podatkowy.

2. Przepis ust. 1 pkt 2 nie ma zastosowania do rolników występujących z

wnioskiem o wydanie zezwolenia na prowadzenie składu podatkowego, w którym

będą wykonywane, zgodnie z ustawą z dnia 25 sierpnia 2006 r. o biokomponentach i

biopaliwach ciekłych (Dz. U. z 2013 r. poz. 1164), wyłącznie czynności polegające

na wytwarzaniu na własny użytek estru lub czystego oleju roślinnego, o których

mowa w art. 2 ust. 1 pkt 11 lit. c tej ustawy.

12) Zmiany tekstu jednolitego wymienionej ustawy zostały ogłoszone w Dz. U. z 2013 r. 675, 983,

1036, 1238, 1304 i 1650.

©Kancelaria Sejmu s. 111/244

2016-03-04

3. W przypadku podmiotu ubiegającego się o wydanie zezwolenia na

prowadzenie w składzie podatkowym działalności polegającej wyłącznie na

magazynowaniu lub przeładowywaniu wyrobów akcyzowych wyprodukowanych

w innym składzie podatkowym, oprócz warunków określonych w ust. 1,

dodatkowym warunkiem wydania zezwolenia, z zastrzeżeniem ust. 4, jest dla:

1) wyrobów tytoniowych – minimalna wysokość akcyzy, która byłaby należna od

wyrobów, gdyby wyroby te nie zostały objęte procedurą zawieszenia poboru

akcyzy, w składzie podatkowym, w którym prowadzona będzie działalność na

podstawie wydanego zezwolenia, wynosząca w roku kalendarzowym 222 mln

zł;

2) napojów alkoholowych – minimalna wysokość akcyzy, która byłaby należna od

wyrobów, gdyby wyroby te nie zostały objęte procedurą zawieszenia poboru

akcyzy, w składzie podatkowym, w którym prowadzona będzie działalność na

podstawie wydanego zezwolenia, wynosząca w roku kalendarzowym

w przypadku:

a) alkoholu etylowego – 23 mln zł,

b) wina i napojów fermentowanych – 3 mln zł,

c) wyrobów pośrednich – 5 mln zł,

d) piwa – 8 mln zł;

3) wyrobów energetycznych, z wyłączeniem wyrobów, o których mowa w pkt 4–

6 – pojemność magazynowa dla tych wyrobów w składzie podatkowym,

w którym prowadzona będzie działalność na podstawie wydanego zezwolenia,

co najmniej na poziomie 2500 m3;

4) olejów smarowych – minimalna wysokość akcyzy, która byłaby należna od

wyrobów, gdyby wyroby te nie zostały objęte procedurą zawieszenia poboru

akcyzy, w składzie podatkowym, w którym prowadzona będzie działalność na

podstawie wydanego zezwolenia, wynosząca w roku kalendarzowym 600 tys.

zł;

5) gazu – pojemność magazynowa dla tych wyrobów w składzie podatkowym,

w którym prowadzona będzie działalność na podstawie wydanego zezwolenia,

co najmniej na poziomie 250 m3;

6) benzyn lotniczych o kodzie CN 2710 11 31, paliw typu benzyny do silników

odrzutowych o kodzie CN 2710 11 70, paliw do silników odrzutowych o kodzie

©Kancelaria Sejmu s. 112/244

2016-03-04

CN 2710 19 21 oraz nafty pozostałej o kodzie CN 2710 19 25 – pojemność

magazynowa dla tych wyrobów w składzie podatkowym, w którym

prowadzona będzie działalność na podstawie wydanego zezwolenia, co

najmniej na poziomie 400 m3.

4. W przypadkach, o których mowa w ust. 3 pkt 1, 2 i 4, warunkiem wydania

zezwolenia na prowadzenie składu podatkowego jest złożenie przez podmiot

oświadczenia, że w składzie podatkowym, w którym będzie prowadzona działalność

na podstawie wydanego zezwolenia, wysokość akcyzy, która byłaby należna od

magazynowanych lub przeładowywanych wyrobów, gdyby wyroby te nie zostały

objęte procedurą zawieszenia poboru akcyzy, będzie osiągać w roku kalendarzowym

minimalne poziomy określone w ust. 3 pkt 1, 2 lub 4. W przypadku gdy zezwolenie

na prowadzenie składu podatkowego jest wydawane w trakcie roku kalendarzowego,

minimalną wysokość akcyzy oblicza się proporcjonalnie do liczby pozostałych,

kolejnych miesięcy roku kalendarzowego.

4a. W przypadku operatora logistycznego, który ubiega się o wydanie

zezwolenia na prowadzenie w składzie podatkowym działalności polegającej na

magazynowaniu lub przeładowywaniu wyrobów akcyzowych wyprodukowanych

w innym składzie podatkowym, oprócz warunków określonych w ust. 1,

dodatkowym warunkiem wydania zezwolenia jest minimalna wartość rynkowa

wszystkich towarów będących przedmiotem działalności tego podmiotu, jako

operatora logistycznego, w tym wyrobów akcyzowych w jednym miejscu

magazynowania w składzie podatkowym lub poza składem podatkowym, wynosząca

dla:

1) wyrobów tytoniowych – 350 mln zł;

2) napojów alkoholowych – 50 mln zł;

3) olejów smarowych – 10 mln zł.

4b. Za operatora logistycznego uznaje się podmiot prowadzący działalność

polegającą na kompleksowej obsłudze innych podmiotów w zakresie

magazynowania, przeładowywania, przewozu i konfekcjonowania towarów

należących do obsługiwanych podmiotów.

4c. Za wartość rynkową, o której mowa w ust. 4a, uznaje się całkowitą kwotę,

jaką nabywca, w warunkach uczciwej konkurencji, zapłaciłby za te wyroby

niezależnemu sprzedawcy na terytorium kraju. W przypadku gdy nie można ustalić

©Kancelaria Sejmu s. 113/244

2016-03-04

porównywalnej sprzedaży, za wartość rynkową uznaje się kwotę nie mniejszą niż

cena nabycia podobnych towarów, a w przypadku braku ceny nabycia, koszt ich

wytworzenia.

4d. W przypadku, o którym mowa w ust. 4a, warunkiem wydania zezwolenia

na prowadzenie składu podatkowego jest złożenie przez operatora logistycznego

oświadczenia, że minimalna wartość rynkowa wszystkich towarów będących

przedmiotem działalności operatora logistycznego będzie osiągać w roku

kalendarzowym minimalne poziomy określone w ust. 4a pkt 1–3. W przypadku gdy

zezwolenie na prowadzenie składu podatkowego jest wydawane w trakcie roku

kalendarzowego, minimalną wartość rynkową oblicza się proporcjonalnie do liczby

pozostałych, kolejnych miesięcy roku kalendarzowego.

5. W przypadku podmiotu prowadzącego w składzie podatkowym działalność

polegającą wyłącznie na przeładowywaniu cystern kolejowych z gazem płynnym nie

stosuje się warunku, o którym mowa w ust. 3 pkt 5, jeżeli przeładowany gaz płynny

będzie przemieszczany w procedurze zawieszenia poboru akcyzy.

6. Podmiot prowadzący skład podatkowy, w którym produkuje wyroby

akcyzowe, może w tym składzie podatkowym magazynować i przeładowywać

wyroby akcyzowe objęte zezwoleniem na prowadzenie składu podatkowego,

również wyprodukowane przez inny podmiot, bez konieczności spełnienia

warunków, o których mowa w ust. 3 i 4.

7. W przypadku gdy zmiana zezwolenia na prowadzenie składu podatkowego

dotyczy zmiany grupy wyrobów akcyzowych wymienionej w art. 2 ust. 1

pkt 1 będących przedmiotem działalności w składzie podatkowym i powoduje, że po

zmianie zezwolenia zabezpieczenie akcyzowe złożone przez podmiot prowadzący

skład podatkowy nie zapewniłoby pokrycia w należnej wysokości kwoty

zobowiązania podatkowego albo kwoty zobowiązania podatkowego oraz opłaty

paliwowej, warunkiem zmiany zezwolenia jest złożenie dodatkowego lub nowego

zabezpieczenia akcyzowego, z zastrzeżeniem art. 64 ust. 1.

8. Do zmiany zezwolenia przepisy ust. 3–4d stosuje się odpowiednio.

9. Warunkiem dokonania przez podmiot prowadzący skład podatkowy nabycia

wewnątrzwspólnotowego paliw silnikowych wymienionych w załączniku nr 2 do

ustawy, których wytwarzanie lub którymi obrót wymaga uzyskania koncesji zgodnie

z przepisami ustawy z dnia 10 kwietnia 1997 r. – Prawo energetyczne, na rzecz

©Kancelaria Sejmu s. 114/244

2016-03-04

innego podmiotu, który jest obowiązany do uzyskania tej koncesji lub wpisu do

rejestru systemu zapasów interwencyjnych, o którym mowa w ustawie z dnia

16 lutego 2007 r. o zapasach ropy naftowej, produktów naftowych i gazu ziemnego

oraz zasadach postępowania w sytuacjach zagrożenia bezpieczeństwa paliwowego

państwa i zakłóceń na rynku naftowym, jest posiadanie przez ten podmiot

wymaganej koncesji lub wpisanie tego podmiotu do rejestru systemu zapasów

interwencyjnych.

10. Podmiot prowadzący skład podatkowy, w terminie 3 dni po upływie

miesiąca, informuje Prezesa Agencji Rezerw Materiałowych o podmiotach, na rzecz

których dokonał w tym miesiącu nabyć wewnątrzwspólnotowych paliw silnikowych,

o których mowa w ust. 9, oraz o nabytych paliwach.

11. Informacja, o której mowa w ust. 10, powinna zawierać w szczególności:

imię i nazwisko lub nazwę podmiotu, adres miejsca zamieszkania lub siedziby

podmiotu, jego numer identyfikacji podatkowej (NIP) lub numer identyfikacyjny

REGON, a także określenie rodzaju, kodu CN i ilości nabytego paliwa.

Art. 48a. 1. Miejsce magazynowania wyrobów akcyzowych w składzie

podatkowym powinno być dostosowane do bezpiecznego składowania tych

wyrobów, a proponowana lokalizacja składu podatkowego, stan lub wielkość

pomieszczeń, w których ma być prowadzony skład podatkowy, lub ich wyposażenie

powinny umożliwiać sprawowanie kontroli.

2. Zezwolenie na prowadzenie składu podatkowego może być udzielone po

zatwierdzeniu akt weryfikacyjnych w wyniku urzędowego sprawdzenia, o którym

mowa w art. 64 ustawy z dnia 27 sierpnia 2009 r. o Służbie Celnej (Dz. U. z 2015 r.

poz. 990, z późn. zm.13)).

3. Zmiana zezwolenia na prowadzenie składu podatkowego może być dokonana

po zatwierdzeniu akt weryfikacyjnych w wyniku urzędowego sprawdzenia, o którym

mowa w art. 64 ustawy z dnia 27 sierpnia 2009 r. o Służbie Celnej, w zakresie

zmiany.

Art. 49. 1. Zezwolenie na prowadzenie składu podatkowego wydaje właściwy

naczelnik urzędu celnego na pisemny wniosek podmiotu.

13) Zmiany tekstu jednolitego wymienionej ustawy zostały ogłoszone w Dz. U. z 2015 r. poz. 1045,

1217, 1268 i 1269.

©Kancelaria Sejmu s. 115/244

2016-03-04

2. Zezwolenie na prowadzenie składu podatkowego może być wydane na czas

oznaczony, nie dłuższy niż 3 lata, albo na czas nieoznaczony.

[3. Wniosek o wydanie zezwolenia na prowadzenie składu podatkowego

powinien zawierać dane dotyczące podmiotu oraz prowadzonej przez niego

działalności gospodarczej, w szczególności imię i nazwisko lub nazwę podmiotu,

adres jego siedziby lub zamieszkania, numer w Krajowym Rejestrze Sądowym lub

ewidencji działalności gospodarczej, numer identyfikacyjny REGON, numer

identyfikacji podatkowej (NIP), adres poczty elektronicznej oraz określenie rodzaju i

zakresu działalności, która będzie prowadzona w składzie podatkowym, jak również

wskazanie planowanej lokalizacji składu podatkowego, proponowanego

zabezpieczenia akcyzowego oraz liczby już prowadzonych przez podmiot składów

podatkowych.]

<3. Wniosek o wydanie zezwolenia na prowadzenie składu podatkowego

powinien zawierać dane dotyczące podmiotu oraz prowadzonej przez niego

działalności gospodarczej, w szczególności imię i nazwisko lub nazwę podmiotu,

adres jego siedziby lub zamieszkania, numer w rejestrze przedsiębiorców

w Krajowym Rejestrze Sądowym, o ile podmiot taki numer posiada, numer

identyfikacyjny REGON, numer identyfikacji podatkowej (NIP), adres poczty

elektronicznej oraz określenie rodzaju i zakresu działalności, która będzie

prowadzona w składzie podatkowym, jak również wskazanie planowanej

lokalizacji składu podatkowego, proponowanego zabezpieczenia akcyzowego

oraz liczby już prowadzonych przez podmiot składów podatkowych.>

[4. Przepis ust. 3, w zakresie numeru w Krajowym Rejestrze Sądowym lub

ewidencji działalności gospodarczej, nie ma zastosowania do rolników

występujących z wnioskiem o wydanie zezwolenia na prowadzenie składu

podatkowego, w którym będą wykonywane, zgodnie z ustawą z dnia 25 sierpnia 2006

r. o biokomponentach i biopaliwach ciekłych, wyłącznie czynności polegające na

wytwarzaniu na własny użytek estru lub czystego oleju roślinnego, o których mowa w

art. 2 ust. 1 pkt 11 lit. c tej ustawy.]

<4. Przepis ust. 3 w zakresie numeru w rejestrze przedsiębiorców

w Krajowym Rejestrze Sądowym nie ma zastosowania do rolników

występujących z wnioskiem o wydanie zezwolenia na prowadzenie składu

podatkowego, w którym będą wykonywane, zgodnie z ustawą z dnia 25 sierpnia

Nowe brzmienie
ust. 3 i 4 w art.
49 wejdzie w
życie z dn.
19.05.2016 r. (Dz.
U. z 2015 r. poz.
1893).

©Kancelaria Sejmu s. 116/244

2016-03-04

2006 r. o biokomponentach i biopaliwach ciekłych, wyłącznie czynności

polegające na wytwarzaniu na własny użytek estru lub czystego oleju

roślinnego, o których mowa w art. 2 ust. 1 pkt 11 lit. c tej ustawy.>

5. Wniosek o zezwolenie na prowadzenie pierwszego składu podatkowego

stanowi również wniosek o nadanie podmiotowi numeru akcyzowego podmiotu

prowadzącego skład podatkowy.

6. Do wniosku, o którym mowa w ust. 1, załącza się plan składu podatkowego,

dokumenty potwierdzające spełnienie warunków określonych w art. 48 oraz

dokumenty określone w przepisach wykonawczych wydanych na podstawie art. 64

ust. 9 ustawy z dnia 27 sierpnia 2009 r. o Służbie Celnej, które są wymagane do

przeprowadzenia urzędowego sprawdzenia.

7. Podmiot prowadzący skład podatkowy jest obowiązany do powiadamiania

właściwego naczelnika urzędu celnego o zmianie danych zawartych we wniosku,

o którym mowa w ust. 1, w terminie 7 dni, licząc od dnia, w którym nastąpiła

zmiana, z zastrzeżeniem ust. 8 i 10.

8. Powiadomienia o planowanej zmianie danych objętych treścią zezwolenia

należy dokonywać przed dokonaniem tej zmiany, z zastrzeżeniem ust. 10.

9. Powiadomienie, o którym mowa w ust. 8, stanowi jednocześnie wniosek o

zmianę zezwolenia na prowadzenie składu podatkowego w zakresie dotyczącym

zgłoszonej zmiany.

10. Zmiana miejsca prowadzenia składu podatkowego lub podmiotu

prowadzącego skład podatkowy wymaga uzyskania nowego zezwolenia na

prowadzenie składu podatkowego, z wyłączeniem następców prawnych lub

podmiotów przekształconych w przypadkach wstąpienia przez nich w przewidziane

w przepisach prawa podatkowego prawa lub prawa i obowiązki, określonych w

ustawie z dnia 29 sierpnia 1997 r. – Ordynacja podatkowa.

11. (uchylony).

Art. 50. 1. Właściwy naczelnik urzędu celnego, wydając zezwolenie na

prowadzenie pierwszego składu podatkowego, nadaje podmiotowi odrębną decyzją

numer akcyzowy podmiotu prowadzącego skład podatkowy.

2. Dla każdego składu podatkowego wydaje się odrębne zezwolenie na

prowadzenie składu podatkowego oraz określa się odrębny numer akcyzowy składu

podatkowego.

©Kancelaria Sejmu s. 117/244

2016-03-04

3. Zezwolenie na prowadzenie składu podatkowego określa w szczególności:

1) numer akcyzowy składu podatkowego;

2) adres, pod którym zlokalizowany jest skład podatkowy;

3) rodzaj prowadzonej działalności w składzie podatkowym;

4) rodzaj wyrobów akcyzowych będących przedmiotem działalności w składzie

podatkowym;

5) formę i termin obowiązywania zabezpieczenia akcyzowego, a w przypadku

zwolnienia podmiotu występującego z wnioskiem o zezwolenie na prowadzenie

składu podatkowego z obowiązku złożenia zabezpieczenia – przewidywaną

maksymalną kwotę zobowiązania podatkowego albo przewidywaną

maksymalną kwotę zobowiązania podatkowego oraz opłaty paliwowej

podlegających zabezpieczeniu akcyzowemu oraz termin ważności zwolnienia z

obowiązku złożenia zabezpieczenia akcyzowego.

4. Właściwy naczelnik urzędu celnego, który wydał zezwolenie, wskazuje w

nim numer akcyzowy podmiotu prowadzącego skład podatkowy, nadany na

podstawie ust. 1.

5. (uchylony).

Art. 51. 1. Podmiot prowadzący skład podatkowy jest obowiązany umieszczać

w e-AD albo w dokumencie zastępującym e-AD numer akcyzowy składu

podatkowego, z którego są wyprowadzane wyroby akcyzowe.

2. Podmiot prowadzący skład podatkowy jest obowiązany wykazywać w

deklaracji podatkowej wszystkie numery akcyzowe składów podatkowych, których

deklaracja ta dotyczy.

Art. 52. 1. Właściwy naczelnik urzędu celnego odmawia wydania zezwolenia

na prowadzenie składu podatkowego, w przypadku gdy:

1) podmiot występujący z wnioskiem o zezwolenie na prowadzenie składu

podatkowego nie spełnia warunków, o których mowa w art. 48 ust. 1, 3 lub 4,

przy czym przy ocenie spełnienia warunku, o którym mowa w art. 48 ust. 1 pkt

6, bierze się pod uwagę okres ostatnich 3 lat, licząc od dnia złożenia wniosku o

wydanie zezwolenia;

2) wydanie zezwolenia może powodować zagrożenie ważnego interesu

publicznego;

©Kancelaria Sejmu s. 118/244

2016-03-04

3) nie zostaną zatwierdzone akta weryfikacyjne w wyniku urzędowego

sprawdzenia, o którym mowa w art. 64 ustawy z dnia 27 sierpnia 2009 r.

o Służbie Celnej.

2. Właściwy naczelnik urzędu celnego cofa z urzędu zezwolenie na

prowadzenie składu podatkowego, jeżeli:

1) (uchylony);

2) podmiot prowadzący skład podatkowy prowadzi działalność niezgodnie z

przepisami prawa podatkowego lub uzyskanym zezwoleniem;

3) zabezpieczenie akcyzowe podmiotu prowadzącego skład podatkowy utraciło

ważność albo nie zapewnia już pokrycia w terminie lub w należnej wysokości

kwoty jego zobowiązania podatkowego albo kwoty zobowiązania podatkowego

oraz opłaty paliwowej, do której zapłaty może być on obowiązany,

a w przypadku gdy podmiot prowadzący skład podatkowy został zwolniony

z obowiązku złożenia zabezpieczenia akcyzowego – jeżeli to zwolnienie

utraciło ważność, a podmiot, we właściwym terminie, nie uzyskał nowego

zwolnienia lub nie złożył zabezpieczenia akcyzowego w należnej wysokości,

z zastrzeżeniem art. 64 ust. 5a;

4) został naruszony którykolwiek z warunków określonych w art. 48, z

zastrzeżeniem ust. 3;

5) w okresie trzech pierwszych miesięcy po uzyskaniu zezwolenia podmiot, o

którym mowa w art. 48 ust. 4, nie osiągnął zadeklarowanych minimalnych

wysokości obrotu.

3. Właściwy naczelnik urzędu celnego nie cofa zezwolenia na prowadzenie

składu podatkowego, jeżeli podmiot dokona zapłaty zaległości z tytułu cła, podatków

stanowiących dochód budżetu państwa, składek na ubezpieczenia społeczne i

zdrowotne, w terminie 7 dni, licząc od dnia ujawnienia zaległości, z tym że w

przypadku gdy wysokość zobowiązania podatkowego została określona przez organ

podatkowy lub organ kontroli skarbowej – w terminie 7 dni, licząc od dnia

doręczenia decyzji określającej wysokość zobowiązania podatkowego.

4. Właściwy naczelnik urzędu celnego cofa zezwolenie na prowadzenie składu

podatkowego również na wniosek podmiotu prowadzącego skład podatkowy.

5. W przypadku cofnięcia zezwolenia na prowadzenie składu podatkowego lub

upływu okresu, na który zostało ono wydane i niewydania przed upływem tego

©Kancelaria Sejmu s. 119/244

2016-03-04

okresu nowego zezwolenia, właściwy naczelnik urzędu celnego przesyła informację

o cofnięciu lub wygaśnięciu tego zezwolenia, odpowiednio, właściwemu organowi

prowadzącemu rejestr działalności regulowanej, organowi rejestrowemu, o którym

mowa w art. 13 ust. 2 ustawy z dnia 25 sierpnia 2006 r. o biokomponentach i

biopaliwach ciekłych, organowi koncesyjnemu lub organowi zezwalającemu na

prowadzenie działalności gospodarczej.

Art. 53. 1. (uchylony).

2. (uchylony).

3. (uchylony).

4. (uchylony).

4a. (uchylony).

4b. (uchylony).

5. (uchylony).

6. (uchylony).

7. (uchylony).

8. (uchylony).

Art. 54. 1. Zezwolenie na wyprowadzanie wyrobów akcyzowych z cudzego

składu podatkowego poza procedurą zawieszenia poboru akcyzy przez podatnika, o

którym mowa w art. 13 ust. 3, zwane dalej „zezwoleniem wyprowadzenia”, dotyczy

konkretnego składu podatkowego i jest wydawane na czas oznaczony, nie dłuższy

niż 3 lata, albo na czas nieoznaczony, na wniosek podmiotu, który spełnia łącznie

warunki określone w art. 48 ust. 1 pkt 2–6.

[2. Wniosek o wydanie zezwolenia wyprowadzenia powinien zawierać dane

dotyczące podmiotu oraz prowadzonej przez niego działalności gospodarczej, w

szczególności imię i nazwisko lub nazwę podmiotu, adres jego siedziby lub

zamieszkania, numer w Krajowym Rejestrze Sądowym lub ewidencji działalności

gospodarczej, numer identyfikacyjny REGON, numer identyfikacji podatkowej (NIP),

adres poczty elektronicznej oraz określenie rodzaju wyrobów akcyzowych, a także

adres, pod którym jest zlokalizowany skład podatkowy, z którego będzie następowało

wyprowadzanie wyrobów akcyzowych poza procedurą zawieszenia poboru akcyzy,

oraz numer akcyzowy tego składu podatkowego.] Nowe brzmienie
ust. 2 w art. 54
wejdzie w życie z
dn. 19.05.2016 r.
(Dz. U. z 2015 r.
poz. 1893).

©Kancelaria Sejmu s. 120/244

2016-03-04

<2. Wniosek o wydanie zezwolenia wyprowadzenia powinien zawierać

dane dotyczące podmiotu oraz prowadzonej przez niego działalności

gospodarczej, w szczególności imię i nazwisko lub nazwę podmiotu, adres jego

siedziby lub zamieszkania, numer w rejestrze przedsiębiorców w Krajowym

Rejestrze Sądowym, o ile podmiot taki numer posiada, numer identyfikacyjny

REGON, numer identyfikacji podatkowej (NIP), adres poczty elektronicznej

oraz określenie rodzaju wyrobów akcyzowych, a także adres, pod którym jest

zlokalizowany skład podatkowy, z którego będzie następowało wyprowadzanie

wyrobów akcyzowych poza procedurą zawieszenia poboru akcyzy, oraz numer

akcyzowy tego składu podatkowego.>

3. Do wniosku o wydanie zezwolenia wyprowadzenia załącza się pisemną

zgodę podmiotu prowadzącego skład podatkowy na magazynowanie w tym składzie

wyrobów akcyzowych podmiotu występującego z wnioskiem oraz dokumenty

potwierdzające spełnienie warunków, o których mowa w art. 48 ust. 1 pkt 2–6.

4. Zezwolenie wyprowadzenia określa w szczególności:

1) adres siedziby lub zamieszkania podatnika, o którym mowa w art. 13 ust. 3;

2) adres, pod którym zlokalizowany jest skład podatkowy, z którego będzie

następowało wyprowadzanie wyrobów akcyzowych poza procedurą

zawieszenia poboru akcyzy oraz numer akcyzowy tego składu podatkowego;

3) rodzaj wyrobów akcyzowych wyprowadzanych ze składu podatkowego poza

procedurą zawieszenia poboru akcyzy.

5. Podatnik, o którym mowa w art. 13 ust. 3, jest obowiązany do

powiadamiania właściwego naczelnika urzędu celnego o zmianie danych zawartych

we wniosku, o którym mowa w ust. 1, w terminie 7 dni, licząc od dnia, w którym

nastąpiła zmiana, z zastrzeżeniem ust. 6 i 8.

6. Powiadomienia o planowanej zmianie danych objętych treścią zezwolenia

wyprowadzenia należy dokonywać przed dokonaniem tej zmiany, z zastrzeżeniem

ust. 8.

7. Powiadomienie, o którym mowa w ust. 6, stanowi jednocześnie wniosek o

zmianę zezwolenia wyprowadzenia w zakresie dotyczącym zgłoszonej zmiany. Do

zmiany zezwolenia wyprowadzenia przepis art. 48 ust. 7 stosuje się odpowiednio.

8. Zmiana podmiotu prowadzącego skład podatkowy lub miejsca prowadzenia

składu podatkowego, którego dotyczy zezwolenie wyprowadzenia, lub podatnika, o

©Kancelaria Sejmu s. 121/244

2016-03-04

którym mowa w art. 13 ust. 3, wymaga uzyskania nowego zezwolenia

wyprowadzenia, z wyłączeniem następców prawnych lub podmiotów

przekształconych w przypadkach wstąpienia przez nich w przewidziane w przepisach

prawa podatkowego prawa lub prawa i obowiązki, określonych w ustawie z dnia 29

sierpnia 1997 r. – Ordynacja podatkowa.

9. (uchylony).

10. Właściwy naczelnik urzędu celnego odmawia wydania zezwolenia

wyprowadzenia, w przypadku gdy:

1) podmiot występujący z wnioskiem o zezwolenie wyprowadzenia nie spełnia

warunków, o których mowa w art. 48 ust. 1 pkt 2–6, przy czym przy ocenie

spełnienia warunku, o którym mowa w art. 48 ust. 1 pkt 6, bierze się pod uwagę

okres ostatnich 3 lat, licząc od dnia złożenia wniosku o wydanie zezwolenia;

2) wydanie zezwolenia wyprowadzenia może powodować zagrożenie ważnego

interesu publicznego.

11. Właściwy naczelnik urzędu celnego cofa z urzędu zezwolenie

wyprowadzenia, jeżeli:

1) (uchylony);

2) podatnik prowadzi działalność niezgodnie z przepisami prawa podatkowego lub

uzyskanym zezwoleniem;

3) został naruszony którykolwiek z warunków określonych w art. 48 ust. 1 pkt 2–

6, z zastrzeżeniem ust. 12.

12. Właściwy naczelnik urzędu celnego nie cofa zezwolenia wyprowadzenia,

jeżeli podatnik dokona zapłaty zaległości z tytułu cła, podatków stanowiących

dochód budżetu państwa, składek na ubezpieczenia społeczne i zdrowotne w

terminie 7 dni, licząc od dnia ujawnienia zaległości, z tym że w przypadku gdy

zobowiązanie podatkowe zostało określone przez organ podatkowy lub organ

kontroli skarbowej – w terminie 7 dni, licząc od dnia doręczenia decyzji określającej

kwotę zobowiązania.

13. Właściwy naczelnik urzędu celnego cofa zezwolenie wyprowadzenia

również na wniosek podatnika, o którym mowa w art. 13 ust. 3.

14. Podatnik, o którym mowa w art. 13 ust. 3, jest obowiązany przekazać kopię

zezwolenia wyprowadzenia podmiotowi prowadzącemu skład podatkowy przed

©Kancelaria Sejmu s. 122/244

2016-03-04

pierwszym wyprowadzeniem wyrobów akcyzowych z tego składu poza procedurą

zawieszenia poboru akcyzy.

15. Podmiot prowadzący skład podatkowy jest obowiązany przekazać

właściwemu naczelnikowi urzędu celnego pisemną informację zawierającą dane o

wyrobach akcyzowych i podmiotach, które wyprowadziły te wyroby ze składu

podatkowego w ramach posiadanych zezwoleń wyprowadzenia, w terminie do 10.

dnia miesiąca następującego po miesiącu, w którym wyprowadzono te wyroby ze

składu podatkowego.

16. Właściwy naczelnik urzędu celnego doręcza kopię decyzji o zmianie lub

cofnięciu zezwolenia wyprowadzenia podmiotowi prowadzącemu skład podatkowy,

z którego następowało lub mogło nastąpić wyprowadzanie wyrobów akcyzowych

poza procedurą zawieszenia poboru akcyzy, określonemu w zezwoleniu

wyprowadzenia.

Art. 55. 1. (uchylony).

2. (uchylony).

3. Minister właściwy do spraw finansów publicznych może określić, w drodze

rozporządzenia, szczegółowe warunki dokonywania przeładunku wyrobów

akcyzowych w procedurze zawieszenia poboru akcyzy poza składem podatkowym,

uwzględniając specyfikę poszczególnych wyrobów akcyzowych oraz środków

transportu używanych do przemieszczania tych wyrobów, konieczność skutecznego

funkcjonowania procedury zawieszenia poboru akcyzy oraz przepisy prawa Unii

Europejskiej w zakresie akcyzy.

4. Minister właściwy do spraw finansów publicznych może określić, w drodze

rozporządzenia, w przypadku podmiotów prowadzących w składzie podatkowym

działalność polegającą wyłącznie na magazynowaniu lub przeładowywaniu wyrobów

akcyzowych wyprodukowanych w innym składzie podatkowym, sytuacje inne niż

określona w art. 48 ust. 5, w których nie muszą być spełnione warunki, o których

mowa w art. 48 ust. 3, uwzględniając specyfikę obrotu poszczególnymi wyrobami

akcyzowymi, możliwości techniczne w zakresie wykonywania działalności

w zakresie wyrobów akcyzowych, konieczność zapewnienia właściwej kontroli

wyrobów akcyzowych oraz zasady bezpieczeństwa zaopatrzenia na terytorium kraju

w paliwa ciekłe wynikające z odrębnych przepisów.

©Kancelaria Sejmu s. 123/244

2016-03-04

Rozdział 3

Podmiot pośredniczący

Art. 56. 1. Zezwolenie na prowadzenie działalności jako podmiot

pośredniczący jest wydawane na czas oznaczony, nie dłuższy niż 3 lata, albo na czas

nieoznaczony, na wniosek podmiotu, który spełnia łącznie następujące warunki:

1) jest podatnikiem podatku od towarów i usług;

2) jest podmiotem, którego działalnością kierują osoby nieskazane prawomocnym

wyrokiem sądu za przestępstwo przeciwko wiarygodności dokumentów,

przeciwko mieniu, przeciwko obrotowi gospodarczemu, przeciwko obrotowi

pieniędzmi i papierami wartościowymi lub przestępstwo skarbowe;

3) nie posiada zaległości z tytułu cła i podatków stanowiących dochód budżetu

państwa, składek na ubezpieczenia społeczne i zdrowotne oraz nie jest wobec

niego prowadzone postępowanie egzekucyjne, likwidacyjne lub upadłościowe;

4) złożył zabezpieczenie akcyzowe;

5) nie zostało cofnięte, ze względu na naruszenie przepisów prawa, żadne z

udzielonych mu zezwoleń, o których mowa w art. 84 ust. 1, jak również

koncesja lub zezwolenie na prowadzenie działalności gospodarczej ani nie

została wydana decyzja o zakazie wykonywania przez niego działalności

regulowanej w rozumieniu przepisów ustawy z dnia 2 lipca 2004 r. o

swobodzie działalności gospodarczej, w zakresie wyrobów akcyzowych.

[2. Wniosek, o którym mowa w ust. 1, powinien zawierać dane dotyczące

podmiotu oraz prowadzonej przez niego działalności gospodarczej, w szczególności

imię i nazwisko lub nazwę podmiotu, adres jego siedziby lub zamieszkania, numer w

Krajowym Rejestrze Sądowym lub ewidencji działalności gospodarczej, numer

identyfikacyjny REGON, numer identyfikacji podatkowej (NIP), adres poczty

elektronicznej oraz określenie zakresu działalności, która będzie prowadzona przez

podmiot, a także proponowane zabezpieczenie akcyzowe.]

<2. Wniosek, o którym mowa w ust. 1, powinien zawierać dane dotyczące

podmiotu oraz prowadzonej przez niego działalności gospodarczej,

w szczególności imię i nazwisko lub nazwę podmiotu, adres jego siedziby lub

zamieszkania, numer w rejestrze przedsiębiorców w Krajowym Rejestrze

Sądowym, o ile podmiot taki numer posiada, numer identyfikacyjny REGON,

Nowe brzmienie
ust. 2 w art. 56
wejdzie w życie z
dn. 19.05.2016 r.
(Dz. U. z 2015 r.
poz. 1893).

©Kancelaria Sejmu s. 124/244

2016-03-04

numer identyfikacji podatkowej (NIP), adres poczty elektronicznej oraz

określenie zakresu działalności, która będzie prowadzona przez podmiot,

a także proponowane zabezpieczenie akcyzowe.>

3. Do wniosku, o którym mowa w ust. 1, załącza się dokumenty potwierdzające

spełnienie warunków określonych w ust. 1.

4. Zezwolenie na prowadzenie działalności jako podmiot pośredniczący określa

w szczególności:

1) numer podmiotu pośredniczącego;

2) adres siedziby lub zamieszkania podmiotu pośredniczącego;

3) formę i termin obowiązywania zabezpieczenia akcyzowego;

4) zakres prowadzonej działalności;

5) rodzaj wyrobów akcyzowych.

5. Podmiot pośredniczący jest obowiązany umieszczać swój numer w

dokumencie dostawy.

6. Podmiot pośredniczący jest obowiązany do powiadamiania właściwego

naczelnika urzędu celnego o zmianie danych zawartych we wniosku, o którym mowa

w ust. 1, w terminie 7 dni, licząc od dnia, w którym nastąpiła zmiana,

z zastrzeżeniem ust. 7 i 9.

7. Powiadomienia o planowanej zmianie danych objętych treścią zezwolenia

należy dokonywać przed dokonaniem tej zmiany, z zastrzeżeniem ust. 9.

8. Powiadomienie, o którym mowa w ust. 7, stanowi jednocześnie wniosek o

zmianę zezwolenia na prowadzenie działalności jako podmiot pośredniczący w

zakresie dotyczącym zgłoszonej zmiany. Do zmiany zezwolenia na prowadzenie

działalności jako podmiot pośredniczący przepis art. 48 ust. 7 stosuje się

odpowiednio.

9. Zmiana podmiotu prowadzącego działalność jako podmiot pośredniczący

wymaga uzyskania nowego zezwolenia na prowadzenie działalności jako podmiot

pośredniczący, z wyłączeniem następców prawnych lub podmiotów

przekształconych w przypadkach wstąpienia przez nich w przewidziane w przepisach

prawa podatkowego prawa lub prawa i obowiązki, określonych w ustawie z dnia 29

sierpnia 1997 r. – Ordynacja podatkowa.

10. (uchylony).

©Kancelaria Sejmu s. 125/244

2016-03-04

11. Właściwy naczelnik urzędu celnego odmawia wydania zezwolenia na

prowadzenie działalności jako podmiot pośredniczący w przypadku, gdy:

1) podmiot występujący z wnioskiem o zezwolenie na prowadzenie działalności

jako podmiot pośredniczący nie spełnia warunków, o których mowa w ust. 1,

przy czym przy ocenie spełnienia warunku, o którym mowa w ust. 1 pkt 5,

bierze się pod uwagę okres ostatnich 3 lat, licząc od dnia złożenia wniosku o

wydanie zezwolenia;

2) wydanie zezwolenia może powodować zagrożenie ważnego interesu

publicznego.

12. Właściwy naczelnik urzędu celnego cofa z urzędu zezwolenie na

prowadzenie działalności jako podmiot pośredniczący, jeżeli:

1) (uchylony);

2) podmiot pośredniczący prowadzi działalność niezgodnie z przepisami prawa

podatkowego lub uzyskanym zezwoleniem;

3) zabezpieczenie akcyzowe podmiotu pośredniczącego utraciło ważność albo nie

zapewnia już pokrycia w terminie lub w należnej wysokości kwoty jego

zobowiązania podatkowego albo jego zobowiązania podatkowego oraz opłaty

paliwowej, do której zapłaty może być on obowiązany;

4) został naruszony którykolwiek z warunków określonych w ust. 1, z

zastrzeżeniem ust. 14.

13. Właściwy naczelnik urzędu celnego cofa zezwolenie na prowadzenie

działalności jako podmiot pośredniczący również na wniosek podmiotu

pośredniczącego.

14. Właściwy naczelnik urzędu celnego nie cofa zezwolenia na prowadzenie

działalności jako podmiot pośredniczący, jeżeli podmiot pośredniczący dokona

zapłaty zaległości z tytułu cła, podatków stanowiących dochód budżetu państwa,

składek na ubezpieczenia społeczne i zdrowotne w terminie 7 dni, licząc od dnia

ujawnienia zaległości, z tym że w przypadku gdy zobowiązanie podatkowe zostało

określone przez organ podatkowy lub organ kontroli skarbowej – w terminie 7 dni,

licząc od dnia doręczenia decyzji określającej kwotę zobowiązania.

Art. 56a. Do magazynowania wyrobów przez podmiot pośredniczący stosuje

się odpowiednio przepis art. 47a.

©Kancelaria Sejmu s. 126/244

2016-03-04

Rozdział 4

Zarejestrowani odbiorcy

Art. 57. 1. Właściwy naczelnik urzędu celnego na pisemny wniosek podmiotu

spełniającego warunki wymienione:

1) w ust. 2 i art. 48 ust. 1 pkt 2–6 – wydaje zezwolenie na nabywanie wyrobów

akcyzowych jako zarejestrowany odbiorca;

2) w art. 48 ust. 1 pkt 2–6 – wydaje zezwolenie na jednorazowe nabycie wyrobów

akcyzowych jako zarejestrowany odbiorca.

1a. Podmiot, o którym mowa w ust. 1 pkt 1, może uzyskać więcej niż jedno

zezwolenie na nabywanie wyrobów akcyzowych jako zarejestrowany odbiorca.

2. Zarejestrowany odbiorca, z wyłączeniem zarejestrowanego odbiorcy

posiadającego zezwolenie na jednorazowe nabycie wyrobów akcyzowych jako

zarejestrowany odbiorca, jest obowiązany posiadać tytuł prawny do korzystania z

wyodrębnionego miejsca przeznaczonego do odbierania wyrobów akcyzowych,

zwanego dalej „miejscem odbioru wyrobów akcyzowych”. Zezwolenie na

nabywanie wyrobów akcyzowych jako zarejestrowany odbiorca oraz zezwolenie na

jednorazowe nabycie wyrobów akcyzowych jako zarejestrowany odbiorca może

dotyczyć tylko jednego miejsca odbioru wyrobów akcyzowych.

2a. Miejsce odbioru wyrobów akcyzowych powinno być dostosowane do

bezpiecznego wprowadzenia tych wyrobów, a proponowana lokalizacja miejsca

odbioru tych wyrobów, stan lub wielkość pomieszczeń, w których ma znajdować się

to miejsce, lub ich wyposażenie powinny umożliwiać sprawowanie kontroli.

2b. Zezwolenie na nabywanie wyrobów akcyzowych jako zarejestrowany

odbiorca, z wyłączeniem zezwolenia na jednorazowe nabycie wyrobów akcyzowych

jako zarejestrowany odbiorca, może być udzielone po zatwierdzeniu akt

weryfikacyjnych w wyniku urzędowego sprawdzenia, o którym mowa

w art. 64 ustawy z dnia 27 sierpnia 2009 r. o Służbie Celnej.

2c. Zmiana zezwolenia na nabywanie wyrobów akcyzowych jako

zarejestrowany odbiorca, z wyłączeniem zezwolenia na jednorazowe nabycie

wyrobów akcyzowych jako zarejestrowany odbiorca, może być dokonana po

zatwierdzeniu akt weryfikacyjnych w wyniku urzędowego sprawdzenia, o którym

©Kancelaria Sejmu s. 127/244

2016-03-04

mowa w art. 64 ustawy z dnia 27 sierpnia 2009 r. o Służbie Celnej, w zakresie

zmiany.

3. Wniosek o wydanie zezwolenia na nabywanie wyrobów akcyzowych jako

zarejestrowany odbiorca powinien zawierać:

[1) dane dotyczące podmiotu oraz prowadzonej przez niego działalności

gospodarczej, w szczególności imię i nazwisko lub nazwę podmiotu, adres jego

siedziby lub zamieszkania, numer w Krajowym Rejestrze Sądowym lub w

ewidencji działalności gospodarczej, numer identyfikacyjny REGON oraz

numer identyfikacji podatkowej (NIP), adres poczty elektronicznej, a także

planowaną lokalizację miejsca odbioru wyrobów akcyzowych;]

<1) dane dotyczące podmiotu oraz prowadzonej przez niego działalności

gospodarczej, w szczególności imię i nazwisko lub nazwę podmiotu, adres

jego siedziby lub zamieszkania, numer w rejestrze przedsiębiorców

w Krajowym Rejestrze Sądowym, o ile podmiot taki numer posiada,

numer identyfikacyjny REGON oraz numer identyfikacji podatkowej

(NIP), adres poczty elektronicznej, a także planowaną lokalizację miejsca

odbioru wyrobów akcyzowych;>

2) informację o rodzaju wyrobów akcyzowych, które będą nabywane

wewnątrzwspólnotowo;

3) proponowane zabezpieczenie akcyzowe;

4) informację o liczbie wydanych temu podmiotowi zezwoleń na nabywanie

wyrobów akcyzowych jako zarejestrowany odbiorca.

3a. Wniosek o wydanie zezwolenia na jednorazowe nabycie wyrobów

akcyzowych jako zarejestrowany odbiorca powinien zawierać:

[1) dane dotyczące podmiotu oraz prowadzonej przez niego działalności

gospodarczej, w szczególności imię i nazwisko lub nazwę podmiotu, adres jego

siedziby lub zamieszkania, numer w Krajowym Rejestrze Sądowym lub w

ewidencji działalności gospodarczej, numer identyfikacyjny REGON oraz

numer identyfikacji podatkowej (NIP), adres poczty elektronicznej, a także

planowaną lokalizację miejsca odbioru wyrobów akcyzowych;]

<1) dane dotyczące podmiotu oraz prowadzonej przez niego działalności

gospodarczej, w szczególności imię i nazwisko lub nazwę podmiotu, adres

jego siedziby lub zamieszkania, numer w rejestrze przedsiębiorców

Nowe brzmienie
pkt 1 w ust. 3 i
pkt 1 w ust. 3a w
art. 57 wejdzie w
życie z dn.
19.05.2016 r. (Dz.
U. z 2015 r. poz.
1893).

©Kancelaria Sejmu s. 128/244

2016-03-04

w Krajowym Rejestrze Sądowym, o ile podmiot taki numer posiada,

numer identyfikacyjny REGON oraz numer identyfikacji podatkowej

(NIP), adres poczty elektronicznej, a także planowaną lokalizację miejsca

odbioru wyrobów akcyzowych;>

2) informację o rodzaju oraz ilości wyrobów akcyzowych, które będą nabyte

wewnątrzwspólnotowo;

3) proponowane zabezpieczenie akcyzowe;

4) dane podmiotu, od którego będą nabyte wewnątrzwspólnotowo wyroby

akcyzowe.

4. Do wniosku, o którym mowa w ust. 3, załącza się plan miejsca odbioru

wyrobów akcyzowych, dokumenty potwierdzające spełnienie warunków określonych

w ust. 2 i art. 48 ust. 1 pkt 2–6 oraz dokumenty określone w przepisach

wykonawczych wydanych na podstawie art. 64 ust. 9 ustawy z dnia 27 sierpnia

2009 r. o Służbie Celnej, które są wymagane do przeprowadzenia urzędowego

sprawdzenia.

4a. Do wniosku, o którym mowa w ust. 3a, załącza się dokumenty

potwierdzające spełnienie warunków określonych w art. 48 ust. 1 pkt 2–6.

5. Zezwolenie na nabywanie wyrobów akcyzowych jako zarejestrowany

odbiorca może być wydane na czas oznaczony, nie dłuższy niż 3 lata, albo na czas

nieoznaczony. Zezwolenie na jednorazowe nabycie wyrobów akcyzowych jako

zarejestrowany odbiorca powinno być wykorzystane jednorazowo, w terminie 3

miesięcy od daty wydania zezwolenia.

6. Zarejestrowany odbiorca jest obowiązany do powiadamiania właściwego

naczelnika urzędu celnego o zmianie danych zawartych we wniosku, o którym mowa

w ust. 3, w terminie 7 dni, licząc od dnia, w którym nastąpiła zmiana,

z zastrzeżeniem ust. 7 i 9.

7. Powiadomienia o planowanej zmianie danych objętych treścią zezwolenia na

nabywanie wyrobów akcyzowych jako zarejestrowany odbiorca należy dokonywać

przed dokonaniem tej zmiany, z zastrzeżeniem ust. 9.

8. Powiadomienie, o którym mowa w ust. 7, stanowi jednocześnie wniosek o

zmianę zezwolenia na nabywanie wyrobów akcyzowych jako zarejestrowany

odbiorca w zakresie dotyczącym zgłoszonej zmiany. Do zmiany zezwolenia na

nabywanie wyrobów akcyzowych jako zarejestrowany odbiorca oraz zezwolenia na

©Kancelaria Sejmu s. 129/244

2016-03-04

jednorazowe nabycie wyrobów akcyzowych jako zarejestrowany odbiorca przepis

art. 48 ust. 7 stosuje się odpowiednio.

9. Zmiana miejsca odbioru wyrobów akcyzowych lub zarejestrowanego

odbiorcy wymaga uzyskania nowego zezwolenia na nabywanie wyrobów

akcyzowych jako zarejestrowany odbiorca lub nowego zezwolenia na jednorazowe

nabycie wyrobów akcyzowych jako zarejestrowany odbiorca, z wyłączeniem

następców prawnych lub podmiotów przekształconych w przypadkach wstąpienia

przez nich w przewidziane w przepisach prawa podatkowego prawa lub prawa i

obowiązki, określonych w ustawie z dnia 29 sierpnia 1997 r. – Ordynacja

podatkowa.

10. (uchylony).

11. Do:

1) odmowy wydania zezwolenia na nabywanie wyrobów akcyzowych jako

zarejestrowany odbiorca stosuje się odpowiednio przepis art. 52 ust. 1;

2) odmowy wydania zezwolenia na jednorazowe nabycie wyrobów akcyzowych

jako zarejestrowany odbiorca stosuje się odpowiednio przepis art. 52 ust. 1

pkt 1 i 2;

3) cofnięcia lub wygaśnięcia zezwolenia na nabywanie wyrobów akcyzowych

jako zarejestrowany odbiorca oraz zezwolenia na jednorazowe nabycie

wyrobów akcyzowych jako zarejestrowany odbiorca stosuje się odpowiednio

przepis art. 52 ust. 2–5.

Art. 58. 1. Właściwy naczelnik urzędu celnego, wydając zezwolenie na

nabywanie wyrobów akcyzowych jako zarejestrowany odbiorca lub zezwolenie na

jednorazowe nabycie wyrobów akcyzowych jako zarejestrowany odbiorca, nadaje

podmiotowi numer akcyzowy zarejestrowanego odbiorcy związany z miejscem

odbioru wyrobów akcyzowych.

2. Zezwolenie na nabywanie wyrobów akcyzowych jako zarejestrowany

odbiorca określa w szczególności:

1) numer akcyzowy zarejestrowanego odbiorcy związany z miejscem odbioru

wyrobów akcyzowych;

2) adres siedziby lub miejsca zamieszkania zarejestrowanego odbiorcy;

3) adres miejsca odbioru wyrobów akcyzowych;

4) rodzaj nabywanych wewnątrzwspólnotowo wyrobów akcyzowych;

©Kancelaria Sejmu s. 130/244

2016-03-04

5) formę i termin obowiązywania zabezpieczenia akcyzowego.

3. Zezwolenie na jednorazowe nabycie wyrobów akcyzowych jako

zarejestrowany odbiorca określa w szczególności:

1) numer akcyzowy zarejestrowanego odbiorcy związany z miejscem odbioru

wyrobów akcyzowych;

2) adres siedziby lub miejsca zamieszkania zarejestrowanego odbiorcy;

3) dane podmiotu, od którego są nabywane wewnątrzwspólnotowo wyroby

akcyzowe;

4) adres miejsca odbioru wyrobów akcyzowych;

5) rodzaj oraz ilość nabywanych wewnątrzwspólnotowo wyrobów akcyzowych;

6) wysokość zabezpieczenia akcyzowego.

Art. 59. 1. Zarejestrowany odbiorca nie może magazynować ani wysyłać

wyrobów akcyzowych z zastosowaniem procedury zawieszenia poboru akcyzy.

2. (uchylony).

3. Zarejestrowany odbiorca, z wyłączeniem zarejestrowanego odbiorcy

posiadającego zezwolenie na jednorazowe nabycie wyrobów akcyzowych jako

zarejestrowany odbiorca, może dokonywać nabycia wewnątrzwspólnotowego

wyrobów akcyzowych na rzecz innych podmiotów.

4. (uchylony).

5. (uchylony).

6. (uchylony).

7. Minister właściwy do spraw finansów publicznych określi, w drodze

rozporządzenia:

1) szczegółowe warunki dotyczące miejsca odbioru wyrobów akcyzowych

nabywanych wewnątrzwspólnotowo przez zarejestrowanego odbiorcę,

z wyłączeniem zarejestrowanego odbiorcy posiadającego zezwolenie na

jednorazowe nabycie wyrobów akcyzowych jako zarejestrowany odbiorca,

1a) szczegółowe warunki prowadzenia składu podatkowego, w tym miejsca,

w którym wyroby akcyzowe są magazynowane,

2) (uchylony)

– uwzględniając konieczność zapewnienia właściwej kontroli, specyfikę

magazynowania i produkcji poszczególnych wyrobów akcyzowych i obrotu tymi

wyrobami, a także konieczność właściwego zabezpieczenia wyrobów akcyzowych

©Kancelaria Sejmu s. 131/244

2016-03-04

przed ich wyprowadzeniem ze składu podatkowego w sposób sprzeczny

z obowiązującymi przepisami.

8. Warunkiem dokonania przez zarejestrowanego odbiorcę nabycia

wewnątrzwspólnotowego paliw silnikowych wymienionych w załączniku nr 2 do

ustawy, których wytwarzanie lub którymi obrót wymaga uzyskania koncesji zgodnie

z przepisami ustawy z dnia 10 kwietnia 1997 r. – Prawo energetyczne, na rzecz

innego podmiotu, który jest obowiązany do uzyskania tej koncesji lub wpisu do

rejestru systemu zapasów interwencyjnych, o którym mowa w ustawie z dnia

16 lutego 2007 r. o zapasach ropy naftowej, produktów naftowych i gazu ziemnego

oraz zasadach postępowania w sytuacjach zagrożenia bezpieczeństwa paliwowego

państwa i zakłóceń na rynku naftowym, jest posiadanie przez ten podmiot

wymaganej koncesji lub wpisanie tego podmiotu do rejestru systemu zapasów

interwencyjnych.

9. Zarejestrowany odbiorca, w terminie 3 dni po upływie miesiąca, informuje

Prezesa Agencji Rezerw Materiałowych o podmiotach, na rzecz których dokonał

w tym miesiącu nabyć wewnątrzwspólnotowych paliw silnikowych, o których mowa

w ust. 8, oraz o nabytych paliwach.

10. Informacja, o której mowa w ust. 9, powinna zawierać w szczególności:

imię i nazwisko lub nazwę podmiotu, adres miejsca zamieszkania lub siedziby

podmiotu, jego numer identyfikacji podatkowej (NIP) lub numer identyfikacyjny

REGON, a także określenie rodzaju, kodu CN i ilości nabytego paliwa.

Rozdział 5

(uchylony)

Rozdział 5a

Zarejestrowani wysyłający

Art. 62a. 1. Właściwy naczelnik urzędu celnego, na pisemny wniosek

podmiotu spełniającego warunki, wymienione w art. 48 ust. 1 pkt 2–6, wydaje

zezwolenie na wysyłanie importowanych wyrobów akcyzowych z zastosowaniem

procedury zawieszenia poboru akcyzy, w ramach prowadzonej działalności

gospodarczej, zwane dalej „zezwoleniem na wysyłanie wyrobów akcyzowych jako

zarejestrowany wysyłający”.

©Kancelaria Sejmu s. 132/244

2016-03-04

2. Wniosek o wydanie zezwolenia na wysyłanie wyrobów akcyzowych jako

zarejestrowany wysyłający powinien zawierać:

[1) dane dotyczące podmiotu oraz prowadzonej przez niego działalności

gospodarczej, w szczególności imię i nazwisko lub nazwę podmiotu, adres jego

siedziby lub zamieszkania, numer w Krajowym Rejestrze Sądowym lub w

ewidencji działalności gospodarczej, numer identyfikacyjny REGON, numer

identyfikacji podatkowej (NIP) oraz adres poczty elektronicznej;]

<1) dane dotyczące podmiotu oraz prowadzonej przez niego działalności

gospodarczej, w szczególności imię i nazwisko lub nazwę podmiotu, adres

jego siedziby lub zamieszkania, numer w rejestrze przedsiębiorców

w Krajowym Rejestrze Sądowym, o ile podmiot taki numer posiada,

numer identyfikacyjny REGON, numer identyfikacji podatkowej (NIP)

oraz adres poczty elektronicznej;>

2) informację o rodzaju wyrobów akcyzowych, które będą wysyłane z

zastosowaniem procedury zawieszenia poboru akcyzy;

3) proponowane zabezpieczenie akcyzowe;

4) informację o liczbie wydanych temu podmiotowi zezwoleń na wysyłanie

wyrobów akcyzowych jako zarejestrowany wysyłający.

3. Do wniosku załącza się dokumenty potwierdzające spełnienie warunków

określonych w art. 48 ust. 1 pkt 2–6.

4. Zezwolenie na wysyłanie wyrobów akcyzowych jako zarejestrowany

wysyłający może być wydane na czas oznaczony, nie dłuższy niż 3 lata, albo na czas

nieoznaczony.

5. Zarejestrowany wysyłający jest obowiązany do powiadamiania właściwego

naczelnika urzędu celnego o zmianach danych zawartych we wniosku, o którym

mowa w ust. 1, w terminie 7 dni, licząc od dnia, w którym nastąpiła zmiana,

z zastrzeżeniem ust. 6 i 8.

6. Powiadomienia o planowanej zmianie danych objętych treścią zezwolenia na

wysyłanie wyrobów akcyzowych jako zarejestrowany wysyłający należy dokonywać

przed dokonaniem tej zmiany, z zastrzeżeniem ust. 8.

7. Powiadomienie, o którym mowa w ust. 6, stanowi jednocześnie wniosek o

zmianę zezwolenia na wysyłanie wyrobów akcyzowych jako zarejestrowany

wysyłający w zakresie dotyczącym zgłoszonej zmiany. Do zmiany zezwolenia na

Nowe brzmienie
pkt 1 w ust. 2 w
art. 62a wejdzie
w życie z dn.
19.05.2016 r. (Dz.
U. z 2015 r. poz.
1893).

©Kancelaria Sejmu s. 133/244

2016-03-04

wysyłanie wyrobów akcyzowych jako zarejestrowany wysyłający przepis art. 48

ust. 7 stosuje się odpowiednio.

8. Zmiana zarejestrowanego wysyłającego wymaga uzyskania nowego

zezwolenia na wysyłanie wyrobów akcyzowych jako zarejestrowany wysyłający, z

wyłączeniem następców prawnych lub podmiotów przekształconych w przypadkach

wstąpienia przez nich w przewidziane w przepisach prawa podatkowego prawa lub

prawa i obowiązki, określonych w ustawie z dnia 29 sierpnia 1997 r. – Ordynacja

podatkowa.

9. (uchylony).

10. Do:

1) odmowy wydania zezwolenia na wysyłanie wyrobów akcyzowych jako

zarejestrowany wysyłający stosuje się odpowiednio przepis art. 52 ust. 1 pkt 1

i 2;

2) cofnięcia lub wygaśnięcia zezwolenia na wysyłanie wyrobów akcyzowych jako

zarejestrowany wysyłający stosuje się odpowiednio przepis art. 52 ust. 2–5.

Art. 62b. 1. Właściwy naczelnik urzędu celnego, wydając zezwolenie na

wysyłanie wyrobów akcyzowych jako zarejestrowany wysyłający, nadaje

podmiotowi numer akcyzowy zarejestrowanego wysyłającego.

2. Zezwolenie na wysyłanie wyrobów akcyzowych jako zarejestrowany

wysyłający określa w szczególności:

1) numer akcyzowy zarejestrowanego wysyłającego;

2) adres siedziby lub miejsca zamieszkania zarejestrowanego wysyłającego;

3) rodzaj wysyłanych wyrobów akcyzowych;

4) formę i termin obowiązywania zabezpieczenia akcyzowego.

Art. 62c. 1. Zarejestrowany wysyłający nie może magazynować wyrobów

akcyzowych z zastosowaniem procedury zawieszenia poboru akcyzy.

2. Zarejestrowany wysyłający jest obowiązany:

1) po dopuszczeniu do obrotu wyrobów akcyzowych wysłać wyroby akcyzowe z

zastosowaniem procedury zawieszenia poboru akcyzy;

2) (uchylony).

3. (uchylony).

4. (uchylony).

©Kancelaria Sejmu s. 134/244

2016-03-04

5. (uchylony).

6. (uchylony).

Rozdział 6

Zabezpieczenie akcyzowe

Art. 63. 1. Do złożenia zabezpieczenia akcyzowego w kwocie pokrywającej

powstałe albo mogące powstać zobowiązanie podatkowe albo powstałe lub mogące

powstać zobowiązanie podatkowe oraz opłatę paliwową, której obowiązek zapłaty

powstał albo może powstać, są obowiązane następujące podmioty:

1) podmiot prowadzący skład podatkowy;

2) zarejestrowany odbiorca;

3) zarejestrowany wysyłający;

4) podatnik, o którym mowa w art. 13 ust. 3;

5) podatnik, o którym mowa w art. 78 ust. 1;

6) podmiot pośredniczący;

7) przedstawiciel podatkowy;

8) pośredniczący podmiot tytoniowy, z wyłączeniem przedsiębiorcy

zagranicznego, o którym mowa w art. 20d pkt 1 lit. c;

9) podmiot reprezentujący przedsiębiorcę zagranicznego, o którym mowa

w art. 20d pkt 1 lit. c.

1a. Obowiązek złożenia zabezpieczenia akcyzowego nie dotyczy wyrobów

akcyzowych opodatkowanych zerową stawką akcyzy ze względu na ich

przeznaczenie.

2. Zabezpieczenie akcyzowe może być złożone na czas oznaczony albo

nieoznaczony, dla zagwarantowania pokrycia jednego lub wielu zobowiązań

podatkowych, albo jednego lub wielu zobowiązań podatkowych oraz jednej lub

wielu opłat paliwowych.

3. Na wniosek podmiotu obowiązanego do złożenia zabezpieczenia

akcyzowego, właściwy naczelnik urzędu celnego przyjmuje zabezpieczenie

akcyzowe, w formach określonych w art. 67 ust. 1 pkt 1–3, złożone zamiast tego

podmiotu lub łącznie z tym podmiotem przez:

1) przewoźnika lub spedytora – w przypadku przemieszczania przez nich

wyrobów akcyzowych podmiotu obowiązanego do złożenia zabezpieczenia

©Kancelaria Sejmu s. 135/244

2016-03-04

akcyzowego z zastosowaniem procedury zawieszenia poboru akcyzy, dla

zagwarantowania pokrycia zobowiązań podatkowych oraz opłaty paliwowej,

mogących powstać w stosunku do tych wyrobów akcyzowych,

2) właściciela wyrobów akcyzowych,

3) odbiorcę wyrobów akcyzowych,

4) wszystkie lub kilka podmiotów, o których mowa w pkt 1–3

– w kwocie pokrywającej zabezpieczenie akcyzowe w wymaganej wysokości.

4. W przypadku przemieszczania na terytorium kraju wyrobów akcyzowych

między składami podatkowymi oraz dostarczania wyrobów akcyzowych

zwolnionych od akcyzy ze względu na ich przeznaczenie ze składu podatkowego do

podmiotu pośredniczącego, zobowiązanie podatkowe podmiotu wysyłającego albo

jego zobowiązanie podatkowe oraz opłata paliwowa, której obowiązek zapłaty może

powstać w stosunku do tych wyrobów akcyzowych, mogą być, na jego wniosek,

objęte zabezpieczeniem akcyzowym podmiotu odbierającego złożonym na

terytorium kraju w formach określonych w art. 67 ust. 1 pkt 1–3, za zgodą podmiotu

odbierającego.

 5. Osoba, która złożyła zabezpieczenie akcyzowe zgodnie z ust. 3 lub której

zabezpieczeniem akcyzowym zostały objęte zobowiązanie podatkowe podmiotu

wysyłającego albo jego zobowiązanie podatkowe oraz opłata paliwowa, której

obowiązek zapłaty może powstać w stosunku do przemieszczanych wyrobów

akcyzowych zgodnie z ust. 4, odpowiada całym swoim majątkiem za zobowiązanie

podatkowe podmiotu obowiązanego do złożenia zabezpieczenia akcyzowego oraz

opłatę paliwową, do której zapłaty jest obowiązany ten podmiot, wraz z odsetkami za

zwłokę, solidarnie z tym podmiotem, do wysokości kwoty:

1) złożonego zabezpieczenia akcyzowego – w przypadku, o którym mowa w ust.

3;

2) którą zostało obciążone zabezpieczenie generalne podmiotu odbierającego, lub

kwoty zobowiązania podatkowego albo zobowiązania podatkowego oraz opłaty

paliwowej objętych zabezpieczeniem ryczałtowym tego podmiotu, wraz z

odsetkami za zwłokę – w przypadku, o którym mowa w ust. 4.

©Kancelaria Sejmu s. 136/244

2016-03-04

Art. 64. 1. Właściwy naczelnik urzędu celnego zwalnia podmiot prowadzący

skład podatkowy z obowiązku złożenia zabezpieczenia akcyzowego, jeżeli podmiot

ten spełnia następujące warunki:

1) ma swoją siedzibę lub miejsce zamieszkania na terytorium kraju;

2) stosuje procedurę zawieszenia poboru akcyzy co najmniej od roku;

3) jego sytuacja finansowa i posiadany majątek zapewniają wywiązywanie się z

zobowiązań podatkowych oraz obowiązku zapłaty opłaty paliwowej;

4) nie posiada zaległości z tytułu cła i podatków stanowiących dochód budżetu

państwa, opłaty paliwowej, składek na ubezpieczenia społeczne i zdrowotne

oraz nie jest wobec niego prowadzone postępowanie egzekucyjne, likwidacyjne

lub upadłościowe;

5) zobowiązał się do zapłacenia, na pierwsze pisemne żądanie właściwego

naczelnika urzędu celnego, kwoty akcyzy oraz kwoty opłaty paliwowej,

przypadających do zapłaty z tytułu powstania zobowiązania podatkowego oraz

obowiązku zapłaty opłaty paliwowej.

1a. Właściwy naczelnik urzędu celnego zwalnia podatnika, o którym mowa w

art. 13 ust. 3, z obowiązku złożenia zabezpieczenia akcyzowego, jeżeli podatnik ten

spełnia warunki, o których mowa w ust. 1 pkt 1 oraz 3–5.

2. Przepisy ust. 1 pkt 2 i 3 nie mają zastosowania do rolników prowadzących

skład podatkowy, w którym są wykonywane, zgodnie z ustawą z dnia 25 sierpnia

2006 r. o biokomponentach i biopaliwach ciekłych, wyłącznie czynności polegające

na wytwarzaniu na własny użytek estru lub czystego oleju roślinnego, o których

mowa w art. 2 ust. 1 pkt 11 lit. c tej ustawy.

3. Zwolnienie, o którym mowa w ust. 1 i 1a, jest udzielane na czas oznaczony,

nie dłuższy niż 2 lata, w drodze decyzji, na pisemny wniosek podmiotu. Na pisemny

wniosek zwolnionego podmiotu zwolnienie może być przedłużone, w drodze

decyzji, na kolejne okresy nie dłuższe niż 2 lata.

4. Wnioski, o których mowa w ust. 3, powinny zawierać dane dotyczące

podmiotu i prowadzonej przez niego działalności gospodarczej, w szczególności

imię i nazwisko lub nazwę, adres zamieszkania lub siedziby podmiotu, a także

określenie przewidywanych maksymalnych kwot zobowiązań podatkowych oraz

opłat paliwowych, podlegających zabezpieczeniu akcyzowemu oraz terminu, na jaki

zwolnienie ma być udzielone lub przedłużone. Wniosek o udzielenie zwolnienia,

©Kancelaria Sejmu s. 137/244

2016-03-04

składany przez podmiot prowadzący skład podatkowy, powinien zawierać ponadto

określenie rodzaju działalności prowadzonej przez podmiot w składzie podatkowym.

5. Do wniosków, o których mowa w ust. 3, załącza się dokumenty

potwierdzające spełnienie warunków określonych w ust. 1.

5a. W przypadku złożenia przez podmiot zwolniony z obowiązku złożenia

zabezpieczenia akcyzowego wniosku o przedłużenie tego zwolnienia, spełniającego

wymagania określone w ust. 4 i 5, nie później niż 3 miesiące przed upływem

terminu, na jaki zwolnienie zostało udzielone, zwolnienie to stosuje się do dnia

doręczenia temu podmiotowi decyzji właściwego naczelnika urzędu celnego

w sprawie przedłużenia albo odmowy przedłużenia zwolnienia, nie dłużej jednak niż

przez 90 dni od dnia, w którym upływa termin, na jaki zwolnienie zostało udzielone.

6. Zwolnienia, o którym mowa w ust. 1, nie stosuje się w przypadku

przemieszczania wyrobów akcyzowych w procedurze zawieszenia poboru akcyzy

lub objętych zwolnieniem od akcyzy ze względu na ich przeznaczenie.

7. Zwolnienie, o którym mowa w ust. 1, może być stosowane w przypadku

przemieszczania rurociągiem ropopochodnych wyrobów akcyzowych pomiędzy

składami podatkowymi prowadzonymi przez ten sam podmiot na terytorium kraju.

8. Podmiot zwolniony z obowiązku złożenia zabezpieczenia akcyzowego jest

obowiązany do powiadamiania właściwego naczelnika urzędu celnego o zmianach

danych zawartych we wniosku o zwolnienie z obowiązku złożenia zabezpieczenia

akcyzowego lub we wniosku o przedłużenie zwolnienia, w terminie 7 dni, licząc od

dnia, w którym nastąpiła zmiana.

9. Właściwy naczelnik urzędu celnego cofa zwolnienie, o którym mowa w ust.

1 lub 1a, w przypadku gdy podmiot, któremu udzielono zwolnienia, naruszy

którykolwiek z warunków określonych w ust. 1 pkt 1, 3 lub 4, z zastrzeżeniem ust. 2.

10. Minister właściwy do spraw finansów publicznych określi, w drodze

rozporządzenia, sposób dokumentowania spełnienia warunków określonych w ust. 1,

w tym rodzaj dokumentów potwierdzających ich spełnienie, wzór wniosków, o

których mowa w ust. 3, a także szczegółowy sposób udzielania, przedłużania i

cofania zwolnienia, o którym mowa w ust. 1 i 1a, uwzględniając konieczność

właściwego zabezpieczenia zobowiązań podatkowych oraz opłaty paliwowej, a także

konieczność zapewnienia przepływu informacji o zwolnieniach z obowiązku

złożenia zabezpieczenia akcyzowego.

©Kancelaria Sejmu s. 138/244

2016-03-04

Art. 65. 1. Podmioty obowiązane do złożenia zabezpieczenia akcyzowego:

1) podmiot prowadzący skład podatkowy,

2) zarejestrowany odbiorca, z wyłączeniem zarejestrowanego odbiorcy

posiadającego zezwolenie na jednorazowe nabycie wyrobów akcyzowych jako

zarejestrowany odbiorca,

3) zarejestrowany wysyłający,

4) podmiot pośredniczący,

5) podatnik, o którym mowa w art. 13 ust. 3,

6) pośredniczący podmiot tytoniowy, z wyłączeniem przedsiębiorcy

zagranicznego, o którym mowa w art. 20d pkt 1 lit. c,

7) podmiot reprezentujący przedsiębiorcę zagranicznego, o którym mowa

w art. 20d pkt 1 lit. c

– składają zabezpieczenie w formie zabezpieczenia generalnego w celu

zagwarantowania pokrycia wielu zobowiązań podatkowych albo wielu zobowiązań

podatkowych oraz wielu opłat paliwowych.

1a. Zabezpieczenie generalne może być również złożone na pisemny wniosek:

1) podatnika, o którym mowa w art. 78 ust. 1, lub przedstawiciela podatkowego,

dla zagwarantowania pokrycia ich zobowiązań podatkowych oraz opłat

paliwowych, do których zapłaty mogą być obowiązane te podmioty;

2) przewoźnika lub spedytora, dla zagwarantowania pokrycia zobowiązań

podatkowych mogących powstać w stosunku do przemieszczanych przez nich,

z zastosowaniem procedury zawieszania poboru akcyzy, wyrobów akcyzowych

podmiotów obowiązanych do złożenia zabezpieczenia akcyzowego oraz opłat

paliwowych, do których zapłaty mogą być obowiązane te podmioty.

2. Właściwy naczelnik urzędu celnego ustala wysokość zabezpieczenia

generalnego, z uwzględnieniem ust. 3, 3a lub 3b, na poziomie równym:

1) wysokości zobowiązań podatkowych albo zobowiązań podatkowych oraz opłat

paliwowych, gdy ich kwota może zostać dokładnie obliczona przy

przyjmowaniu zabezpieczenia;

2) szacunkowej kwocie maksymalnej wynikającej z mogących powstać

zobowiązań podatkowych oraz opłat paliwowych, których obowiązek zapłaty

może powstać.

©Kancelaria Sejmu s. 139/244

2016-03-04

3. Wysokość zabezpieczenia generalnego składanego przez podmiot

pośredniczący ustala się w kwocie równej wysokości maksymalnej kwoty

miesięcznego zobowiązania podatkowego mogącego powstać w przypadku użycia

wyrobów akcyzowych niezgodnie z przeznaczeniem uprawniającym do zwolnienia

od akcyzy lub naruszenia warunków tego zwolnienia oraz maksymalnej kwoty

opłaty paliwowej, której obowiązek zapłaty może powstać w stosunku do tych

wyrobów.

3a. Wysokość zabezpieczenia generalnego składanego przez podmiot, o którym

mowa w ust. 1a, ustala się w kwocie wskazanej przez ten podmiot we wniosku o

złożenie zabezpieczenia generalnego, oszacowanej przez ten podmiot na poziomie

pozwalającym na pokrycie w każdym czasie zobowiązań podatkowych oraz opłat

paliwowych, które mają być objęte tym zabezpieczeniem.

3b. Wysokość zabezpieczenia generalnego składanego przez pośredniczący

podmiot tytoniowy oraz podmiot reprezentujący przedsiębiorcę zagranicznego,

o którym mowa w art. 20d pkt 1 lit. c, ustala się w kwocie równej wysokości

maksymalnej kwoty miesięcznego zobowiązania podatkowego mogącego powstać

w przypadku sprzedaży suszu tytoniowego innemu podmiotowi niż podmiot

prowadzący skład podatkowy, który zużywa susz tytoniowy do produkcji wyrobów

tytoniowych, lub pośredniczący podmiot tytoniowy lub zużycia suszu tytoniowego

przez pośredniczący podmiot tytoniowy, jednak nie mniejszej niż 2 mln zł.

4. Dla ustalenia wysokości zabezpieczenia akcyzowego stosuje się stawki

akcyzy oraz stawki opłaty paliwowej, obowiązujące w dniu powstania obowiązku

podatkowego, a w przypadku gdy tego dnia nie można ustalić – w dniu złożenia

zabezpieczenia; jeżeli jednak stawki akcyzy lub stawki opłaty paliwowej ulegną

zmianie w trakcie trwania procedury zawieszenia poboru akcyzy, właściwy

naczelnik urzędu celnego koryguje wysokość zabezpieczenia akcyzowego i

powiadamia o tym podmiot, który złożył zabezpieczenie.

5. W przypadku gdy jest przyjmowane zabezpieczenie generalne dla

zagwarantowania pokrycia zobowiązań podatkowych albo zobowiązań podatkowych

oraz opłat paliwowych, których wysokość może ulec zmianie z upływem czasu,

podmioty, o których mowa w ust. 1 lub 1a, są obowiązane wstępnie oszacować

wysokość takiego zabezpieczenia na poziomie pozwalającym na pokrycie w każdym

czasie tych zobowiązań podatkowych oraz opłat paliwowych.

©Kancelaria Sejmu s. 140/244

2016-03-04

6. Podmiot pośredniczący, pośredniczący podmiot tytoniowy i podmiot

reprezentujący przedsiębiorcę zagranicznego, o którym mowa w art. 20d pkt 1 lit. c,

są obowiązane aktualizować wysokość zabezpieczenia generalnego w sposób

zapewniający pokrycie mogących powstać w każdym czasie ich zobowiązań

podatkowych, a w przypadku podmiotu pośredniczącego – także opłat paliwowych,

do których zapłaty może być on obowiązany.

7. Dokonanie czynności lub zaistnienie stanu faktycznego, powodujących

powstanie obowiązku podatkowego, a w przypadku pośredniczącego podmiotu

tytoniowego oraz podmiotu reprezentującego przedsiębiorcę zagranicznego,

o którym mowa w art. 20d pkt 1 lit. c, nabycie suszu tytoniowego, odpowiednio,

przez ten pośredniczący podmiot tytoniowy albo tego przedsiębiorcę zagranicznego,

wymaga odnotowania obciążenia zabezpieczenia generalnego odpowiednio kwotą

powstałego lub mogącego powstać zobowiązania podatkowego albo kwotą

powstałego lub mogącego powstać zobowiązania podatkowego oraz opłaty

paliwowej, której obowiązek zapłaty powstał lub może powstać, po uprzednim

ustaleniu stanu wykorzystania zabezpieczenia generalnego, z zastrzeżeniem art. 63

ust. 1a.

7a. Z zastrzeżeniem art. 41a ust. 6, obciążenie zabezpieczenia generalnego

kwotą powstałego lub mogącego powstać zobowiązania podatkowego albo kwotą

zobowiązania podatkowego oraz opłaty paliwowej, której obowiązek zapłaty powstał

lub może powstać, i jego zwolnienie z obciążenia w przypadkach, o których mowa:

1) w ust. 1 pkt 1–3 i 5 oraz ust. 1a – odnotowuje właściwy naczelnik urzędu

celnego;

2) w ust. 1 pkt 4 – odnotowuje podmiot pośredniczący;

3) w ust. 1 pkt 6 – odnotowuje pośredniczący podmiot tytoniowy;

4) w ust. 1 pkt 7 – odnotowuje podmiot reprezentujący przedsiębiorcę

zagranicznego, o którym mowa w art. 20d pkt 1 lit. c.

7b. Obciążenie zabezpieczenia generalnego kwotą powstałego lub mogącego

powstać zobowiązania podatkowego albo kwotą zobowiązania podatkowego oraz

opłaty paliwowej, której obowiązek zapłaty powstał lub może powstać, a także jego

zwolnienie z obciążenia, w przypadkach gdy to obciążenie lub zwolnienie nie jest

odnotowywane z wykorzystaniem Systemu, może odnotowywać podmiot określony

w ust. 1 pkt 1–3 i 5, pod warunkiem że sposób odnotowywania obciążania

©Kancelaria Sejmu s. 141/244

2016-03-04

zabezpieczenia generalnego oraz zwalniania go z tego obciążenia zapewnia

możliwość ustalenia w każdym czasie stanu wykorzystania tego zabezpieczenia oraz

został uzgodniony na piśmie z właściwym naczelnikiem urzędu celnego.

8. Na wniosek podmiotu określonego w ust. 1, który spełnia warunki określone

w art. 64 ust. 1 pkt 1, 3 i 4, właściwy naczelnik urzędu celnego wyraża zgodę na

złożenie zabezpieczenia ryczałtowego dla zabezpieczenia wykonania jego

zobowiązań podatkowych albo wykonania jego zobowiązań podatkowych oraz

obowiązku zapłaty opłaty paliwowej przez ten podmiot. Przepisy art. 64 ust. 3–5a, 8

i 9 oraz przepisy wydane na podstawie art. 64 ust. 10 dotyczące sposobu

dokumentowania spełnienia warunków określonych w art. 64 ust. 1, w tym rodzaju

dokumentów potwierdzających ich spełnienie, stosuje się odpowiednio.

9. Właściwy naczelnik urzędu celnego ustala wysokość zabezpieczenia

ryczałtowego na poziomie 30% wysokości zabezpieczenia generalnego, do którego

złożenia jest obowiązany podmiot składający wniosek o złożenie zabezpieczenia

ryczałtowego, z zastrzeżeniem ust. 9a i 9b.

9a. Na wniosek pośredniczącego podmiotu tytoniowego albo podmiotu

reprezentującego przedsiębiorcę zagranicznego, o którym mowa w art. 20d pkt 1

lit. c, który spełnia odpowiednio warunki, o których mowa w art. 64 ust. 1 pkt 1, 3

i 4, właściwy naczelnik urzędu celnego ustala wysokość zabezpieczenia

ryczałtowego, z zastrzeżeniem ust. 9b, na poziomie 30% wysokości zabezpieczenia

generalnego, do którego złożenia są obowiązane te podmioty, jednak nie większym

niż 30 mln zł.

9b. Na wniosek pośredniczącego podmiotu tytoniowego, który posiada

odpowiednią infrastrukturę do przechowywania suszu tytoniowego, zawarł umowy

z producentami suszu tytoniowego na dostarczenie co najmniej 100 ton suszu

tytoniowego w ciągu roku, spełnia odpowiednio warunki, o których mowa w art. 64

ust. 1 pkt 1, 3 i 4 oraz nie naruszył przepisów prawa podatkowego w ciągu roku

przed dniem złożenia wniosku, właściwy naczelnik urzędu celnego ustala wysokość

zabezpieczenia ryczałtowego z uwzględnieniem ilości suszu tytoniowego nabytego

na terytorium kraju, nabytego wewnątrzwspólnotowo lub importowanego przez ten

podmiot w ciągu roku przed dniem ustalenia tej wysokości, na poziomie 1 mln zł od

każdego pełnego tysiąca ton suszu tytoniowego, jednak nie mniej niż 1 mln zł.

©Kancelaria Sejmu s. 142/244

2016-03-04

10. Właściwy naczelnik urzędu celnego co najmniej raz w roku ustala

ponownie wysokość zabezpieczenia ryczałtowego, w szczególności w przypadku

zmiany maksymalnych kwot zobowiązań podatkowych lub opłat paliwowych

podlegających zabezpieczeniu akcyzowemu, zmiany ilości suszu tytoniowego

nabytego na terytorium kraju, nabytego wewnątrzwspólnotowo lub importowanego

w okresie roku przez pośredniczący podmiot tytoniowy, o którym mowa w ust. 9b,

lub na wniosek podmiotu składającego zabezpieczenie ryczałtowe.

Art. 66. 1. Minister właściwy do spraw finansów publicznych określi, w drodze

rozporządzenia:

1) wzór wniosku o wyrażenie zgody na złożenie zabezpieczenia ryczałtowego i

wniosku o przedłużenie zgody na złożenie zabezpieczenia ryczałtowego,

2) szczegółowy sposób ustalania wysokości zabezpieczenia generalnego i

ryczałtowego,

3) szczegółowy sposób stosowania zabezpieczenia generalnego i ryczałtowego, w

tym:

 a) sposób ustalania stanu wykorzystania zabezpieczenia generalnego oraz

odnotowywania jego obciążenia i zwolnienia z obciążenia kwotą

powstałego lub mogącego powstać zobowiązania podatkowego oraz opłaty

paliwowej, której obowiązek zapłaty powstał lub może powstać,

b) sposób stosowania zabezpieczenia generalnego i ryczałtowego przy

wykorzystaniu Systemu,

4) szczegółowy sposób objęcia zabezpieczeniem akcyzowym wyrobów

akcyzowych zwolnionych od akcyzy ze względu na ich przeznaczenie, o

którym mowa w art. 32 ust. 5 pkt 1,

5) sposób i częstotliwość aktualizacji zabezpieczenia generalnego, o której mowa

w art. 65 ust. 6

– uwzględniając konieczność właściwego zabezpieczenia należności akcyzowych

oraz opłaty paliwowej.

2. Minister właściwy do spraw finansów publicznych może określić, w drodze

rozporządzenia:

1) inne niż określone w art. 63 ust. 4 przypadki, w których zobowiązania

podatkowe podmiotów, o których mowa w art. 63 ust. 1, oraz opłaty paliwowe,

do których zapłaty są lub mogą być obowiązane te podmioty, mogą być, na ich

©Kancelaria Sejmu s. 143/244

2016-03-04

wniosek, objęte zabezpieczeniem akcyzowym osoby trzeciej, za zgodą tej

osoby,

2) inne niż określone w art. 65 ust. 8 przypadki, w których może być złożone

zabezpieczenie ryczałtowe,

3) przypadki, w których stosuje się dla niektórych wyrobów akcyzowych niższy

poziom zabezpieczenia akcyzowego niż określony w ustawie, oraz określić ten

poziom,

4) szczegółowe warunki odnotowywania przez podmiot, o którym mowa w art. 65

ust. 7b, obciążenia zabezpieczenia generalnego kwotą powstałego lub

mogącego powstać zobowiązania podatkowego albo kwotą zobowiązania

podatkowego oraz opłaty paliwowej, a także zwalniania go z tego obciążenia,

5) szczegółowy sposób odnotowywania przez podmiot, o którym mowa w art. 65

ust. 7b, obciążenia zabezpieczenia generalnego kwotą powstałego lub

mogącego powstać zobowiązania podatkowego albo kwotą zobowiązania

podatkowego oraz opłaty paliwowej, a także zwalniania go z tego obciążenia,

6) przypadki, w których nie odnotowuje się obciążenia zabezpieczenia

generalnego kwotą powstałego lub mogącego powstać zobowiązania

podatkowego albo kwotą powstałego lub mogącego powstać zobowiązania

podatkowego oraz kwotą opłaty paliwowej, której obowiązek zapłaty powstał

lub może powstać

– uwzględniając konieczność właściwego zabezpieczenia należności akcyzowych

oraz opłaty paliwowej, zapewnienia sprawnego stosowania zabezpieczeń

akcyzowych, a także uproszczenia obrotu wyrobami akcyzowymi.

Art. 67. 1. Zabezpieczenie akcyzowe może zostać złożone w formie:

1) depozytu w gotówce;

2) gwarancji bankowej lub ubezpieczeniowej;

3) czeku potwierdzonego przez osobę prawną mającą siedzibę na terytorium Unii

Europejskiej lub terytorium państwa członkowskiego Europejskiego

Stowarzyszenia Wolnego Handlu (EFTA) – strony umowy o Europejskim

Obszarze Gospodarczym lub przez oddział banku zagranicznego, którzy

prowadzą na terytorium kraju działalność bankową w rozumieniu przepisów

©Kancelaria Sejmu s. 144/244

2016-03-04

ustawy z dnia 29 sierpnia 1997 r. – Prawo bankowe (Dz. U. z 2012 r. poz. 1376,

z późn. zm.14));

4) weksla własnego;

5) innego dokumentu mającego wartość płatniczą.

2. Zabezpieczenie akcyzowe obowiązuje na całym terytorium Unii

Europejskiej.

3. Minister właściwy do spraw finansów publicznych określi, w drodze

rozporządzenia:

1) sposób i miejsce składania zabezpieczenia akcyzowego,

2) rodzaje innych dokumentów mających wartość płatniczą, które mogą być

przyjmowane jako zabezpieczenie akcyzowe,

3) sposób dokonania potwierdzenia przyjęcia zabezpieczenia akcyzowego,

4) wzory druków służących do potwierdzenia przyjęcia zabezpieczenia

akcyzowego

– uwzględniając konieczność właściwego zabezpieczenia wykonania zobowiązań

podatkowych w akcyzie oraz obowiązku zapłaty opłaty paliwowej.

Art. 68. Depozyt w gotówce składa się w walucie polskiej, chyba że przepis

szczególny stanowi inaczej.

Art. 69. 1. Gwarant powinien zobowiązać się na piśmie do zapłacenia,

solidarnie z podatnikiem, jego następcami prawnymi oraz osobą, której udzielił

gwarancji bankowej lub ubezpieczeniowej, złożonej przez tę osobę jako

zabezpieczenie akcyzowe zamiast podmiotu obowiązanego do złożenia

zabezpieczenia akcyzowego lub łącznie z nim, bezwarunkowo i nieodwołalnie, na

każde wezwanie właściwego naczelnika urzędu celnego, zabezpieczonej kwoty

zobowiązania podatkowego, zabezpieczonej kwoty opłaty paliwowej, albo obu tych

kwot, wraz z odsetkami za zwłokę, jeżeli ich zapłacenie stanie się wymagalne.

2. Gwarant odpowiada całym swoim majątkiem, solidarnie z podatnikiem, jego

następcami prawnymi oraz osobą, której udzielił gwarancji bankowej lub

ubezpieczeniowej, złożonej przez tę osobę jako zabezpieczenie akcyzowe zamiast

podmiotu obowiązanego do złożenia zabezpieczenia akcyzowego lub łącznie z nim,

14) Zmiany tekstu jednolitego wymienionej ustawy zostały ogłoszone w Dz. U. z 2012 r. 1385 i 1529

oraz z 2013 r. poz. 777, 1036, 1289 i 1567.

©Kancelaria Sejmu s. 145/244

2016-03-04

za zobowiązanie podatkowe objęte gwarancją do czasu jego wygaśnięcia oraz za

opłatę paliwową objętą gwarancją do czasu wygaśnięcia obowiązku jej zapłaty, wraz

z odsetkami za zwłokę – do wysokości kwoty gwarancji.

3. Gwarantem może być jedynie osoba prawna mająca siedzibę na terytorium

Unii Europejskiej lub terytorium państwa członkowskiego Europejskiego

Stowarzyszenia Wolnego Handlu (EFTA) – strony umowy o Europejskim Obszarze

Gospodarczym, oddział banku zagranicznego oraz główny oddział zakładu

ubezpieczeń, które prowadzą na terytorium kraju działalność bankową lub

ubezpieczeniową, w rozumieniu przepisów, odpowiednio, ustawy z dnia 29 sierpnia

1997 r. – Prawo bankowe lub ustawy z dnia 11 września 2015 r. o działalności

ubezpieczeniowej i reasekuracyjnej (Dz. U. poz. 1844), oraz:

1) posiadają na podstawie tych przepisów uprawnienie do udzielania gwarancji

bankowych lub ubezpieczeniowych na całym terytorium kraju;

2) zawiadomią, w formie pisemnej, ministra właściwego do spraw finansów

publicznych o zamiarze udzielania gwarancji bankowych lub

ubezpieczeniowych, składanych jako zabezpieczenie akcyzowe.

4. Minister właściwy do spraw finansów publicznych po uzgodnieniu z

Przewodniczącym Komisji Nadzoru Finansowego ogłasza, w drodze obwieszczenia,

wykaz gwarantów, o których mowa w ust. 3.

5. Minister właściwy do spraw finansów publicznych może określić, w drodze

rozporządzenia, wzory treści gwarancji bankowych i ubezpieczeniowych składanych

jako zabezpieczenie akcyzowe, uwzględniając konieczność zapewnienia prawidłowej

realizacji przez gwaranta zobowiązania, o którym mowa w ust. 1.

Art. 70. 1. Podmioty obowiązane do złożenia zabezpieczenia akcyzowego

mogą wybrać formę zabezpieczenia spośród form określonych w art. 67 ust. 1.

2. Zabezpieczenie akcyzowe może być złożone w kilku formach określonych w

art. 67 ust. 1, pod warunkiem że łącznie pokryją całą wymaganą kwotę

zabezpieczenia akcyzowego.

Art. 71. 1. Właściwy naczelnik urzędu celnego odmawia przyjęcia

zabezpieczenia akcyzowego, jeżeli stwierdzi, że nie zapewni ono pokrycia w

należnej wysokości kwoty zobowiązania podatkowego albo kwoty zobowiązania

podatkowego oraz kwoty opłaty paliwowej.

©Kancelaria Sejmu s. 146/244

2016-03-04

2. Właściwy naczelnik urzędu celnego odmawia przyjęcia zabezpieczenia

akcyzowego z określonym terminem ważności, jeżeli nie zabezpiecza ono w sposób

skuteczny pokrycia w terminie kwoty zobowiązania podatkowego albo kwoty

zobowiązania podatkowego oraz kwoty opłaty paliwowej.

Art. 72. 1. Jeżeli właściwy naczelnik urzędu celnego stwierdzi, że złożone

zabezpieczenie akcyzowe nie zapewnia pokrycia w należnej wysokości lub w

terminie kwoty zobowiązania podatkowego albo kwoty zobowiązania podatkowego

oraz opłaty paliwowej, jest obowiązany zażądać przedłużenia zabezpieczenia,

złożenia dodatkowego lub nowego zabezpieczenia akcyzowego.

2. Podmiot, który złożył zabezpieczenie akcyzowe na czas oznaczony, jest

obowiązany najpóźniej na miesiąc przed upływem tego terminu udokumentować

przedłużenie jego ważności lub złożyć nowe zabezpieczenie akcyzowe.

Art. 73. 1. Jeżeli określona lub zadeklarowana kwota akcyzy lub kwota opłaty

paliwowej nie zostały zapłacone w terminie, organ podatkowy pokrywa je ze

złożonego zabezpieczenia akcyzowego.

1a. Organ podatkowy nie pokrywa kwoty akcyzy, o której mowa w ust. 1,

z zabezpieczenia akcyzowego podmiotu, o którym mowa w art. 63 ust. 3,

w przypadku, o którym mowa w art. 42 ust. 1 pkt 4, jeżeli podmiot ten nie został

poinformowany lub nie mógł być poinformowany o nieotrzymaniu przez podmiot

wysyłający raportu odbioru albo dokumentu zastępującego raport odbioru bądź

raportu wywozu albo dokumentu zastępującego raport wywozu albo alternatywnego

dowodu zakończenia procedury zawieszenia poboru akcyzy i, w terminie miesiąca

od dnia przekazania mu informacji o tym przez organ podatkowy, przedstawi dowód,

że przemieszczanie wyrobów akcyzowych z zastosowaniem procedury zawieszenia

poboru akcyzy zakończyło się zgodnie z art. 41a ust. 2, lub dowód potwierdzający

miejsce wystąpienia nieprawidłowości na terytorium państwa członkowskiego.

1b. Jeżeli kwota zabezpieczenia akcyzowego nie pokrywa w całości, kwoty

akcyzy i kwoty opłaty paliwowej, wraz z odsetkami:

1) z części zabezpieczenia akcyzowego, której wysokość została ustalona dla

pokrycia akcyzy – w pierwszej kolejności pokrywa się kwotę akcyzy wraz z

odsetkami;

©Kancelaria Sejmu s. 147/244

2016-03-04

2) z części zabezpieczenia akcyzowego, której wysokość została ustalona dla

pokrycia opłaty paliwowej – w pierwszej kolejności pokrywa się kwotę opłaty

paliwowej wraz z odsetkami.

2. Jeżeli w celu pokrycia kwoty akcyzy lub kwoty opłaty paliwowej

niezapłaconych w terminie wymagana jest sprzedaż, w rozumieniu przepisów ustawy

z dnia 23 kwietnia 1964 r. – Kodeks cywilny (Dz. U. z 2014 r. poz. 121 i 827), praw

z dokumentów mających wartość płatniczą złożonych jako zabezpieczenie

akcyzowe, do sprzedaży stosuje się przepisy ustawy z dnia 17 czerwca 1966 r. o

postępowaniu egzekucyjnym w administracji (Dz. U. z 2012 r. poz. 1015, z późn.

zm.15)).

3. W przypadku, o którym mowa w ust. 1, należne odsetki za zwłokę od

zaległości podatkowej są naliczane do dnia pokrycia kwoty akcyzy lub kwoty opłaty

paliwowej.

Art. 74. 1. Zabezpieczenie akcyzowe nie może zostać zwrócone, dopóki nie

wygasną lub nie będą mogły już powstać zobowiązanie podatkowe oraz obowiązek

zapłaty opłaty paliwowej.

2. (uchylony).

3. Jeżeli zobowiązanie podatkowe lub obowiązek zapłaty opłaty paliwowej

wygaśnie częściowo lub nie może już powstać do części zabezpieczonej kwoty,

złożone zabezpieczenie zostaje niezwłocznie częściowo zwrócone podmiotowi, który

je złożył, na jego wniosek.

4. Jeżeli zobowiązanie podatkowe oraz obowiązek zapłaty opłaty paliwowej

wygaśnie lub nie może już powstać, zabezpieczenie akcyzowe zostaje zwrócone na

wniosek podmiotu, który je złożył, w terminie 7 dni.

5. Minister właściwy do spraw finansów publicznych określi, w drodze

rozporządzenia, szczegółowe warunki i tryb zwrotu zabezpieczenia akcyzowego,

uwzględniając konieczność zabezpieczenia wykonania zobowiązań podatkowych w

akcyzie oraz obowiązku zapłaty opłaty paliwowej.

Art. 75. Od kwoty zwracanego zabezpieczenia akcyzowego nie przysługują

odsetki.

15) Zmiany tekstu jednolitego wymienionej ustawy zostały ogłoszone w Dz. U. z 2012 r. poz. 1166,

1342 i 1529, z 2013 r. poz. 1289 oraz z 2014 r. poz. 379, 567, 897 i 1188.

©Kancelaria Sejmu s. 148/244

2016-03-04

Art. 76. Minister właściwy do spraw finansów publicznych określi, w drodze

rozporządzenia, wzór dokumentu potwierdzenia złożenia zabezpieczenia

akcyzowego lub zapłaty akcyzy na terytorium kraju, o którym mowa w art. 78 ust. 1

pkt 2, uwzględniając konieczność zapewnienia informacji o złożonym

zabezpieczeniu akcyzowym lub o zapłaconej kwocie akcyzy.

Rozdział 7

Wyroby akcyzowe znajdujące się poza procedurą zawieszenia poboru akcyzy

Art. 77. 1. Dostawa wewnątrzwspólnotowa lub nabycie wewnątrzwspólnotowe,

na potrzeby działalności gospodarczej wykonywanej na terytorium kraju, wyrobów

akcyzowych wymienionych w załączniku nr 2 do ustawy, znajdujących się poza

procedurą zawieszenia poboru akcyzy, są dokonywane na podstawie uproszczonego

dokumentu towarzyszącego.

2. Uproszczony dokument towarzyszący może być zastąpiony przez dokument

handlowy w przypadku, gdy dokument ten zawiera takie same dane, jakie są

wymagane dla uproszczonego dokumentu towarzyszącego. Do dokumentu

handlowego zastępującego uproszczony dokument towarzyszący stosuje się

odpowiednio przepisy o uproszczonym dokumencie towarzyszącym.

3. Minister właściwy do spraw finansów publicznych może określić, w drodze

rozporządzenia, wzór oraz sposób obiegu kart uproszczonego dokumentu

towarzyszącego, a także warunki, na jakich dokument handlowy może zastąpić

uproszczony dokument towarzyszący, uwzględniając konieczność zapewnienia

informacji dotyczących ilości nabywanych wyrobów akcyzowych oraz kwot akcyzy

przypadającej do zapłaty.

Art. 78. 1. W przypadku gdy podatnik nabywa wewnątrzwspólnotowo wyroby

akcyzowe wymienione w załączniku nr 2 do ustawy, znajdujące się poza procedurą

zawieszenia poboru akcyzy, na potrzeby wykonywanej na terytorium kraju

działalności gospodarczej, jest obowiązany:

1) przed wprowadzeniem wyrobów akcyzowych na terytorium kraju dokonać

zgłoszenia o planowanym nabyciu wewnątrzwspólnotowym do właściwego

naczelnika urzędu celnego;

2) potwierdzić odbiór wyrobów akcyzowych na uproszczonym dokumencie

towarzyszącym – z wyjątkiem przypadków, w których pomimo obowiązku

©Kancelaria Sejmu s. 149/244

2016-03-04

wynikającego z rozporządzenia Komisji (EWG) nr 3649/92 z dnia 17 grudnia

1992 r. w sprawie uproszczonego dokumentu towarzyszącego

w wewnątrzwspólnotowym przemieszczaniu wyrobów akcyzowych,

przeznaczonych do konsumpcji w państwie członkowskim wysyłki (Dz. Urz.

WE L 369 z 18.12.1992, str. 17; Dz. Urz. UE Polskie wydanie specjalne, rozdz.

9, t. 1, str. 216) wyroby nie zostały przemieszczone z terytorium państwa

członkowskiego na podstawie uproszczonego dokumentu towarzyszącego, oraz

w przypadku gdy nabywane wyroby są opodatkowane na terytorium kraju

stawką akcyzy inną niż stawka zerowa wystawić i dołączyć do zwracanego

uproszczonego dokumentu towarzyszącego dokument potwierdzenia złożenia

zabezpieczenia akcyzowego lub zapłaty akcyzy na terytorium kraju;

3) bez wezwania organu podatkowego, złożyć właściwemu naczelnikowi urzędu

celnego deklarację uproszczoną, według ustalonego wzoru, oraz obliczyć

akcyzę i dokonać jej zapłaty na terytorium kraju, na rachunek właściwej izby

celnej, w terminie 10 dni od dnia powstania obowiązku podatkowego,

w przypadku gdy nabywane wyroby są opodatkowane na terytorium kraju

stawką akcyzy inną niż stawka zerowa;

3a) złożyć zabezpieczenie akcyzowe, w przypadku gdy nabywane wyroby są

opodatkowane na terytorium kraju stawką akcyzy inną niż stawka zerowa;

4) (uchylony).

2. Podatnik, o którym mowa w ust. 1, przed dołączeniem do zwracanego

uproszczonego dokumentu towarzyszącego, dokumentu potwierdzenia złożenia

zabezpieczenia akcyzowego lub zapłaty akcyzy na terytorium kraju, o którym mowa

w ust. 1 pkt 2, jest obowiązany uzyskać na tym dokumencie potwierdzenie przez

właściwego naczelnika urzędu celnego złożenia zabezpieczenia akcyzowego lub

zapłaty akcyzy.

3. Przepisy ust. 1 pkt 1, 3 i 3a stosuje się odpowiednio do przypadków nabycia

wewnątrzwspólnotowego wyrobów akcyzowych niewymienionych w załączniku

nr 2 do ustawy, które są objęte na terytorium kraju stawką akcyzy inną niż stawka

zerowa.

4. Przepisy ust. 1 pkt 1, 3 i 3a stosuje się odpowiednio w przypadku nabycia

wewnątrzwspólnotowego przez osobę fizyczną wyrobów akcyzowych

przeznaczonych na cele handlowe w rozumieniu art. 34.

©Kancelaria Sejmu s. 150/244

2016-03-04

4a. Do deklaracji podatkowej, o której mowa w ust. 1 pkt 3, przepis art. 24c

stosuje się odpowiednio.

5. (uchylony).

6. (uchylony).

7. (uchylony).

8. Minister właściwy do spraw finansów publicznych określi, w drodze

rozporządzenia, wzór zgłoszenia o planowanym nabyciu wewnątrzwspólnotowym, o

którym mowa w ust. 1 pkt 1, uwzględniając konieczność zapewnienia informacji

dotyczących ilości nabywanych wyrobów akcyzowych oraz kwoty akcyzy

przypadającej do zapłaty.

9. (uchylony).

10. Minister właściwy do spraw finansów publicznych określi, w drodze

rozporządzenia, wzór deklaracji uproszczonej, o której mowa w ust. 1 pkt 3, wraz z

objaśnieniami co do sposobu prawidłowego złożenia tej deklaracji, informacją o

terminie i miejscu jej złożenia, pouczeniem podatnika, że deklaracja ta stanowi

podstawę do wystawienia tytułu wykonawczego, uwzględniając konieczność

zapewnienia prawidłowego obliczenia wysokości akcyzy.

Art. 79. 1. Jeżeli osoba fizyczna zamierza nabyć wewnątrzwspólnotowo, nie

w celach prowadzonej działalności gospodarczej, wyroby akcyzowe wymienione

w załączniku nr 2 do ustawy, znajdujące się poza procedurą zawieszenia poboru

akcyzy, w tym wyroby opodatkowane zerową stawką akcyzy, i wyroby te mają być

jej dostarczane na terytorium kraju, to takie nabycie może być dokonane wyłącznie

za pośrednictwem przedstawiciela podatkowego. W sytuacji tej przyjmuje się, że

nabycia wewnątrzwspólnotowego nie dokonuje ta osoba fizyczna lecz przedstawiciel

podatkowy.

2. Przedstawiciela podatkowego na terytorium kraju wyznacza sprzedawca.

Art. 80. 1. Przedstawicielem podatkowym może być wyłącznie podmiot,

spełniający łącznie warunki, o których mowa w art. 48 ust. 1 pkt 2–6, któremu

właściwy naczelnik urzędu celnego wydał zezwolenie na wykonywanie czynności w

charakterze przedstawiciela podatkowego.

2. Przedstawiciel podatkowy jest obowiązany:

1) obliczać akcyzę i dokonywać zapłaty akcyzy przypadającej do zapłaty;

©Kancelaria Sejmu s. 151/244

2016-03-04

2) składać właściwemu naczelnikowi urzędu celnego deklaracje podatkowe;

3) (uchylony).

2a. Do deklaracji podatkowych, o których mowa w ust. 2 pkt 2, przepis art. 24c

stosuje się odpowiednio.

3. (uchylony).

4. (uchylony).

5. (uchylony).

6. (uchylony).

Art. 81. 1. Zezwolenie na wykonywanie czynności w charakterze

przedstawiciela podatkowego wydawane jest na czas oznaczony, nie dłuższy niż 3

lata, albo na czas nieoznaczony, przez właściwego naczelnika urzędu celnego, na

wniosek sprzedawcy.

[2. Wniosek, o którym mowa w ust. 1, powinien zawierać dane dotyczące

sprzedawcy i prowadzonej przez niego działalności gospodarczej, w szczególności

imię i nazwisko lub nazwę sprzedawcy, adres jego siedziby lub zamieszkania,

określenie rodzaju prowadzonej działalności gospodarczej, dane identyfikacyjne

przedstawiciela podatkowego, w szczególności imię i nazwisko lub nazwę

przedstawiciela podatkowego, adres jego siedziby lub zamieszkania, numer w

Krajowym Rejestrze Sądowym lub ewidencji działalności gospodarczej, numer

identyfikacyjny REGON oraz numer identyfikacji podatkowej (NIP), adres poczty

elektronicznej, a także rodzaj wyrobów akcyzowych, które będą nabywane

wewnątrzwspólnotowo.]

<2. Wniosek, o którym mowa w ust. 1, powinien zawierać dane dotyczące

sprzedawcy i prowadzonej przez niego działalności gospodarczej,

w szczególności imię i nazwisko lub nazwę sprzedawcy, adres jego siedziby lub

zamieszkania, określenie rodzaju prowadzonej działalności gospodarczej, dane

identyfikacyjne przedstawiciela podatkowego, w szczególności imię i nazwisko

lub nazwę przedstawiciela podatkowego, adres jego siedziby lub zamieszkania,

numer w rejestrze przedsiębiorców w Krajowym Rejestrze Sądowym, o ile

przedstawiciel podatkowy taki numer posiada, numer identyfikacyjny REGON

oraz numer identyfikacji podatkowej (NIP), adres poczty elektronicznej, a także

rodzaj wyrobów akcyzowych, które będą nabywane wewnątrzwspólnotowo.>

Nowe brzmienie
ust. 2 w art. 81
wejdzie w życie z
dn. 19.05.2016 r.
(Dz. U. z 2015 r.
poz. 1893).

©Kancelaria Sejmu s. 152/244

2016-03-04

3. Do wniosku, o którym mowa w ust. 1, sprzedawca jest obowiązany załączyć

oświadczenie o wyrażeniu zgody przez przedstawiciela podatkowego na

wykonywanie przez niego czynności w tym charakterze oraz dokumenty

potwierdzające spełnienie przez przedstawiciela podatkowego warunków, o których

mowa w art. 48 ust. 1 pkt 2–6.

4. Zezwolenie na wykonywanie czynności w charakterze przedstawiciela

podatkowego określa w szczególności:

1) adres siedziby lub zamieszkania przedstawiciela podatkowego;

2) imię i nazwisko lub nazwę oraz adres siedziby lub zamieszkania sprzedawcy;

3) rodzaj wyrobów akcyzowych nabywanych wewnątrzwspólnotowo.

5. Przedstawiciel podatkowy jest obowiązany do powiadamiania właściwego

naczelnika urzędu celnego o zmianach danych zawartych we wniosku, o którym

mowa w ust. 1, w terminie 7 dni, licząc od dnia, w którym nastąpiła zmiana,

z zastrzeżeniem ust. 6 i 8.

6. Powiadomienia o planowanej zmianie danych zawartych w zezwoleniu na

wykonywanie czynności w charakterze przedstawiciela podatkowego należy

dokonywać przed dokonaniem tej zmiany, z zastrzeżeniem ust. 8.

7. Powiadomienie, o którym mowa w ust. 6, stanowi jednocześnie wniosek o

zmianę zezwolenia w zakresie dotyczącym zgłoszonej zmiany. Do zmiany

zezwolenia na wykonywanie czynności w charakterze przedstawiciela podatkowego

przepis art. 48 ust. 7 stosuje się odpowiednio.

8. Zmiana przedstawiciela podatkowego lub sprzedawcy określonych w

zezwoleniu na wykonywanie czynności w charakterze przedstawiciela podatkowego

wymaga uzyskania nowego zezwolenia, z wyłączeniem następców prawnych lub

podmiotów przekształconych w przypadkach wstąpienia przez nich w przewidziane

w przepisach prawa podatkowego prawa lub prawa i obowiązki, określonych w

ustawie z dnia 29 sierpnia 1997 r. – Ordynacja podatkowa.

9. (uchylony).

10. Do:

1) odmowy wydania zezwolenia na wykonywanie czynności w charakterze

przedstawiciela podatkowego stosuje się odpowiednio przepis art. 52 ust. 1

pkt 1 i 2;

©Kancelaria Sejmu s. 153/244

2016-03-04

2) cofnięcia lub wygaśnięcia zezwolenia na wykonywanie czynności

w charakterze przedstawiciela podatkowego stosuje się odpowiednio przepis

art. 52 ust. 2–5.

Art. 82. 1. W przypadku dostawy wewnątrzwspólnotowej wyrobów

akcyzowych, od których akcyza została zapłacona na terytorium kraju, przysługuje

zwrot akcyzy:

1) podatnikowi, który dokonał dostawy wewnątrzwspólnotowej tych wyrobów

akcyzowych, albo

2) podmiotowi, który nabył te wyroby akcyzowe od podatnika i dokonał ich

dostawy wewnątrzwspólnotowej

– na pisemny wniosek złożony do właściwego naczelnika urzędu celnego wraz z

dokumentami potwierdzającymi zapłatę akcyzy na terytorium kraju.

2. W przypadku eksportu wyrobów akcyzowych, od których akcyza została

zapłacona na terytorium kraju, przysługuje zwrot akcyzy:

1) podatnikowi, który dokonał eksportu tych wyrobów akcyzowych, albo

2) podmiotowi, który nabył te wyroby akcyzowe od podatnika i dokonał ich

eksportu

– na pisemny wniosek złożony do właściwego naczelnika urzędu celnego w ciągu

roku od dnia dokonania eksportu wraz z dokumentami, o których mowa w ust. 4.

2a. W przypadku gdy w stosunku do przemieszczanych przez terytorium Unii

Europejskiej wyrobów akcyzowych wymienionych w załączniku nr 2 do ustawy,

znajdujących się poza procedurą zawieszenia poboru akcyzy:

1) powstała nieprawidłowość na terytorium kraju lub

2) nie można ustalić miejsca, gdzie powstała nieprawidłowość, a powstanie tej

nieprawidłowości zostanie stwierdzone na terytorium kraju

– właściwy naczelnik urzędu celnego pobiera akcyzę obliczaną z zastosowaniem

stawek akcyzy obowiązujących w dniu, w którym powstała nieprawidłowość, a jeżeli

tego dnia nie można ustalić – obowiązujących w dniu, w którym stwierdzono

powstanie tej nieprawidłowości.

2b. Właściwy naczelnik urzędu celnego, o którym mowa w ust. 2a, jest

obowiązany poinformować właściwe władze podatkowe państwa członkowskiego

Unii Europejskiej, z terytorium którego dokonano wysyłki, o powstaniu lub

stwierdzeniu powstania nieprawidłowości oraz pobraniu akcyzy na terytorium kraju.

©Kancelaria Sejmu s. 154/244

2016-03-04

2c. Jeżeli w wyniku stwierdzenia powstania nieprawidłowości akcyza zostanie

pobrana na terytorium państwa członkowskiego, a przed upływem 3 lat od daty

nabycia wyrobów akcyzowych przez odbiorcę zostanie ustalone, że nieprawidłowość

powstała na terytorium kraju, właściwy naczelnik urzędu celnego pobiera akcyzę

obliczaną z zastosowaniem stawek akcyzy obowiązujących w dniu, w którym

nieprawidłowość ta powstała.

2d. Właściwy naczelnik urzędu celnego, o którym mowa w ust. 2c, jest

obowiązany poinformować właściwe władze podatkowe państwa członkowskiego

Unii Europejskiej, w którym pobrano akcyzę w związku ze stwierdzeniem powstania

nieprawidłowości, o powstaniu nieprawidłowości oraz o pobraniu akcyzy na

terytorium kraju.

2e. Jeżeli w wyniku stwierdzenia powstania nieprawidłowości akcyza zostanie

pobrana na terytorium kraju, a przed upływem 3 lat od daty nabycia wyrobów

akcyzowych przez odbiorcę zostanie ustalone, że nieprawidłowość powstała na

terytorium państwa członkowskiego i akcyza zostanie tam pobrana, podmiotowi,

który zapłacił akcyzę w związku ze stwierdzeniem powstania nieprawidłowości na

terytorium kraju, przysługuje zwrot zapłaconej akcyzy.

2f. W przypadku, o którym mowa w ust. 2e, zwrot akcyzy następuje na

pisemny wniosek podmiotu, złożony do właściwego naczelnika urzędu celnego, w

terminie 5 lat, licząc od końca roku kalendarzowego, w którym upłynął termin

płatności akcyzy.

2g. Za nieprawidłowość uważa się sytuacje, do których dochodzi w trakcie

przemieszczania wyrobów akcyzowych wymienionych w załączniku nr 2 do ustawy,

znajdujących się poza procedurą zawieszenia poboru akcyzy, w wyniku których całe

przemieszczanie lub część przemieszczania tych wyrobów nie kończy się zgodnie

z przepisami, z wyłączeniem sytuacji, w których doszło do całkowitego zniszczenia

lub nieodwracalnej utraty wyrobów akcyzowych.

3. Podatnik lub podmiot, o których mowa w ust. 1, występujący z wnioskiem o

zwrot akcyzy są obowiązani po dokonaniu dostawy wewnątrzwspólnotowej

przedłożyć właściwemu naczelnikowi urzędu celnego:

1) dokumenty towarzyszące przemieszczaniu wyrobów akcyzowych;

2) potwierdzenie otrzymania wyrobów akcyzowych przez odbiorcę z państwa

członkowskiego Unii Europejskiej na uproszczonym dokumencie

©Kancelaria Sejmu s. 155/244

2016-03-04

towarzyszącym lub na kopii dokumentu handlowego, o którym mowa w art. 77

ust. 2, w przypadku wyrobów akcyzowych wymienionych w załączniku nr 2 do

ustawy;

2a) potwierdzenie otrzymania wyrobów akcyzowych przez odbiorcę z państwa

członkowskiego Unii Europejskiej na dokumencie handlowym, w przypadku

wyrobów akcyzowych niewymienionych w załączniku nr 2 do ustawy, które są

objęte na terytorium kraju stawką akcyzy inną niż stawka zerowa;

3) dokument potwierdzający zapłatę akcyzy lub złożenie deklaracji w państwie

członkowskim Unii Europejskiej lub złożenie zabezpieczenia albo dokument

potwierdzający, że akcyza w tym państwie nie jest wymagana.

4. Podatnik lub podmiot, o których mowa w ust. 2, występujący z wnioskiem o

zwrot akcyzy są obowiązani przedłożyć właściwemu naczelnikowi urzędu celnego:

1) dokumenty potwierdzające zapłatę akcyzy na terytorium kraju;

2) udokumentowane potwierdzenie wywozu wyrobów akcyzowych z terytorium

kraju poza obszar celny Unii Europejskiej, w rozumieniu art. 3 ust. 1

rozporządzenia Rady (EWG) nr 2913/92 z dnia 12 października 1992 r.

ustanawiającego Wspólnotowy Kodeks Celny, w sposób zgodny z przepisami

prawa celnego.

4a. Podmiot, o którym mowa w ust. 2e, występujący z wnioskiem o zwrot

akcyzy jest obowiązany przedłożyć właściwemu naczelnikowi urzędu celnego:

1) dokumenty towarzyszące przemieszczaniu wyrobów akcyzowych;

2) dokument potwierdzający zapłatę akcyzy na terytorium państwa

członkowskiego, w którym powstała nieprawidłowość;

3) dokument potwierdzający zapłatę akcyzy w związku ze stwierdzeniem

powstania nieprawidłowości na terytorium kraju.

5. Zwrotowi nie podlega akcyza w przypadku dostawy wewnątrzwspólnotowej

i eksportu wyrobów akcyzowych oznaczonych znakami akcyzy, a także kwota

akcyzy niższa od minimalnej kwoty zwrotu.

6. Właściwy naczelnik urzędu celnego dokonuje weryfikacji wniosku o zwrot

akcyzy w oparciu o dokumenty, o których mowa w ust. 1 i 3–4a.

6a. W przypadku niedokonania przez właściwego naczelnika urzędu celnego

zwrotu akcyzy, o którym mowa w ust. 1, 2 i 2e, w terminach określonych w

przepisach wydanych na podstawie ust. 7, zwrot ten traktuje się jako nadpłatę

©Kancelaria Sejmu s. 156/244

2016-03-04

podatku podlegającą oprocentowaniu w rozumieniu przepisów ustawy z dnia 29

sierpnia 1997 r. – Ordynacja podatkowa.

7. Minister właściwy do spraw finansów publicznych określi, w drodze

rozporządzenia, tryb i terminy dokonywania zwrotu akcyzy, o którym mowa w ust.

1, 2 i 2e, minimalną kwotę zwrotu oraz wzór wniosku o zwrot akcyzy,

uwzględniając:

1) konieczność zapewnienia informacji dotyczących ilości dostarczanych

wewnątrzwspólnotowo lub eksportowanych wyrobów akcyzowych;

2) konieczność prawidłowego określenia kwot zwracanej akcyzy;

3) ekonomiczną opłacalność dokonania zwrotu akcyzy.

Art. 83. 1. W przypadku reklamacji wyrobów akcyzowych z zapłaconą akcyzą

uznanej przez podmiot prowadzący skład podatkowy, podmiot ten może dokonać

obniżenia kwoty akcyzy, do której zapłacenia jest zobowiązany, o kwotę akcyzy

zapłaconej od reklamowanych wyrobów.

2. Podmiot prowadzący skład podatkowy może dokonać obniżenia, o którym

mowa w ust. 1, w przypadku wykorzystania reklamowanych wyrobów akcyzowych

do produkcji wyrobów akcyzowych.

Art. 83a. 1. W przypadku reklamacji wyrobów akcyzowych z zapłaconą akcyzą

uznanej przez podatnika może on dokonać obniżenia kwoty akcyzy, do której

zapłacenia jest obowiązany, o kwotę akcyzy zapłaconej od reklamowanych

wyrobów.

2. Podatnik może dokonać obniżenia, o którym mowa w ust. 1, w przypadku

całkowitego zniszczenia reklamowanych wyrobów akcyzowych:

1) w składzie podatkowym albo,

2) za zgodą właściwego naczelnika urzędu celnego – w innym miejscu

spełniającym warunki niszczenia wyrobów na podstawie przepisów odrębnych,

w obecności przedstawiciela organu podatkowego.

2a. W przypadku, o którym mowa w ust. 2 pkt 2, właściwy naczelnik urzędu

celnego po otrzymaniu zawiadomienia podatnika o zamiarze zniszczenia wyrobów

akcyzowych może udzielić zgody na zniszczenie wyrobów akcyzowych, o których

mowa w art. 94 ust. 1 i art. 95 ust. 1, bez obecności przedstawiciela organu

podatkowego.

©Kancelaria Sejmu s. 157/244

2016-03-04

3. Z czynności zniszczenia wyrobów akcyzowych, o którym mowa w ust. 2 pkt

2, sporządza się, w dwóch egzemplarzach, protokół zniszczenia wyrobów

akcyzowych, w którym podaje się przyczyny tego zniszczenia. Protokół zniszczenia

wyrobów akcyzowych podpisuje podatnik oraz obecny przy czynności zniszczenia

przedstawiciel organu podatkowego.

4. W przypadku udzielenia zgody na zniszczenie wyrobów akcyzowych bez

obecności przedstawiciela organu podatkowego podatnik, w terminie 3 dni

roboczych, składa właściwemu naczelnikowi urzędu celnego oświadczenie

potwierdzające zniszczenie wyrobów akcyzowych.

5. Oświadczenie, o którym mowa w ust. 4, powinno zawierać w szczególności:

1) datę zniszczenia wyrobów akcyzowych;

2) ilość zniszczonych wyrobów akcyzowych;

3) czytelny podpis składającego oświadczenie.

Rozdział 8

Zezwolenia

Art. 84. 1. Wydanie, odmowa wydania, zmiana oraz cofnięcie zezwolenia:

1) na prowadzenie składu podatkowego,

2) na nabywanie wyrobów akcyzowych jako zarejestrowany odbiorca,

2a) na jednorazowe nabycie wyrobów akcyzowych jako zarejestrowany odbiorca,

3) (uchylony),

3a) na wysyłanie wyrobów akcyzowych jako zarejestrowany wysyłający,

4) na wykonywanie czynności w charakterze przedstawiciela podatkowego,

5) na prowadzenie działalności jako podmiot pośredniczący,

6) wyprowadzenia

– następuje w drodze decyzji.

1a. Do postępowań w sprawach zezwoleń, o których mowa w ust. 1, do których

stosuje się przepisy rozdziału 4 ustawy z dnia 27 sierpnia 2009 r. o Służbie Celnej

(Dz. U. z 2013 r. poz. 1404) w zakresie postępowania audytowego, nie stosuje się

art. 6.

©Kancelaria Sejmu s. 158/244

2016-03-04

2. Minister właściwy do spraw finansów publicznych określi, w drodze

rozporządzenia:

1) szczegółowy sposób wydawania, zmiany oraz cofania zezwoleń, o których

mowa w ust. 1;

2) wzory wniosków o wydanie zezwoleń, o których mowa w ust. 1, a także sposób

dokumentowania spełnienia warunków, od których uzależnione jest wydanie

danego zezwolenia.

3. Minister właściwy do spraw finansów publicznych, wydając rozporządzenie,

o którym mowa w ust. 2, uwzględni:

1) potrzebę uzyskania dostatecznych informacji o podatniku, w szczególności

wpływających na określenie zabezpieczenia akcyzowego i potrzebę

prawidłowego działania podmiotu;

2) konieczność zapewnienia swobody przepływu wyrobów akcyzowych.

Rozdział 9

Normy dopuszczalnych ubytków wyrobów akcyzowych i dopuszczalne normy

zużycia wyrobów akcyzowych

Art. 85. 1. Właściwy naczelnik urzędu celnego, z zastrzeżeniem ust. 7, ustala,

w drodze decyzji, dla poszczególnych podmiotów, na ich wniosek:

1) normy dopuszczalnych ubytków wyrobów akcyzowych;

2) dopuszczalne normy zużycia napojów alkoholowych:

a) objętych procedurą zawieszenia poboru akcyzy, w przypadku ich użycia

do produkcji innych wyrobów,

b) o których mowa w art. 32 ust. 4 pkt 2 i 3, w przypadku ich użycia przez

podmiot zużywający.

2. Właściwy naczelnik urzędu celnego, z zastrzeżeniem ust. 7, w drodze decyzji

wydanej z urzędu dla poszczególnych podmiotów:

1) może ustalić:

a) normy dopuszczalnych ubytków wyrobów akcyzowych,

b) dopuszczalne normy zużycia wyrobów akcyzowych

– o których mowa w ust. 1;

2) ustala dopuszczalne normy zużycia wyrobów akcyzowych określonych w

załączniku nr 2 do ustawy, o których mowa w art. 89 ust. 2, znajdujących się

©Kancelaria Sejmu s. 159/244

2016-03-04

poza procedurą zawieszenia poboru akcyzy i objętych zerową stawką akcyzy, w

przypadku ich zużycia do produkcji innych wyrobów;

3) ustala dopuszczalne normy zużycia napojów alkoholowych, o których mowa

w art. 32 ust. 4 pkt 2 i 3, w przypadku ich użycia przez podmiot zużywający.

3. W przypadku posiadania przez podatnika więcej niż jednego zezwolenia na

prowadzenie składu podatkowego, normy dopuszczalnych ubytków wyrobów

akcyzowych lub dopuszczalne normy zużycia wyrobów akcyzowych, o których

mowa w ust. 1 i 2, ustala się odrębnie dla każdego składu podatkowego.

4. Właściwy naczelnik urzędu celnego, ustalając normy dopuszczalnych

ubytków wyrobów akcyzowych oraz dopuszczalne normy ich zużycia, uwzględni:

1) rodzaj wyrobów akcyzowych;

2) specyfikę poszczególnych etapów produkcji i pozostałych czynności, w trakcie

których może dojść do powstania ubytków wyrobów akcyzowych;

3) warunki techniczne i technologiczne występujące w danym przypadku;

4) maksymalne normy dopuszczalnych ubytków wyrobów akcyzowych określone

w rozporządzeniu wydanym na podstawie ust. 5.

5. Minister właściwy do spraw finansów publicznych określi, w drodze

rozporządzenia:

1) wysokość maksymalnych norm dopuszczalnych ubytków niektórych wyrobów

akcyzowych powstających w czasie wykonywania niektórych czynności, w

trakcie których może dojść do powstania ubytków wyrobów akcyzowych;

2) szczegółowy zakres i sposób ustalania norm dopuszczalnych ubytków wyrobów

akcyzowych lub dopuszczalnych norm zużycia wyrobów akcyzowych;

3) sposób rozliczania ubytków wyrobów akcyzowych, w szczególności w

przypadkach rozpoczęcia czynności, w trakcie których może dojść do

powstania ubytków wyrobów akcyzowych, lub zmiany warunków technicznych

i technologicznych przy dokonywaniu tych czynności, do czasu ustalenia w

tych przypadkach przez właściwego naczelnika urzędu celnego norm

dopuszczalnych ubytków wyrobów akcyzowych.

6. Minister właściwy do spraw finansów publicznych, wydając rozporządzenie,

o którym mowa w ust. 5, uwzględni:

1) rodzaj wyrobów akcyzowych;

©Kancelaria Sejmu s. 160/244

2016-03-04

2) specyfikę poszczególnych etapów produkcji i pozostałych czynności, w trakcie

których może dojść do powstania ubytków wyrobów akcyzowych;

3) warunki techniczne i technologiczne występujące w danym przypadku.

7. Minister właściwy do spraw finansów publicznych może określić, w drodze

rozporządzenia, normy dopuszczalnych ubytków niektórych albo wszystkich

wyrobów akcyzowych, uwzględniając rodzaj wyrobów akcyzowych, specyfikę

poszczególnych etapów produkcji i pozostałych czynności, w trakcie których może

dojść do powstania ubytków wyrobów akcyzowych, warunki techniczne i

technologiczne, w tym środki transportu, występujące w danym przypadku.

8. Z dniem wejścia w życie przepisów wydanych na podstawie ust. 7 decyzje

wydane na podstawie ust. 1 pkt 1 i ust. 2 pkt 1 lit. a tracą moc w części dotyczącej

norm dopuszczalnych ubytków, które zostały określone w tych przepisach.

9. Jeżeli decyzje wydane na podstawie ust. 1 pkt 1 i ust. 2 pkt 1 lit. a ustalają

normy dopuszczalnych ubytków wyrobów akcyzowych korzystniejsze dla podmiotu

niż określone w przepisach wydanych na podstawie ust. 7, decyzje te zachowują moc

do końca okresu, na jaki zostały wydane, a w przypadku decyzji bezterminowych –

do końca roku kalendarzowego następującego po roku kalendarzowym, w którym

weszły w życie przepisy wydane na podstawie ust. 7.

DZIAŁ IV

Wyroby akcyzowe – przepisy szczegółowe.

Podstawa opodatkowania i stawki akcyzy

Rozdział 1

Wyroby energetyczne i energia elektryczna

Art. 86. 1. Do wyrobów energetycznych, w rozumieniu ustawy, zalicza się

wyroby:

1) objęte pozycjami CN od 1507 do 1518 00, jeżeli są przeznaczone do celów

opałowych lub napędowych;

2) objęte pozycjami CN 2701, 2702 oraz od 2704 do 2715;

3) objęte pozycjami CN 2901 i 2902;

4) oznaczone kodem CN 2905 11 00, niebędące pochodzenia syntetycznego, jeżeli

są przeznaczone do celów opałowych lub napędowych;

©Kancelaria Sejmu s. 161/244

2016-03-04

5) objęte pozycją CN 3403;

6) objęte pozycją CN 3811;

7) objęte pozycją CN 3817;

8) oznaczone kodami CN 3824 90 91 i 3824 90 97, jeżeli są przeznaczone do

celów opałowych lub napędowych;

9) pozostałe wyroby, z wyłączeniem substancji stosowanych do znakowania i

barwienia, o którym mowa w art. 90 ust. 1, przeznaczone do użycia, oferowane

na sprzedaż lub używane jako paliwa silnikowe lub jako dodatki lub domieszki

do paliw silnikowych – bez względu na kod CN;

10) pozostałe wyroby będące węglowodorami, z wyłączeniem torfu, przeznaczone

do użycia, oferowane na sprzedaż lub używane jako paliwa opałowe lub jako

dodatki lub domieszki do paliw opałowych – bez względu na kod CN.

2. Paliwami silnikowymi w rozumieniu ustawy są wyroby energetyczne

przeznaczone do użycia, oferowane na sprzedaż lub używane do napędu silników

spalinowych.

3. Paliwami opałowymi w rozumieniu ustawy są wyroby energetyczne

przeznaczone do użycia, oferowane na sprzedaż lub używane do celów opałowych, z

wyłączeniem wyrobów, o których mowa w ust. 2.

4. Biokomponentami są biokomponenty w rozumieniu ustawy z dnia 25

sierpnia 2006 r. o biokomponentach i biopaliwach ciekłych.

Art. 87. 1. Produkcją wyrobów energetycznych w rozumieniu ustawy jest

wytwarzanie lub przetwarzanie wyrobów energetycznych, w tym również mieszanie

lub przeklasyfikowanie komponentów paliwowych, rozlew gazu skroplonego do

butli gazowych, a także barwienie i znakowanie wyrobów energetycznych.

2. Nie uznaje się za produkcję wyrobów energetycznych uzyskiwania

niewielkiej ilości wyrobów energetycznych jako produktu ubocznego w procesie

wytwarzania wyrobów niebędących wyrobami akcyzowymi. Za niewielką ilość

uważa się ilość wyrobów energetycznych, jeżeli przychód osiągnięty z ich 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 2011 r. Nr 74,

©Kancelaria Sejmu s. 162/244

2016-03-04

poz. 397, z późn. zm.16)), uzyskanego z prowadzonej działalności gospodarczej za

poprzedni rok obrotowy lub deklarowanego w przypadku rozpoczęcia działalności

gospodarczej.

3. Podmiot uzyskujący jako produkt uboczny niewielką ilość wyrobów

energetycznych, o której mowa w ust. 2, jest obowiązany do:

1) pisemnego powiadomienia właściwego naczelnika urzędu celnego o rodzaju

prowadzonej działalności i rodzaju uzyskiwanych wyrobów – w terminie 14 dni

od dnia uzyskania po raz pierwszy tych wyrobów;

2) przedstawienia właściwemu naczelnikowi urzędu celnego pisemnej informacji

o uzyskanym przychodzie, z wyszczególnieniem ilości uzyskanych wyrobów, o

których mowa w ust. 2, a także o wysokości przychodu osiągniętego ze

sprzedaży tych wyrobów – na zakończenie każdego roku obrotowego.

4. Nie uznaje się za produkcję wyrobów energetycznych dodawania do paliw

silnikowych lub paliw opałowych dodatków lub domieszek w ilości stanowiącej nie

więcej niż 0,2% objętości wyrobu energetycznego zawierającego te dodatki, z

wyłączeniem barwienia i znakowania wyrobów energetycznych, o którym mowa w

art. 90 ust. 1.

Art. 88. 1. Podstawą opodatkowania wyrobów energetycznych jest ich ilość,

wyrażona, w zależności od rodzaju wyrobów, w litrach gotowego wyrobu w

temperaturze 15°C lub w kilogramach gotowego wyrobu, albo wartość opałowa,

wyrażona w gigadżulach (GJ).

2. Podstawą opodatkowania energii elektrycznej jest jej ilość, wyrażona w

megawatogodzinach (MWh).

2a. W przypadku nielegalnego poboru energii elektrycznej podstawą

opodatkowania energii elektrycznej jest jej szacunkowa ilość, wyrażona w

megawatogodzinach (MWh).

2b. Podmiot, który określa szacunkową ilość nielegalnie pobranej energii

elektrycznej, jest obowiązany powiadomić właściwego dla podatnika naczelnika

16) Zmiany tekstu jednolitego wymienionej ustawy zostały ogłoszone w Dz. U. z 2011 r. Nr 102, poz.

585, Nr 106, poz. 622, Nr 134, poz. 781, Nr 178, poz. 1059, Nr 205, poz. 1202 i Nr 234, poz. 1389
i 1391, z 2012 r. poz. 362, 596, 769, 1010, 1342, 1448 i 1540, z 2013 r. poz. 21, 613, 888, 1012,
1027, 1036, 1287 i 1387 oraz z 2014 r. poz. 40 i 312.

©Kancelaria Sejmu s. 163/244

2016-03-04

urzędu celnego o tym fakcie w terminie 7 dni od dnia ustalenia podmiotu

dokonującego nielegalnego poboru energii elektrycznej.

3. Podstawą opodatkowania w przypadku użycia do celów napędowych, z

wyłączeniem celów żeglugi:

1) paliw opałowych,

2) olejów napędowych przeznaczonych do celów żeglugi

– jest ich ilość, wyrażona w litrach, która może być przechowywana w zbiorniku

podłączonym do odmierzacza paliw lub w zbiorniku pojazdu bądź innego środka

przewozowego.

4. Za użycie paliw opałowych lub olejów napędowych, o których mowa w ust.

3, niezgodnie z przeznaczeniem uznaje się również ich posiadanie lub sprzedaż ze

zbiornika podłączonego do odmierzacza paliw.

5. Za odmierzacz paliw określony w odrębnych przepisach uznaje się instalację

pomiarową przeznaczoną do tankowania pojazdów silnikowych, małych łodzi i

małych samolotów.

6. Do celów poboru akcyzy ustala się wartości opałowe wyrobów węglowych,

które wynoszą odpowiednio:

1) 23,8 GJ/1000 kilogramów dla węgla objętego pozycją CN 2701;

2) 8,6 GJ/1000 kilogramów dla węgla brunatnego objętego pozycją CN 2702;

3) 27,5 GJ/1000 kilogramów dla koksu objętego pozycją CN 2704.

7. Do celów poboru akcyzy ustala się wartości opałowe, które wynoszą:

1) dla wyrobów gazowych o kodzie CN 2705 00 00:

a) 18,0 GJ/1000 metrów sześciennych dla gazu koksowniczego powstającego

w procesie produkcji koksu metodą wysokotemperaturowego odgazowania

węgla koksowego,

b) 18,0 GJ/1000 metrów sześciennych dla gazu ekspansyjnego i gazów

resztkowych powstających na ciągach technologicznych nieorganicznych,

c) 7,8 GJ/1000 metrów sześciennych dla gazu konwertorowego będącego

produktem ubocznym w trakcie procesu zachodzącego w konwertorze

tlenowym w czasie przedmuchiwania tlenem ciekłej surówki żelaza,

d) 3,6 GJ/1000 metrów sześciennych dla gazu wielkopiecowego będącego

produktem ubocznym w trakcie procesu zachodzącego w wielkim piecu

©Kancelaria Sejmu s. 164/244

2016-03-04

podczas przetapiania spieku rudnego i rudy żelaza na surówkę, w procesie

redukcyjnym,

e) 1,9 GJ/1000 metrów sześciennych dla gazu nadmiarowego będącego

produktem ubocznym suchego chłodzenia koksu,

f) 1,8 GJ/1000 metrów sześciennych dla gazu gardzielowego stanowiącego

produkt odpadowy powstający w procesie wytapiania w piecach

szybowych wsadu w postaci brykietów koncentratu miedziowego, koksu

oraz mieszanki żużla konwertorowego i żużla z wytopu ołowiu,

g) 18,0 GJ/1000 metrów sześciennych dla wyrobu gazowego

niewymienionego w lit. a–f lub gdy nie można ustalić rodzaju wyrobu

gazowego;

2) dla wyrobów gazowych o kodzie CN 2711 11 00 – 45,2 GJ/1000 kilogramów;

3) dla wyrobów energetycznych o kodach CN od 2711 12 do 2711 19 00 –46,0

GJ/1000 kilogramów;

4) dla wyrobów gazowych o kodzie CN 2711 21 00:

a) 31,0 GJ/1000 metrów sześciennych dla gazu ziemnego

wysokometanowego grupy E,

b) 27,0 GJ/1000 metrów sześciennych dla gazu ziemnego zaazotowanego

grupy Lw,

c) 24,0 GJ/1000 metrów sześciennych dla gazu ziemnego zaazotowanego

grupy Ls,

d) 20,0 GJ/1000 metrów sześciennych dla gazu ziemnego zaazotowanego

grupy Ln,

e) 16,0 GJ/1000 metrów sześciennych dla gazu ziemnego zaazotowanego

grupy Lm,

f) 31,0 GJ/1000 metrów sześciennych dla wyrobu gazowego

niewymienionego w lit. a–e;

5) dla wyrobów gazowych o kodzie ex CN 2711 29 00:

a) 24,0 GJ/1000 metrów sześciennych dla wyrobu gazowego propan-butan-

powietrze,

b) 115 GJ/1000 metrów sześciennych dla wyrobu gazowego propan-butan-

rozprężony;

©Kancelaria Sejmu s. 165/244

2016-03-04

6) dla wyrobów energetycznych o kodzie CN 2901 10 00 – 31,0 GJ/1000 metrów

sześciennych;

7) dla wyrobów gazowych niewymienionych w pkt 1, 2, 4 i 5 – 31,0 GJ/1000

metrów sześciennych.

8. W przypadku sprzedaży finalnemu nabywcy gazowemu wyrobów gazowych

do obliczenia podstawy opodatkowania tych wyrobów przyjmuje się ilość tych

wyrobów wynikającą z faktury dokumentującej ich sprzedaż.

Art. 89. 1. Stawki akcyzy na wyroby energetyczne wynoszą dla:

1) węgla i koksu przeznaczonych do celów opałowych objętych pozycjami CN

2701, 2702 oraz 2704 00 – 1,28 zł/1 gigadżul (GJ);

2) benzyn silnikowych o kodach CN 2710 11 45 lub 2710 11 49 oraz wyrobów

powstałych ze zmieszania tych benzyn z biokomponentami, spełniających

wymagania jakościowe określone w odrębnych przepisach – 1565,00 zł/1000

litrów;

3) (uchylony);

4) benzyn lotniczych o kodzie CN 2710 11 31, paliw typu benzyny do silników

odrzutowych o kodzie CN 2710 11 70 oraz nafty pozostałej o kodzie CN 2710

19 25 – 1822,00 zł/1000 litrów;

5) paliw do silników odrzutowych o kodzie CN 2710 19 21 – 1446,00 zł/1000

litrów;

6) olejów napędowych o kodzie CN 2710 19 41 oraz wyrobów powstałych ze

zmieszania tych olejów z biokomponentami, spełniających wymagania

jakościowe określone w odrębnych przepisach – 1196,00 zł/1000 litrów;

7) (uchylony);

8) biokomponentów stanowiących samoistne paliwa, spełniających wymagania

jakościowe określone w odrębnych przepisach, przeznaczonych do napędu

silników spalinowych, bez względu na kod CN – 1196,00 zł/1000 litrów;

9) olejów napędowych przeznaczonych do celów opałowych o kodach CN od

2710 19 41 do 2710 19 49, zabarwionych na czerwono i oznaczonych

znacznikiem zgodnie z przepisami szczególnymi – 232,00 zł/1000 litrów;

10) olejów opałowych o kodach CN od 2710 19 51 do 2710 19 69:

a) z których 30% lub więcej objętościowo destyluje przy 350°C lub których

gęstość w temperaturze 15°C jest niższa niż 890 kilogramów/metr

©Kancelaria Sejmu s. 166/244

2016-03-04

sześcienny, zabarwionych na czerwono i oznaczonych znacznikiem

zgodnie z przepisami szczególnymi – 232,00 zł/1000 litrów,

b) pozostałych, niepodlegających obowiązkowi barwienia i znakowania na

podstawie przepisów szczególnych – 64,00 zł/1000 kilogramów;

11) olejów smarowych, pozostałych olejów o kodach CN od 2710 19 71 do 2710 19

99, z wyłączeniem wyrobów o kodzie CN 2710 19 85 (oleje białe, parafina

ciekła) oraz smarów plastycznych zaliczanych do kodu CN 2710 19 99 –

1180,00 zł/1000 litrów;

12) gazów przeznaczonych do napędu silników spalinowych:

a) gazu ziemnego (mokrego) i pozostałych węglowodorów gazowych

objętych pozycją CN 2711 oraz gazowych węglowodorów alifatycznych

objętych pozycją CN 2901:

– skroplonych – 695,00 zł/1000 kilogramów,

– w stanie gazowym – 11,04 zł/1 gigadżul (GJ),

b) wyprodukowanych w składzie podatkowym i spełniających wymagania

jakościowe określone w odrębnych przepisach:

– biogazu, bez względu na kod CN – 0 zł,

– wodoru i biowodoru o kodzie CN 2804 10 00 – 0 zł,

c) pozostałych – 14,72 zł/1 GJ;

13) gazu ziemnego (mokrego) i pozostałych węglowodorów gazowych objętych

pozycją CN 2711, przeznaczonych do celów opałowych – 1,28 zł/1 gigadżul

(GJ);

14) pozostałych paliw silnikowych –1822,00 zł/1000 litrów;

15) pozostałych paliw opałowych:

a) w przypadku gdy ich gęstość w temperaturze 15 °C jest:

– niższa niż 890 kilogramów/metr sześcienny – 232,00 zł/1000 litrów,

– równa lub wyższa niż 890 kilogramów/metr sześcienny – 64,00

zł/1000 kilogramów,

b) gazowych – 1,28 zł/gigadżul (GJ).

1a. W latach 2015–2019 stawki akcyzy, o których mowa w ust. 1 pkt 2, 6, 8, 12

lit. a i c oraz pkt 14, są obniżone odpowiednio o 25,00 zł/1000 litrów, 25,00 zł/1000

kilogramów albo o 0,50 zł/1 gigadżul (GJ).

©Kancelaria Sejmu s. 167/244

2016-03-04

1b. Minister właściwy do spraw finansów publicznych ogłasza, w drodze

obwieszczenia, w Dzienniku Urzędowym Rzeczypospolitej Polskiej „Monitor

Polski”, stawki akcyzy, o których mowa w ust. 1 pkt 2, 6, 8, 12 lit. a i c oraz pkt 14,

obowiązujące w poszczególnych latach kalendarzowych okresu, o którym mowa w

ust. 1a, uwzględniając kwoty ich obniżenia zgodnie z ust. 1a:

1) w terminie do dnia 31 grudnia roku kalendarzowego poprzedzającego każdy

rok z tego okresu;

2) niezwłocznie – w przypadku zmiany ich wysokości.

2. Stawka akcyzy na wyroby energetyczne wymienione w załączniku nr 2 do

ustawy, inne niż określone w ust. 1 pkt 1–13, przeznaczone do celów innych niż

opałowe, jako dodatki lub domieszki do paliw opałowych, do napędu silników

spalinowych albo jako dodatki lub domieszki do paliw silnikowych, wynosi 0 zł,

jeżeli wyroby te są:

1) w posiadaniu podmiotu, który zużywa je w ramach prowadzonej działalności

gospodarczej do celów uprawniających do zastosowania zerowej stawki

akcyzy;

2) przemieszczane na terytorium kraju poza procedurą zawieszenia poboru akcyzy

na podstawie dokumentu dostawy ze składu podatkowego do podmiotu, który

zużywa je w ramach prowadzonej działalności gospodarczej do celów

uprawniających do zastosowania zerowej stawki akcyzy, lub do składu

podatkowego od podmiotu, który posiadał je w celu zużycia do tych celów;

3) przemieszczane na terytorium kraju poza procedurą zawieszenia poboru akcyzy

na podstawie dokumentu dostawy do składu podatkowego w przypadku

niedostarczenia ich do podmiotu, który zużywa je w ramach prowadzonej

działalności gospodarczej do celów uprawniających do zastosowania zerowej

stawki akcyzy;

4) nabywane wewnątrzwspólnotowo na podstawie uproszczonego dokumentu

towarzyszącego lub dokumentu handlowego przez podmiot, który zużywa je

w ramach prowadzonej działalności gospodarczej do celów uprawniających do

zastosowania zerowej stawki akcyzy;

5) nabywane wewnątrzwspólnotowo przez zarejestrowanego odbiorcę w celu

dostarczenia ich do podmiotu, który zużywa je w ramach prowadzonej

działalności gospodarczej do celów uprawniających do zastosowania zerowej

©Kancelaria Sejmu s. 168/244

2016-03-04

stawki akcyzy i przemieszczane do tego podmiotu na terytorium kraju poza

procedurą zawieszenia poboru akcyzy na podstawie dokumentu dostawy;

6) importowane przez podmiot, który zużywa je w ramach prowadzonej

działalności gospodarczej do celów uprawniających do zastosowania zerowej

stawki akcyzy;

7) przeznaczone do sprzedaży detalicznej w opakowaniach jednostkowych

o pojemności do 5 litrów lub wadze do 5 kilogramów;

8) importowane lub nabywane wewnątrzwspólnotowo w opakowaniach

jednostkowych o pojemności do 5 litrów lub wadze do 5 kilogramów przez

osobę fizyczną w celach innych niż prowadzenie działalności gospodarczej lub

innych niż cele handlowe.

2a. Dokument dostawy, o którym mowa w ust. 2 pkt 2 i 3, może być zastąpiony

przez inny dokument, w przypadku gdy dokument ten zawiera takie same dane, jakie

są wymagane dla dokumentu dostawy. Do dokumentu zastępującego dokument

dostawy stosuje się odpowiednio przepisy o dokumencie dostawy.

2b. W przypadku wyrobów energetycznych wymienionych w załączniku

nr 2 do ustawy, innych niż określone w ust. 1 pkt 1–13, przeznaczonych do celów

innych niż opałowe, jako dodatki lub domieszki do paliw opałowych, do napędu

silników spalinowych albo jako dodatki lub domieszki do paliw silnikowych,

przyjmuje się, w tym na potrzeby przepisów o zabezpieczeniu akcyzowym oraz

przepisów działu VIa, że stawka akcyzy na te wyroby wynosi 0 zł, jeżeli wyroby te

zostały objęte procedurą zawieszenia poboru akcyzy.

2c. Stawka akcyzy na wyroby energetyczne niewymienione w załączniku

nr 2 do ustawy, inne niż określone w ust. 1 pkt 1–13, przeznaczone do celów innych

niż opałowe, jako dodatki lub domieszki do paliw opałowych, do napędu silników

spalinowych albo jako dodatki lub domieszki do paliw silnikowych, wynosi 0 zł.

2d. Stawka akcyzy w przypadku ubytków lub całkowitego zniszczenia

wyrobów akcyzowych określonych w załączniku nr 2 do ustawy, objętych zerową

stawką akcyzy ze względu na ich przeznaczenie, wynosi 1822,00 zł/1000 litrów,

a w przypadku gdy ich gęstość w temperaturze 15°C jest równa lub wyższa od

890 kilogramów/metr sześcienny – 2047,00 zł/1000 kilogramów.

3. Stawka akcyzy na energię elektryczną wynosi 20,00 zł za megawatogodzinę

(MWh).

©Kancelaria Sejmu s. 169/244

2016-03-04

3a.17) Stawka akcyzy na energię elektryczną zużywaną:

1) w procesie wydobycia i przeróbki wyrobów o kodzie CN 2701 na terenie

zakładu górniczego w rozumieniu ustawy z dnia 9 czerwca 2011 r. – Prawo

geologiczne i górnicze (Dz. U. z 2015 r. poz. 196 i 1272) przez podmiot będący

podatnikiem akcyzy od energii elektrycznej,

2) w produkcji wyrobów o kodzie CN 2704 w procesie odgazowania wyrobów

o kodzie CN 2701 w temperaturze powyżej 950°C przez podmiot będący

podatnikiem akcyzy od energii elektrycznej

– wynosi 3,00 zł za megawatogodzinę (MWh).

3b.17) Stawkę akcyzy, o której mowa w ust. 3a, stosuje się pod warunkiem, że

podatnik akcyzy, o którym mowa w ust. 3a, nie korzysta w stosunku do energii

elektrycznej ze zwolnienia od akcyzy, o którym mowa w art. 30 ust. 7a lub

w art. 31d.

4. W przypadku:

1) użycia wyrobów, o których mowa w ust. 1 pkt 9, 10 i pkt 15 lit. a, do napędu

silników spalinowych, użycia ich, gdy nie spełniają warunków określonych w

szczególnych przepisach w zakresie prawidłowego znakowania i barwienia, a

także ich posiadania w zbiorniku podłączonym do odmierzacza paliw lub

sprzedaży z takiego zbiornika, stosuje się odpowiednio stawkę 1822,00 zł/1000

litrów, a w przypadku gdy ich gęstość w temperaturze 15°C jest równa lub

wyższa od 890 kilogramów/metr sześcienny – 2047,00 zł/1000 kilogramów;

2) przekroczenia dopuszczalnych norm zużycia, o których mowa w art. 85 ust. 2

pkt 2, ustalonych dla wyrobów akcyzowych określonych w załączniku nr 2 do

ustawy, o których mowa w ust. 2, znajdujących się poza procedurą zawieszenia

poboru akcyzy w przypadku ich zużycia do produkcji innych wyrobów, stosuje

się odpowiednio stawkę określoną w ust. 1 pkt 14, a w przypadku zużycia tych

wyrobów do celów opałowych – stawkę określoną w ust. 1 pkt 15;

3) ubytków wyrobów energetycznych powstałych w czasie transportu rurociągiem

przesyłowym dalekosiężnym, przekraczających normy dopuszczalnych

ubytków wyrobów akcyzowych, o których mowa w art. 85 ust. 1 pkt 1, ust. 2

17) Stosuje się od dnia ogłoszenia pozytywnej decyzji Komisji Europejskiej o zgodności pomocy

publicznej przewidzianej w tym przepisie ze wspólnym rynkiem (Dz. U. z 2015 r. poz. 1479, art.
17).

©Kancelaria Sejmu s. 170/244

2016-03-04

pkt 1 lit. a oraz w przepisach wydanych na podstawie art. 85 ust. 7, stosuje się

stawkę akcyzy będącą średnią ważoną stawek na wszystkie wyroby

energetyczne wysłane w okresie rocznym do wszystkich odbiorców.

5. Sprzedawca wyrobów akcyzowych nieobjętych zwolnieniem od akcyzy ze

względu na ich przeznaczenie, określonych w ust. 1 pkt 9, 10 i pkt 15 lit. a, jest

obowiązany w przypadku sprzedaży:

1) osobom prawnym, jednostkom organizacyjnym niemającym osobowości

prawnej oraz osobom fizycznym prowadzącym działalność gospodarczą – do

uzyskania od nabywcy oświadczenia, że nabywane wyroby są przeznaczone do

celów opałowych lub będą sprzedane z przeznaczeniem do celów opałowych,

uprawniających do stosowania stawek akcyzy określonych w ust. 1 pkt 9, 10 i

pkt 15 lit. a;

2) osobom fizycznym nieprowadzącym działalności gospodarczej – do uzyskania

od nabywcy oświadczenia, że nabywane wyroby są przeznaczone do celów

opałowych, uprawniających do stosowania stawek akcyzy określonych w ust. 1

pkt 9, 10 i pkt 15 lit. a; oświadczenie to powinno być załączone do kopii

paragonu lub kopii innego dokumentu sprzedaży wystawionego nabywcy, a w

przypadku braku takiej możliwości sprzedawca jest obowiązany wpisać na

oświadczeniu numer i datę wystawienia dokumentu potwierdzającego tę

sprzedaż.

6. Oświadczenie, o którym mowa w ust. 5 pkt 1, z zastrzeżeniem ust. 7,

powinno być dołączone do faktury oraz powinno zawierać:

1) dane dotyczące nabywcy, w tym nazwę oraz adres siedziby lub zamieszkania, a

także NIP lub REGON;

2) określenie ilości i rodzaju oraz przeznaczenia nabywanych wyrobów;

3) wskazanie rodzaju, typu oraz liczby posiadanych urządzeń grzewczych oraz

miejsca (adresu), gdzie znajdują się te urządzenia;

4) datę i miejsce złożenia oświadczenia;

5) czytelny podpis składającego oświadczenie.

7. Oświadczenie, o którym mowa w ust. 5 pkt 1, jeżeli jest czytelnie podpisane,

może być również złożone na wystawianej fakturze, ze wskazaniem rodzaju, typu

oraz liczby posiadanych urządzeń grzewczych oraz miejsca (adresu), gdzie znajdują

się te urządzenia.

©Kancelaria Sejmu s. 171/244

2016-03-04

8. Oświadczenie, o którym mowa w ust. 5 pkt 2, powinno zawierać:

1) imię i nazwisko, numer dowodu osobistego lub nazwę i numer innego

dokumentu stwierdzającego tożsamość, numer PESEL nabywcy lub

pełnoletniej osoby zameldowanej pod tym samym adresem co nabywca;

2) adres zameldowania nabywcy oraz adres zamieszkania, jeżeli jest inny od

adresu zameldowania;

3) określenie ilości, rodzaju oraz przeznaczenia nabywanych wyrobów;

4) określenie liczby posiadanych urządzeń grzewczych, w których mogą być

wykorzystane te wyroby oraz miejsc (adresów), gdzie znajdują się te

urządzenia;

5) wskazanie rodzaju i typu urządzeń grzewczych;

6) datę i miejsce sporządzenia oświadczenia oraz czytelny podpis składającego

oświadczenie.

8a. Oświadczenie, o którym mowa w ust. 5, może być zastąpione

oświadczeniem złożonym w okresowej umowie zawartej między sprzedawcą a

nabywcą wyrobów akcyzowych określonych w ust. 1 pkt 9, 10 i 15 lit. a, które

wywiera skutek jedynie w stosunku do nabywanych wyrobów akcyzowych w ilości

wynikającej z tej umowy, zawierającym dane określone w ust. 6 lub 8, pod

warunkiem:

1) przekazania kopii tej umowy właściwemu dla sprzedawcy naczelnikowi urzędu

celnego przed dokonaniem pierwszej sprzedaży tych wyrobów;

2) potwierdzenia każdej sprzedaży tych wyrobów fakturą.

9. Osoba fizyczna nieprowadząca działalności gospodarczej nabywająca

wyroby akcyzowe określone w ust. 1 pkt 9, 10 i pkt 15 lit. a jest obowiązana do

okazania sprzedawcy dokumentu, o którym mowa w ust. 8 pkt 1, w celu

potwierdzenia jej tożsamości.

10. Sprzedawca wyrobów akcyzowych określonych w ust. 1 pkt 9, 10 i pkt 15

lit. a osobom fizycznym nieprowadzącym działalności gospodarczej jest obowiązany

zastosować stawkę akcyzy określoną w ust. 4 pkt 1 albo odmówić sprzedaży tych

wyrobów w przypadku, gdy:

1) osoba nabywająca te wyroby odmawia okazania dokumentu, o którym mowa w

ust. 8 pkt 1;

©Kancelaria Sejmu s. 172/244

2016-03-04

2) dane zawarte w oświadczeniu są niekompletne, nieczytelne lub nie zgadzają się

z danymi wynikającymi z dokumentu, o którym mowa w ust. 8 pkt 1;

3) adres, pod który sprzedawca dostarczył wyroby akcyzowe, jest inny niż

wskazane w oświadczeniu nabywcy miejsce (adres), gdzie znajdują się

urządzenia grzewcze;

4) ilość i rodzaj nabywanych wyrobów akcyzowych są inne niż wskazane w

oświadczeniu.

11. Importer i podmiot dokonujący nabycia wewnątrzwspólnotowego wyrobów

akcyzowych określonych w ust. 1 pkt 9, 10 i pkt 15 lit. a składa właściwemu

naczelnikowi urzędu celnego oświadczenie, że przywożone wyroby zostaną

przeznaczone do celów opałowych lub będą sprzedane z przeznaczeniem do celów

opałowych, uprawniających do stosowania stawek akcyzy określonych w ust. 1

pkt 9, 10 i pkt 15 lit. a.

12. Oświadczenie, o którym mowa w ust. 11, powinno zawierać dane dotyczące

importera lub podmiotu dokonującego nabycia wewnątrzwspólnotowego, określenie

ilości i rodzaju oraz przeznaczenia nabywanych wyrobów, datę i miejsce złożenia

tego oświadczenia oraz czytelny podpis składającego oświadczenie; kopie złożonych

oświadczeń powinny być przechowywane przez importera i podmiot dokonujący

nabycia wewnątrzwspólnotowego przez okres 5 lat, licząc od końca roku

kalendarzowego, w którym zostały sporządzone, i udostępniane w celu kontroli.

13. W przypadku importu wyrobów akcyzowych określonych w ust. 1 pkt 9, 10

i pkt 15 lit. a, gdy naczelnik urzędu celnego przyjmujący zgłoszenie celne w

procedurze dopuszczenia do obrotu jest inny niż właściwy naczelnik urzędu celnego

w zakresie akcyzy na terytorium kraju dla podmiotu dokonującego importu, importer

jest obowiązany do sporządzenia i przekazania do właściwego dla niego naczelnika

urzędu celnego w zakresie akcyzy na terytorium kraju miesięcznego zestawienia

oświadczeń, o których mowa w ust. 11, w terminie do 25. dnia miesiąca

następującego po miesiącu, w którym zostało złożone zgłoszenie celne.

14. Sprzedawca wyrobów akcyzowych określonych w ust. 1 pkt 9, 10 i pkt 15

lit. a sporządza i przekazuje do właściwego naczelnika urzędu celnego, w terminie

do 25. dnia miesiąca następującego po miesiącu, w którym dokonano sprzedaży,

miesięczne zestawienie oświadczeń, o których mowa w ust. 5; oryginały oświadczeń

©Kancelaria Sejmu s. 173/244

2016-03-04

powinny być przechowywane przez sprzedawcę przez okres 5 lat, licząc od końca

roku kalendarzowego, w którym zostały sporządzone, i udostępniane w celu kontroli.

15. Miesięczne zestawienie oświadczeń powinno zawierać:

1) w przypadku sprzedawcy, o którym mowa w ust. 14:

a) imię i nazwisko albo nazwę oraz adres zamieszkania lub siedziby

podmiotu przekazującego zestawienie,

b) ilość i rodzaj oraz przeznaczenie wyrobów, których dotyczy oświadczenie,

c) datę i miejsce sporządzenia zestawienia oraz czytelny podpis osoby

sporządzającej zestawienie,

d) w przypadku oświadczeń, o których mowa w:

– ust. 5 pkt 1 – imię i nazwisko albo nazwę oraz adres zamieszkania lub

siedziby, a także NIP lub REGON składającego oświadczenie,

– ust. 5 pkt 2 – imię i nazwisko, adres zamieszkania oraz numer PESEL

składającego oświadczenie;

2) w przypadku importera, o którym mowa w ust. 13 – dane, o których mowa w

pkt 1 lit. a–c.

16. W przypadku gdy warunki, o których mowa w ust. 5–12, nie zostały

spełnione i w wyniku postępowania podatkowego, postępowania kontrolnego albo

kontroli podatkowej ustalono, że wyroby, o których mowa w ust. 1 pkt 9, 10 i 15 lit.

a, nie zostały użyte do celów opałowych lub gdy nie ustalono nabywcy tych

wyrobów, stosuje się stawkę akcyzy określoną w ust. 4 pkt 1.

Art. 90. 1. Obowiązkowi znakowania i barwienia podlegają:

1) oleje opałowe o kodach CN od 2710 19 51 do 2710 19 69, z których 30% lub

więcej objętościowo destyluje przy 350°C lub których gęstość w temperaturze

15°C jest niższa niż 890 kilogramów/metr sześcienny;

2) oleje napędowe o kodach CN od 2710 19 41 do 2710 19 49 – przeznaczone na

cele opałowe;

3) oleje napędowe o kodach CN od 2710 19 41 do 2710 19 49 – wykorzystywane

do celów żeglugi, w tym rejsów rybackich.

1a. Obowiązkowi barwienia nie podlegają wyroby energetyczne, o których

mowa w ust. 1 pkt 1 i 3, wykorzystywane do celów żeglugi przez Siły Zbrojne

Rzeczypospolitej Polskiej.

©Kancelaria Sejmu s. 174/244

2016-03-04

2. Obowiązek znakowania i barwienia wyrobów energetycznych, o których

mowa w ust. 1, ciąży na podmiotach prowadzących składy podatkowe, importerach,

podmiotach dokonujących nabycia wewnątrzwspólnotowego i przedstawicielach

podatkowych.

3. Minister właściwy do spraw finansów publicznych określi, w drodze

rozporządzenia:

1) rodzaje substancji stosowanych do znakowania i barwienia;

2) ilości substancji stosowanych do znakowania i barwienia, wyrażone w

miligramach/litr wyrobu energetycznego, po których dodaniu wyrób uważa się

za prawidłowo oznaczony i zabarwiony.

4. Minister właściwy do spraw finansów publicznych, wydając rozporządzenie,

o którym mowa w ust. 3, uwzględni:

1) sytuację rynkową w obrocie wyrobami energetycznymi, a zwłaszcza

konieczność przeciwdziałania unikaniu opodatkowania akcyzą;

2) techniczne możliwości zapewniające prawidłowe oznaczenie i zabarwienie

wyrobów energetycznych;

3) przeznaczenie wyrobów energetycznych.

Art. 91. (uchylony).

Art. 91a. (uchylony).

Art. 91b. (uchylony).

Rozdział 2

Napoje alkoholowe

Art. 92. Do napojów alkoholowych w rozumieniu ustawy zalicza się alkohol

etylowy, piwo, wino, napoje fermentowane oraz wyroby pośrednie.

Art. 93. 1. Do alkoholu etylowego w rozumieniu ustawy zalicza się:

1) wszelkie wyroby o rzeczywistej objętościowej mocy alkoholu przekraczającej

1,2% objętości, objęte pozycjami CN 2207 i 2208, nawet jeżeli są to wyroby

stanowiące część wyrobu należącego do innego działu Nomenklatury Scalonej;

2) wyroby objęte pozycjami CN 2204, 2205 i 2206 00, o rzeczywistej

objętościowej mocy alkoholu przekraczającej 22% objętości;

3) napoje zawierające rozcieńczony lub nierozcieńczony alkohol etylowy.

©Kancelaria Sejmu s. 175/244

2016-03-04

2. Produkcją alkoholu etylowego w rozumieniu ustawy jest wytwarzanie,

przetwarzanie, oczyszczanie, skażanie lub odwadnianie alkoholu etylowego, a także

jego rozlew.

3. Podstawą opodatkowania alkoholu etylowego jest liczba hektolitrów

alkoholu etylowego 100% vol. w temperaturze 20 °C zawartego w gotowym

wyrobie.

4. Stawka akcyzy na alkohol etylowy wynosi 5704,00 zł od 1 hektolitra

alkoholu etylowego 100% vol. zawartego w gotowym wyrobie.

Art. 94. 1. Piwem w rozumieniu ustawy są wszelkie wyroby objęte pozycją CN

2203 00 oraz wszelkie wyroby zawierające mieszaninę piwa z napojami

bezalkoholowymi, objęte pozycją CN 2206 00, jeżeli rzeczywista objętościowa moc

alkoholu w tych wyrobach przekracza 0,5% objętości.

2. Produkcją piwa w rozumieniu ustawy jest wytwarzanie lub przetwarzanie

piwa, a także jego rozlew.

3. Podstawą opodatkowania piwa jest liczba hektolitrów gotowego wyrobu na 1

stopień Plato.

4. Stawka akcyzy na piwo wynosi 7,79 zł od 1 hektolitra za każdy stopień Plato

gotowego wyrobu.

5. Minister właściwy do spraw finansów publicznych określi, w drodze

rozporządzenia, szczegółowe metody ustalania parametrów służących do określenia

podstawy opodatkowania piwa, o których mowa w ust. 3, w szczególności

wyznaczania liczby stopni Plato w piwie gotowym, uwzględniając przepisy prawa

Unii Europejskiej w zakresie akcyzy oraz technologię wytwarzania piwa.

Art. 95. 1. Winem w rozumieniu ustawy jest:

1) wino niemusujące – wszelkie wyroby objęte pozycjami CN 2204 i 2205, z

wyjątkiem wina musującego określonego w pkt 2:

a) o rzeczywistej objętościowej mocy alkoholu przekraczającej 1,2%

objętości, lecz nieprzekraczającej 15% objętości, pod warunkiem że cały

alkohol etylowy zawarty w gotowym wyrobie pochodzi wyłącznie z

procesu fermentacji, albo

b) o rzeczywistej objętościowej mocy alkoholu przekraczającej 15%

objętości, lecz nieprzekraczającej 18% objętości, pod warunkiem że nie

©Kancelaria Sejmu s. 176/244

2016-03-04

zawierają żadnych dodatków wzbogacających oraz że cały alkohol

etylowy zawarty w gotowym wyrobie pochodzi wyłącznie z procesu

fermentacji;

2) wino musujące – wszelkie wyroby oznaczone kodami CN 2204 10, 2204 21 10,

2204 29 10 oraz objęte pozycją 2205, które łącznie spełniają następujące

warunki:

a) znajdują się w butelkach zaopatrzonych w korek w kształcie grzybka,

umocowany za pomocą węzłów lub spinek, albo cechują się ciśnieniem

wynoszącym co najmniej 3 bary, spowodowanym obecnością dwutlenku

węgla w roztworze,

b) mają rzeczywistą objętościową moc alkoholu przekraczającą 1,2%

objętości, lecz nieprzekraczającą 15% objętości,

c) cały alkohol etylowy zawarty w gotowym wyrobie pochodzi wyłącznie z

procesu fermentacji.

2. Produkcją wina w rozumieniu ustawy jest wytwarzanie lub przetwarzanie

wina, a także jego rozlew.

3. Podstawą opodatkowania wina jest liczba hektolitrów gotowego wyrobu.

4. Stawka akcyzy na wino wynosi 158,00 zł od 1 hektolitra gotowego wyrobu.

Art. 96. 1. Napojami fermentowanymi w rozumieniu ustawy są:

1) musujące napoje fermentowane – wszelkie wyroby objęte pozycją CN 2206 00

oraz wyroby oznaczone kodami CN 2204 10, 2204 21 10, 2204 29 10 i objęte

pozycją 2205, niewymienione w art. 95, które znajdują się w butelkach

zaopatrzonych w korek w kształcie grzybka, umocowany za pomocą węzłów

lub spinek, albo cechują się ciśnieniem wynoszącym co najmniej 3 bary,

spowodowanym obecnością dwutlenku węgla w roztworze, oraz:

a) mają rzeczywistą objętościową moc alkoholu przekraczającą 1,2%

objętości, lecz nieprzekraczającą 13% objętości, albo

b) mają rzeczywistą objętościową moc alkoholu przekraczającą 13%

objętości, lecz nieprzekraczającą 15% objętości

– pod warunkiem że cały alkohol etylowy zawarty w gotowym wyrobie

pochodzi wyłącznie z procesu fermentacji.

2) niemusujące napoje fermentowane – niebędące musującymi napojami

fermentowanymi określonymi w pkt 1 – wszelkie wyroby objęte pozycjami CN

©Kancelaria Sejmu s. 177/244

2016-03-04

2204 i 2205, z wyjątkiem wyrobów określonych w art. 95 ust. 1, oraz wyroby

objęte pozycją CN 2206 00, z wyjątkiem wszelkich wyrobów określonych w

art. 94 ust. 1:

a) o rzeczywistej objętościowej mocy alkoholu przekraczającej 1,2%

objętości, lecz nieprzekraczającej 10% objętości, albo

b) o rzeczywistej objętościowej mocy alkoholu przekraczającej 10%

objętości, lecz nieprzekraczającej 15% objętości

– pod warunkiem że cały alkohol etylowy zawarty w gotowym wyrobie

pochodzi wyłącznie z procesu fermentacji;

2. Produkcją napojów fermentowanych w rozumieniu ustawy jest wytwarzanie

lub przetwarzanie napojów fermentowanych, a także ich rozlew.

3. Podstawą opodatkowania napojów fermentowanych jest liczba hektolitrów

gotowego wyrobu.

4. Stawki akcyzy na napoje fermentowane wynoszą:

1) na cydr i perry o kodach CN 2206 00 31, 2206 00 51 oraz 2206 00 81, o

rzeczywistej objętościowej mocy alkoholu nieprzekraczającej 5,0% objętości –

97,00 zł od 1 hektolitra gotowego wyrobu;

2) na pozostałe napoje fermentowane – 158,00 zł od 1 hektolitra gotowego

wyrobu.

Art. 97. 1. Wyrobami pośrednimi w rozumieniu ustawy są wszelkie wyroby o

rzeczywistej objętościowej mocy alkoholu przekraczającej 1,2% objętości, lecz

nieprzekraczającej 22% objętości, objęte pozycjami CN 2204, 2205 i 2206 00, z

wyjątkiem wyrobów określonych w art. 94–96.

2. Produkcją wyrobów pośrednich w rozumieniu ustawy jest wytwarzanie lub

przetwarzanie wyrobów pośrednich, a także ich rozlew.

3. Podstawą opodatkowania wyrobów pośrednich jest liczba hektolitrów

gotowego wyrobu.

4. Stawka akcyzy na wyroby pośrednie wynosi 318,00 zł od 1 hektolitra

gotowego wyrobu.

©Kancelaria Sejmu s. 178/244

2016-03-04

Rozdział 3

Wyroby tytoniowe i susz tytoniowy

Art. 98. 1. Do wyrobów tytoniowych w rozumieniu ustawy zalicza się bez

względu na kod CN:

1) papierosy;

2) tytoń do palenia;

3) cygara i cygaretki.

2. Za papierosy uznaje się:

1) tytoń zrolowany nadający się do palenia w tej postaci, który nie jest cygarami

ani cygaretkami w rozumieniu ust. 4;

2) tytoń zrolowany, który w drodze prostej, nieprzemysłowej obróbki jest

umieszczany w tutkach z bibuły papierosowej;

3) tytoń zrolowany, który w drodze prostej, nieprzemysłowej obróbki jest owijany

w bibułę papierosową.

3. Do celów akcyzy, tytoń zrolowany, o którym mowa w ust. 2, uznaje się za:

1) dwa papierosy – w przypadku gdy, wyłączając filtr lub ustnik, jest on dłuższy

niż 8 centymetrów, ale nie dłuższy niż 11 centymetrów;

2) trzy papierosy – w przypadku gdy, wyłączając filtr lub ustnik, jest on dłuższy

niż 11 centymetrów, ale nie dłuższy niż 14 centymetrów;

3) cztery papierosy – w przypadku gdy, wyłączając filtr lub ustnik, jest on dłuższy

niż 14 centymetrów, ale nie dłuższy niż 17 centymetrów;

4) pięć papierosów – w przypadku gdy, wyłączając filtr lub ustnik, jest on dłuższy

niż 17 centymetrów, ale nie dłuższy niż 20 centymetrów.

3a. Przepis ust. 3 stosuje się odpowiednio do ustalenia, co należy uznać za

sześć, siedem i większą liczbę papierosów.

4. Za cygara lub cygaretki, biorąc pod uwagę ich właściwości i zwykłe

oczekiwania konsumentów, uznaje się:

1) tytoń zrolowany o zewnętrznym owinięciu z naturalnego tytoniu,

2) tytoń zrolowany z poszarpanym, wymieszanym wkładem, owinięty liściem

tytoniu w naturalnym kolorze cygara z odtworzonego tytoniu pokrywającym

produkt w całości, łącznie z filtrem, tam gdzie zachodzi taka konieczność, ale

nie ustnik, w przypadku cygar z ustnikiem, gdzie waga sztuki, wyłączając filtr

©Kancelaria Sejmu s. 179/244

2016-03-04

lub ustnik, wynosi nie mniej niż 2,3 grama i nie więcej niż 10 gramów, a obwód

równy przynajmniej jednej trzeciej długości wynosi nie mniej niż 34 milimetry

– jeżeli są oraz mogą być przeznaczone wyłącznie do palenia w stanie

niezmienionym.

5. Za tytoń do palenia uznaje się:

1) tytoń, który został pocięty lub inaczej podzielony, skręcony lub sprasowany w

postaci bloków oraz nadający się do palenia bez dalszego przetwarzania

przemysłowego;

2) odpady tytoniowe będące pozostałościami liści tytoniu i produktami ubocznymi

uzyskanymi podczas przetwarzania tytoniu lub produkcji wyrobów

tytoniowych, oddane do sprzedaży detalicznej, niebędące papierosami,

cygarami lub cygaretkami, a nadające się do palenia.

6. (uchylony).

7. Produkty składające się w części z substancji innych niż tytoń, lecz poza tym

spełniające kryteria ustalone w ust. 4, są traktowane jako cygara i cygaretki.

8. Produkty składające się w całości albo w części z substancji innych niż tytoń,

lecz poza tym spełniające kryteria ustalone w ust. 2, 3 lub 5, są traktowane jako

papierosy i tytoń do palenia. Jednakże nie traktuje się jako wyrobów tytoniowych

produktów, które nie zawierają tytoniu i są wykorzystywane wyłącznie w celach

medycznych.

Art. 99. 1. Produkcją wyrobów tytoniowych w rozumieniu ustawy jest ich

wytwarzanie, przetwarzanie, a także pakowanie.

1a. Produkcją papierosów jest również ich wytwarzanie, także przez

konsumenta, przy użyciu maszyny do wytwarzania papierosów.

1b. Za produkcję papierosów nie uznaje się wytwarzania papierosów przez

konsumenta ręcznie domowym sposobem w gospodarstwach domowych.

2. Stawki akcyzy na wyroby tytoniowe wynoszą:

1) na papierosy, z zastrzeżeniem ust. 10 – 206,76 zł za każde 1000 sztuk i 31,41%

maksymalnej ceny detalicznej;

2) na tytoń do palenia, z zastrzeżeniem ust. 10 – 141,29 zł za każdy kilogram i

31,41% maksymalnej ceny detalicznej;

3) na cygara i cygaretki – 393,00 zł za każdy kilogram.

©Kancelaria Sejmu s. 180/244

2016-03-04

3. Na papierosy lub tytoń do palenia nieobjęte obowiązkiem oznaczania

znakami akcyzy i nieoznaczone maksymalną ceną detaliczną stawki akcyzy

wynoszą:

1) na papierosy – 343,98 zł za każde 1000 sztuk;

2) na tytoń do palenia – 229,32 zł za każdy kilogram.

4. Minimalna stawka akcyzy na papierosy wynosi 100% całkowitej kwoty

akcyzy, naliczonej od ceny równej średniej ważonej detalicznej cenie sprzedaży

papierosów.

5. (uchylony).

5a. Średnią ważoną detaliczną cenę sprzedaży papierosów albo średnią ważoną

detaliczną cenę sprzedaży tytoniu do palenia stanowi iloraz całkowitej wartości

odpowiednio wszystkich papierosów albo tytoniu do palenia, znajdujących się poza

procedurą zawieszenia poboru akcyzy, i odpowiednio liczby tych papierosów albo

ilości tytoniu do palenia.

5b. Całkowitą wartość, o której mowa w ust. 5a, oblicza się w oparciu o

detaliczne ceny sprzedaży obejmujące wszystkie podatki.

5c. Średnią ważoną detaliczną cenę sprzedaży papierosów oraz średnią ważoną

detaliczną cenę sprzedaży tytoniu do palenia oblicza się na podstawie danych z roku

poprzedzającego rok kalendarzowy, na który te średnie ważone detaliczne ceny

sprzedaży są obliczane.

5d. Na potrzeby ustalenia minimalnej stawki akcyzy na papierosy stosuje się

średnią ważoną detaliczną cenę sprzedaży papierosów obliczaną na podstawie

danych za pierwszych 10 miesięcy roku poprzedzającego rok kalendarzowy, na który

średnia ważona detaliczna cena sprzedaży papierosów jest obliczana.

6. Za maksymalną cenę detaliczną przyjmuje się cenę wyznaczoną i

wydrukowaną przez producenta, importera lub podmiot dokonujący nabycia

wewnątrzwspólnotowego na opakowaniu jednostkowym papierosów lub tytoniu do

palenia, z zastrzeżeniem ust. 9.

7. Producent, importer lub podmiot dokonujący nabycia

wewnątrzwspólnotowego papierosów lub tytoniu do palenia, przeznaczonych do

sprzedaży na terytorium kraju, jest obowiązany wyznaczyć i wydrukować

maksymalną cenę detaliczną na opakowaniu jednostkowym tych wyrobów.

©Kancelaria Sejmu s. 181/244

2016-03-04

8. W przypadku importu lub nabycia wewnątrzwspólnotowego papierosów lub

tytoniu do palenia znajdujących się poza procedurą zawieszenia poboru akcyzy, w

opakowaniach jednostkowych nieoznaczonych maksymalną ceną detaliczną, stosuje

się odpowiednio stawki akcyzy w wysokości określonej w ust. 2 pkt 1 i 2, przy czym

za maksymalną cenę detaliczną przyjmuje się trzykrotną wartość średniej ważonej

detalicznej ceny sprzedaży papierosów, o której mowa w ust. 5d, przeliczonej na

jednostkę 1000 sztuk dla papierosów, a dla tytoniu do palenia, przyjmując założenie,

że jednostka 1000 sztuk papierosów odpowiada 1 kilogramowi tytoniu do palenia.

9. W przypadku:

1) nabycia lub posiadania papierosów lub tytoniu do palenia znajdujących się poza

procedurą zawieszenia poboru akcyzy, w opakowaniach jednostkowych

nieoznaczonych albo oznaczonych maksymalną ceną detaliczną, jeżeli od tych

wyrobów nie została zapłacona akcyza w należnej wysokości, a w wyniku

kontroli podatkowej, postępowania kontrolnego albo postępowania

podatkowego nie ustalono, że podatek został zapłacony,

2) produkcji, o której mowa w art. 99 ust. 1a, niezgodnej z art. 47

– stosuje się odpowiednio stawki akcyzy w wysokości określonej w ust. 2 pkt 1 i 2,

przy czym za maksymalną cenę detaliczną przyjmuje się trzykrotną wartość średniej

ważonej detalicznej ceny sprzedaży papierosów, o której mowa w ust. 5d,

przeliczonej na jednostkę 1000 sztuk dla papierosów, a dla tytoniu do palenia,

przyjmując założenie, że jednostka 1000 sztuk papierosów odpowiada 1 kilogramowi

tytoniu do palenia.

10. W przypadku, o którym mowa w art. 8 ust. 5, stosuje się stawkę akcyzy w

wysokości 70% maksymalnej ceny detalicznej wydrukowanej na opakowaniu

jednostkowym.

11. Producent, importer, podmiot dokonujący nabycia wewnątrzwspólnotowego

papierosów lub tytoniu do palenia są obowiązani do sporządzania i przekazywania

ministrowi właściwemu do spraw finansów publicznych informacji o liczbie

znajdujących się poza procedurą zawieszenia poboru akcyzy papierosów

poszczególnych marek i ilości tytoniu do palenia oznaczonych maksymalną ceną

detaliczną w okresie:

1) pierwszych 10 miesięcy roku kalendarzowego,

©Kancelaria Sejmu s. 182/244

2016-03-04

2) roku kalendarzowego

– poprzedzających rok kalendarzowy, na który są obliczane średnie ważone

detaliczne ceny sprzedaży.

12. Minister właściwy do spraw finansów publicznych określi, w drodze

rozporządzenia, termin, formę przekazywania oraz zakres informacji, o których

mowa w ust. 11, uwzględniając potrzebę ustalenia średniej ważonej detalicznej ceny

sprzedaży papierosów oraz średniej ważonej detalicznej ceny sprzedaży tytoniu do

palenia.

13. Minister właściwy do spraw finansów publicznych ogłasza, w drodze

obwieszczenia, w Dzienniku Urzędowym Rzeczypospolitej Polskiej „Monitor

Polski”, średnią ważoną detaliczną cenę sprzedaży papierosów, przed końcem roku

kalendarzowego poprzedzającego rok kalendarzowy, na który jest ustalana, na

podstawie danych, o których mowa w ust. 11 pkt 1, na potrzeby ustalenia minimalnej

stawki akcyzy na papierosy.

14. Minister właściwy do spraw finansów publicznych ogłasza, w drodze

obwieszczenia, w Dzienniku Urzędowym Rzeczypospolitej Polskiej „Monitor

Polski”, średnią ważoną detaliczną cenę sprzedaży papierosów oraz średnią ważoną

detaliczną cenę sprzedaży tytoniu do palenia, najpóźniej do dnia 1 marca danego

roku kalendarzowego, na podstawie danych, o których mowa w ust. 11 pkt 2.

Art. 99a. 1. Za susz tytoniowy uznaje się, bez względu na wilgotność, tytoń,

który nie jest połączony z żywą rośliną i nie jest jeszcze wyrobem tytoniowym.

2. Podstawą opodatkowania suszu tytoniowego jest ilość tego suszu wyrażona

w kilogramach.

3. Stawka akcyzy na susz tytoniowy wynosi 229,32 zł za każdy kilogram.

4. W przypadku:

1) nabycia wewnątrzwspólnotowego lub importu suszu tytoniowego przez inny

podmiot niż podmiot prowadzący skład podatkowy lub pośredniczący podmiot

tytoniowy, lub

2) sprzedaży suszu tytoniowego innemu podmiotowi niż podmiot prowadzący

skład podatkowy lub pośredniczący podmiot tytoniowy

– bez jego oznaczenia znakami akcyzy, stawka akcyzy wynosi 458,64 zł za każdy

kilogram.

©Kancelaria Sejmu s. 183/244

2016-03-04

5. W przypadku nabycia lub posiadania suszu tytoniowego nieoznaczonego

znakami akcyzy przez inny podmiot niż podmiot prowadzący skład podatkowy,

pośredniczący podmiot tytoniowy, grupę producentów lub rolnika, który

wyprodukował susz tytoniowy, jeżeli nie została od niego zapłacona akcyza

w należnej wysokości i nie można ustalić podmiotu, który dokonał sprzedaży tego

suszu, stosuje się stawkę akcyzy, o której mowa w ust. 4.

6. Nie dokonuje się:

1) nabycia wewnątrzwspólnotowego lub importu suszu tytoniowego przez inny

podmiot niż podmiot prowadzący skład podatkowy lub pośredniczący podmiot

tytoniowy, lub

2) sprzedaży suszu tytoniowego innemu podmiotowi niż podmiot prowadzący

skład podatkowy lub pośredniczący podmiot tytoniowy

– luzem bez opakowania.

DZIAŁ V

Opodatkowanie akcyzą samochodów osobowych

Art. 100. 1. W przypadku samochodu osobowego przedmiotem opodatkowania

akcyzą jest:

1) import samochodu osobowego niezarejestrowanego wcześniej na terytorium

kraju zgodnie z przepisami o ruchu drogowym;

2) nabycie wewnątrzwspólnotowe samochodu osobowego niezarejestrowanego

wcześniej na terytorium kraju zgodnie z przepisami o ruchu drogowym;

3) pierwsza sprzedaż na terytorium kraju samochodu osobowego

niezarejestrowanego na terytorium kraju zgodnie z przepisami o ruchu

drogowym:

a) wyprodukowanego na terytorium kraju,

b) od którego nie została zapłacona akcyza z tytułu czynności, o których

mowa w pkt 1 albo 2.

2. W przypadku samochodu osobowego przedmiotem opodatkowania akcyzą

jest również sprzedaż na terytorium kraju samochodu osobowego

niezarejestrowanego na terytorium kraju, następująca po sprzedaży, o której mowa w

ust. 1 pkt 3, jeżeli wcześniej akcyza nie została zapłacona w należnej wysokości a w

©Kancelaria Sejmu s. 184/244

2016-03-04

wyniku kontroli podatkowej, postępowania kontrolnego albo postępowania

podatkowego nie ustalono, że podatek został zapłacony.

2a. W przypadku wymiany, przed pierwszą rejestracją na terytorium kraju,

silnika samochodu osobowego o pojemności 2000 centymetrów sześciennych albo

niższej na silnik o pojemności powyżej 2000 centymetrów sześciennych przyjmuje

się, że przedmiotem czynności podlegającej opodatkowaniu jest samochód osobowy

o pojemności silnika powyżej 2000 centymetrów sześciennych.

2b. W przypadku instalacji, przed pierwszą rejestracją na terytorium kraju,

silnika w samochodzie osobowym bez silnika przyjmuje się, że przedmiotem

czynności podlegającej opodatkowaniu jest samochód osobowy o pojemności

silnika, który został zainstalowany.

2c. Przepisy ust. 2a i 2b stosuje się niezależnie od tego, czy wymiana bądź

instalacja silnika zostały dokonane z zachowaniem warunków określonych

przepisami prawa.

3. Jeżeli w stosunku do samochodu osobowego powstał obowiązek podatkowy

w związku z wykonaniem jednej z czynności podlegającej opodatkowaniu to nie

powstaje obowiązek podatkowy na podstawie innej czynności podlegającej

opodatkowaniu, jeżeli kwota akcyzy została określona lub zadeklarowana w należnej

wysokości.

4. Samochody osobowe są to pojazdy samochodowe i pozostałe pojazdy

mechaniczne objęte pozycją CN 8703 przeznaczone zasadniczo do przewozu osób,

inne niż objęte pozycją 8702, włącznie z samochodami osobowo-towarowymi

(kombi) oraz samochodami wyścigowymi, z wyłączeniem pojazdów

samochodowych i pozostałych pojazdów, które nie wymagają rejestracji zgodnie z

przepisami o ruchu drogowym.

5. Na potrzeby niniejszego działu za sprzedaż samochodu osobowego uznaje

się jego:

1) sprzedaż, w rozumieniu przepisów ustawy z dnia 23 kwietnia 1964 r. – Kodeks

cywilny;

2) zamianę, w rozumieniu przepisów ustawy z dnia 23 kwietnia 1964 r. – Kodeks

cywilny;

3) wydanie w zamian za wierzytelności;

4) wydanie w miejsce świadczenia pieniężnego;

©Kancelaria Sejmu s. 185/244

2016-03-04

5) darowiznę, w rozumieniu przepisów ustawy z dnia 23 kwietnia 1964 r. –

Kodeks cywilny;

6) wydanie w zamian za dokonanie określonej czynności;

7) przekazanie lub wykorzystanie na potrzeby reprezentacji albo reklamy;

8) przekazanie przez podatnika na potrzeby osobiste podatnika, wspólników,

udziałowców, akcjonariuszy, członków spółdzielni i ich domowników,

członków organów stanowiących osób prawnych, członków stowarzyszenia, a

także zatrudnionych przez niego pracowników oraz byłych pracowników;

9) użycie na potrzeby prowadzonej działalności gospodarczej.

6. Do opodatkowania akcyzą samochodów osobowych stosuje się odpowiednio

art. 10 ust. 12 i 13, art. 14 ust. 1–4, 6–8, 10 i 11, art. 16, art. 18 ust. 1, 2 i 2a, art. 19,

art. 21 ust. 5 i art. 27–29 oraz przepisy wydane na podstawie art. 20.

Art. 101. 1. Obowiązek podatkowy z tytułu importu samochodu osobowego

niezarejestrowanego wcześniej na terytorium kraju zgodnie z przepisami o ruchu

drogowym powstaje z dniem powstania długu celnego w rozumieniu przepisów

prawa celnego.

2. Obowiązek podatkowy z tytułu nabycia wewnątrzwspólnotowego

samochodu osobowego niezarejestrowanego wcześniej na terytorium kraju zgodnie z

przepisami o ruchu drogowym powstaje z dniem:

1) przemieszczenia samochodu osobowego z terytorium państwa członkowskiego

na terytorium kraju – jeżeli nabycie prawa rozporządzania samochodem

osobowym jak właściciel nastąpiło przed przemieszczeniem samochodu na

terytorium kraju;

2) nabycia prawa rozporządzania samochodem osobowym jak właściciel – jeżeli

nabycie prawa rozporządzania samochodem osobowym jak właściciel nastąpiło

po przemieszczeniu samochodu osobowego na terytorium kraju;

3) złożenia wniosku o rejestrację samochodu osobowego na terytorium kraju

zgodnie z przepisami o ruchu drogowym – jeżeli podmiot występujący z

wnioskiem o rejestrację na terytorium kraju nabytego wewnątrzwspólnotowo

samochodu osobowego nie jest jego właścicielem.

2a. Obowiązek podatkowy z tytułu nabycia wewnątrzwspólnotowego

samochodu osobowego albo sprzedaży, o której mowa w art. 100 ust. 1 pkt 3 lit. a,

nie powstaje, jeżeli ten samochód osobowy został dostarczony

©Kancelaria Sejmu s. 186/244

2016-03-04

wewnątrzwspólnotowo lub wyeksportowany w terminie 30 dni od dnia nabycia

wewnątrzwspólnotowego albo sprzedaży, o której mowa w art. 100 ust. 1 pkt 3 lit. a.

Fakt dostawy wewnątrzwspólnotowej lub eksportu jest potwierdzany przez

dokumenty, o których mowa w art. 107 ust. 3.

3. Obowiązek podatkowy z tytułu sprzedaży na terytorium kraju samochodu

osobowego niezarejestrowanego na terytorium kraju zgodnie z przepisami o ruchu

drogowym powstaje z dniem wydania, a w przypadkach, o których mowa w art. 100

ust. 5 pkt 2–9, z dniem wykonania tych czynności.

4. Jeżeli sprzedaż samochodu osobowego powinna być potwierdzona fakturą,

obowiązek podatkowy powstaje z dniem wystawienia faktury, nie później jednak niż

w 7. dniu, licząc od dnia wydania, a w przypadkach, o których mowa w art. 100 ust.

5 pkt 2–9, z dniem wykonania tych czynności. Sprzedawca jest obowiązany do

wykazania na wystawionej fakturze kwoty akcyzy od dokonanej sprzedaży.

5. Jeżeli nie można określić dnia, w którym powstał obowiązek podatkowy z

tytułu danej czynności podlegającej opodatkowaniu, o której mowa w art. 100 ust. 1

lub ust. 2, za datę jego powstania uznaje się dzień, w którym uprawniony organ

podatkowy lub organ kontroli skarbowej stwierdził dokonanie czynności

podlegającej opodatkowaniu.

Art. 102. 1. Podatnikiem jest osoba fizyczna, osoba prawna oraz jednostka

organizacyjna niemająca osobowości prawnej, która dokonuje czynności, o których

mowa w art. 100 ust. 1 lub 2.

2. W przypadkach, o których mowa w art. 101 ust. 2 pkt 1 i 2, jeżeli

przemieszczenia samochodu osobowego z terytorium państwa członkowskiego na

terytorium kraju dokonał inny podmiot niż podmiot, który nabył prawo

rozporządzania samochodem osobowym jak właściciel, podatnikiem jest osoba

fizyczna, osoba prawna oraz jednostka organizacyjna niemająca osobowości

prawnej, która nabyła prawo rozporządzania samochodem osobowym jak właściciel.

3. W przypadku, o którym mowa w art. 101 ust. 2 pkt 3, podatnikiem jest osoba

fizyczna, osoba prawna oraz jednostka organizacyjna niemająca osobowości

prawnej, która wystąpiła o rejestrację tego samochodu na terytorium kraju, zgodnie z

przepisami o ruchu drogowym.

4. W przypadku gdy samochód osobowy stanowi przedmiot współwłasności, za

podatników uznaje się wszystkich współwłaścicieli, nawet gdy czynności

©Kancelaria Sejmu s. 187/244

2016-03-04

podlegających opodatkowaniu dokonał jeden ze współwłaścicieli. Współwłaściciele

ponoszą solidarną odpowiedzialność za zobowiązanie podatkowe.

Art. 103. 1. Organy egzekucyjne, określone w przepisach o postępowaniu

egzekucyjnym w administracji, oraz komornicy sądowi wykonujący czynności

egzekucyjne w rozumieniu przepisów ustawy z dnia 17 listopada 1964 r. – Kodeks

postępowania cywilnego (Dz. U. z 2014 r. poz. 101 i 293), są płatnikami akcyzy od

sprzedaży, dokonywanej w trybie egzekucji, samochodu osobowego

niezarejestrowanego wcześniej na terytorium kraju zgodnie z przepisami o ruchu

drogowym, od którego akcyza nie została zapłacona.

2. Płatnik akcyzy od sprzedaży, dokonywanej w trybie egzekucji, samochodu

osobowego niezarejestrowanego wcześniej na terytorium kraju zgodnie z przepisami

o ruchu drogowym, jest obowiązany obliczać i wpłacać akcyzę na rachunek

właściwej izby celnej w terminie do 7. dnia miesiąca następującego po miesiącu, w

którym sprzedano samochód, a także przekazać w tym terminie do właściwego

naczelnika urzędu celnego deklarację o wysokości pobranej i wpłaconej akcyzy

według ustalonego wzoru.

3. Minister właściwy do spraw finansów publicznych określi, w drodze

rozporządzenia, szczegółowy zakres danych zawartych w deklaracji o wysokości

akcyzy pobranej i wpłaconej przez płatnika oraz wzór tej deklaracji, zamieszczając

objaśnienia co do sposobu prawidłowego składania deklaracji oraz informacje o

miejscu ich składania, jak również zapewniając możliwość prawidłowego obliczenia

kwoty akcyzy.

Art. 104. 1. Podstawą opodatkowania w przypadku samochodu osobowego

jest:

1) kwota należna z tytułu sprzedaży samochodu osobowego na terytorium kraju

pomniejszona o kwotę podatku od towarów i usług oraz o kwotę akcyzy

należne od tego samochodu osobowego;

2) kwota, jaką podatnik jest obowiązany zapłacić za samochód osobowy – w

przypadku jego nabycia wewnątrzwspólnotowego, z tym że w przypadku, o

którym mowa w art. 101 ust. 2 pkt 3, podstawą opodatkowania jest średnia

wartość rynkowa samochodu osobowego pomniejszona o kwotę podatku od

towarów i usług oraz o kwotę akcyzy;

©Kancelaria Sejmu s. 188/244

2016-03-04

3) wartość celna samochodu osobowego powiększona o należne cło – w

przypadku importu tego samochodu, z zastrzeżeniem ust. 2–5.

2. W przypadku samochodu osobowego, wobec którego mają zastosowanie

przepisy dotyczące procedury uszlachetnienia biernego, podstawą opodatkowania

jest różnica między wartością celną produktów kompensacyjnych lub zamiennych

dopuszczonych do obrotu a wartością produktów wywiezionych czasowo,

powiększona o należne cło.

3. Podstawą opodatkowania z tytułu importu samochodu osobowego objętego

procedurą odprawy czasowej z częściowym zwolnieniem od należności celnych

przywozowych lub procedurą przetwarzania pod kontrolą celną jest wartość celna

powiększona o cło, które byłoby należne, gdyby samochód ten był objęty procedurą

dopuszczenia do obrotu.

4. Podstawa opodatkowania w przypadku importu samochodu osobowego

obejmuje również prowizję oraz koszty transportu i ubezpieczenia, jeżeli nie zostały

do niej włączone, a zostały już poniesione do pierwszego miejsca przeznaczenia na

terytorium kraju. Przez pierwsze miejsce przeznaczenia rozumie się miejsce

wymienione w dokumencie przewozowym lub innym dokumencie, na podstawie

którego samochód jest importowany.

5. Do podstawy opodatkowania z tytułu importu samochodu osobowego dolicza

się określone w odrębnych przepisach opłaty oraz inne należności, jeżeli organy

celne mają obowiązek pobierać te należności z tytułu importu samochodu.

6. Podstawą opodatkowania z tytułu nabycia wewnątrzwspólnotowego

samochodu osobowego dopuszczonego wcześniej do obrotu w innym państwie

członkowskim Unii Europejskiej zgodnie z przepisami celnymi, ale

niezarejestrowanego na terytorium innego państwa członkowskiego jest wartość, o

której mowa w ust. 1 pkt 3, z uwzględnieniem prowizji, kosztów transportu i

ubezpieczenia, jeżeli nie zostały uwzględnione w cenie, ale zostały już poniesione do

miejsca, w którym nastąpiło objęcie towaru procedurą celną.

6a. W przypadku samochodów osobowych typu ambulans do podstawy

opodatkowania nie wlicza się kwot stanowiących wartość specjalistycznego

wyposażenia medycznego.

7. Jeżeli nie można określić kwot, o których mowa w ust. 1 pkt 1 i 2, w

szczególności w przypadku darowizny samochodu osobowego, za podstawę

©Kancelaria Sejmu s. 189/244

2016-03-04

opodatkowania przyjmuje się średnią wartość rynkową samochodu osobowego na

rynku krajowym, pomniejszoną o kwotę podatku od towarów i usług oraz o kwotę

akcyzy.

8. Jeżeli wysokość podstawy opodatkowania w przypadku czynności, o których

mowa w art. 100 ust. 1 pkt 2 i 3 oraz ust. 2, bez uzasadnionej przyczyny znacznie

odbiega od średniej wartości rynkowej tego samochodu osobowego, organ

podatkowy lub organ kontroli skarbowej wzywa podatnika do zmiany wysokości

podstawy opodatkowania lub wskazania przyczyn uzasadniających podanie jej

wysokości w kwocie znacznie odbiegającej od średniej wartości rynkowej

samochodu osobowego.

9. W razie nieudzielenia odpowiedzi, niedokonania zmiany wysokości

podstawy opodatkowania lub niewskazania przyczyn, które uzasadniają podanie jej

wysokości znacznie odbiegającej od średniej wartości rynkowej samochodu

osobowego, organ podatkowy lub organ kontroli skarbowej określi wysokość

podstawy opodatkowania.

10. Jeżeli wysokość podstawy opodatkowania ustalona z uwzględnieniem

opinii biegłego odbiega co najmniej o 33% od zadeklarowanej podstawy

opodatkowania, koszty opinii biegłego lub biegłych ponosi podatnik.

11. Średnią wartością rynkową samochodu osobowego jest wartość ustalana na

podstawie notowanej na rynku krajowym, w dniu powstania obowiązku

podatkowego, średniej ceny zarejestrowanego na terytorium kraju samochodu

osobowego tej samej marki, tego samego modelu, rocznika oraz – jeżeli jest to

możliwe do ustalenia – z tym samym wyposażeniem i o przybliżonym stanie

technicznym, co nabyty na terytorium kraju lub nabyty wewnątrzwspólnotowo

samochód osobowy.

12. Do przeliczenia podstawy opodatkowania wyrażonej w walucie obcej

stosuje się bieżący kurs średni waluty obcej wyliczony i ogłoszony przez Narodowy

Bank Polski w dniu powstania obowiązku podatkowego.

13. W przypadku gdy w dniu powstania obowiązku podatkowego nie został

wyliczony i ogłoszony przez Narodowy Bank Polski bieżący kurs średni waluty

obcej, do przeliczenia podstawy opodatkowania wyrażonej w walucie obcej stosuje

się ostatni, przed dniem powstania obowiązku podatkowego, bieżący kurs średni

wyliczony i ogłoszony przez Narodowy Bank Polski.

©Kancelaria Sejmu s. 190/244

2016-03-04

Art. 105. Stawka akcyzy na samochody osobowe wynosi:

1) 18,6% podstawy opodatkowania – dla samochodów osobowych o pojemności

silnika powyżej 2000 centymetrów sześciennych;

2) 3,1% podstawy opodatkowania – dla pozostałych samochodów osobowych.

Art. 106. 1. Podatnik z tytułu sprzedaży na terytorium kraju samochodu

osobowego jest obowiązany, bez wezwania organu podatkowego:

1) składać właściwemu naczelnikowi urzędu celnego deklaracje podatkowe w

sprawie akcyzy, według ustalonego wzoru,

2) obliczać i wpłacać akcyzę na rachunek właściwej izby celnej

– za miesięczne okresy rozliczeniowe, w terminie do 25. dnia miesiąca

następującego po miesiącu, w którym powstał obowiązek podatkowy.

2. Podatnik z tytułu nabycia wewnątrzwspólnotowego samochodu osobowego

jest obowiązany po dokonaniu jego przemieszczenia na terytorium kraju, bez

wezwania organu podatkowego złożyć deklarację uproszczoną, według ustalonego

wzoru, właściwemu naczelnikowi urzędu celnego w terminie 14 dni, licząc od dnia

powstania obowiązku podatkowego, nie później jednak niż w dniu rejestracji

samochodu osobowego na terytorium kraju zgodnie z przepisami o ruchu drogowym.

3. Podatnik z tytułu nabycia wewnątrzwspólnotowego samochodu osobowego

jest obowiązany po dokonaniu jego przemieszczenia na terytorium kraju, bez

wezwania organu podatkowego dokonać obliczenia i zapłaty na rachunek właściwej

izby celnej, akcyzy w terminie 30 dni, licząc od dnia powstania obowiązku

podatkowego, nie później jednak niż w dniu rejestracji samochodu osobowego na

terytorium kraju zgodnie z przepisami o ruchu drogowym.

3a. Do deklaracji podatkowych, o których mowa w ust. 1 pkt 1 i ust. 2, przepis

art. 24c stosuje się odpowiednio.

4. Minister właściwy do spraw finansów publicznych określi, w drodze

rozporządzenia, wzory:

1) deklaracji podatkowych, o których mowa w ust. 1,

2) deklaracji uproszczonych, o których mowa w ust. 2

– wraz z objaśnieniami co do sposobu prawidłowego składania tych deklaracji,

informacje o terminach i miejscu ich składania, pouczenie, że deklaracje stanowią

podstawę do wystawienia tytułu wykonawczego, jak również zapewniając

możliwość prawidłowego obliczenia wysokości akcyzy.

©Kancelaria Sejmu s. 191/244

2016-03-04

Art. 107. 1. Podmiot, który nabył prawo rozporządzania jak właściciel

samochodem osobowym niezarejestrowanym wcześniej na terytorium kraju zgodnie

z przepisami o ruchu drogowym, od którego akcyza została zapłacona na terytorium

kraju, dokonujący dostawy wewnątrzwspólnotowej albo eksportu tego samochodu

osobowego, lub jeżeli w jego imieniu ta dostawa albo eksport są realizowane, ma

prawo do zwrotu akcyzy na wniosek złożony właściwemu naczelnikowi urzędu

celnego w terminie roku od dnia dokonania dostawy wewnątrzwspólnotowej albo

eksportu tego samochodu osobowego.

2. Zwrotowi nie podlega akcyza w kwocie niższej niż minimalna kwota zwrotu.

3. Podmiot, o którym mowa w ust. 1, jest obowiązany posiadać dokumenty

potwierdzające dokonanie dostawy wewnątrzwspólnotowej albo eksportu, którymi są

w szczególności: dokumenty przewozowe, celne, faktura i specyfikacja dostawy oraz

inne dokumenty handlowe związane z dostawą wewnątrzwspólnotową albo

eksportem.

4. Do wniosku o zwrot załącza się dowód zapłaty akcyzy na terytorium kraju

lub fakturę z wykazaną kwotą akcyzy oraz dokumenty potwierdzające dokonanie

dostawy wewnątrzwspólnotowej albo eksportu, o których mowa w ust. 3.

5. Organami podatkowymi właściwymi do orzekania w sprawie zwrotu akcyzy

w przypadku dostawy wewnątrzwspólnotowej albo eksportu samochodu osobowego,

od którego akcyza została zapłacona na terytorium kraju, są naczelnik urzędu

celnego, któremu została złożona deklaracja podatkowa dla tej akcyzy lub zgłoszenie

celne, w którym została obliczona i wykazana kwota tej akcyzy, lub który wydał

decyzję określającą wysokość tej akcyzy, z tytułu ostatniej czynności podlegającej

opodatkowaniu, której przedmiotem był ten samochód osobowy, i właściwy dla tego

naczelnika w zakresie akcyzy dyrektor izby celnej.

6. Minister właściwy do spraw finansów publicznych określi, w drodze

rozporządzenia, szczegółowe warunki i tryb zwrotu akcyzy od samochodu

osobowego, minimalną kwotę zwrotu akcyzy, wzór wniosku o zwrot akcyzy oraz

terminy zwrotu akcyzy, uwzględniając konieczność prawidłowego określenia kwot

zwracanej akcyzy oraz ekonomiczną opłacalność dokonania zwrotu akcyzy.

Art. 108. (uchylony).

©Kancelaria Sejmu s. 192/244

2016-03-04

Art. 109. 1. W przypadku nabycia wewnątrzwspólnotowego samochodu

osobowego niezarejestrowanego wcześniej na terytorium kraju zgodnie z przepisami

o ruchu drogowym, właściwy naczelnik urzędu celnego jest obowiązany, dla celów

związanych z rejestracją samochodu osobowego na terytorium kraju, do wydania

podatnikowi, na jego wniosek, dokumentu potwierdzającego zapłatę akcyzy na

terytorium kraju, z zastrzeżeniem art. 110 ust. 6 i art. 111 ust. 4.

2. Dla celów związanych z rejestracją samochodu osobowego na terytorium

kraju zgodnie z przepisami o ruchu drogowym, naczelnik urzędu celnego jest

obowiązany wydać na wniosek zainteresowanego podmiotu dokument

potwierdzający brak obowiązku zapłaty akcyzy na terytorium kraju, z zastrzeżeniem

art. 110 ust. 6 i art. 111 ust. 4.

3. W przypadku sprzedaży nabytego wewnątrzwspólnotowo samochodu

osobowego, niezarejestrowanego wcześniej na terytorium kraju, sprzedawca jest

obowiązany przekazać nabywcy dokument potwierdzający zapłatę akcyzy na

terytorium kraju lub dokument potwierdzający brak obowiązku zapłaty akcyzy na

terytorium kraju, z zastrzeżeniem ust. 3a–3c.

3a. Podmiot dokonujący wewnątrzwspólnotowego nabycia samochodów

osobowych, prowadzący sprzedaż nowych samochodów osobowych na rzecz

wyspecjalizowanych salonów sprzedaży, posiadający z nimi długoterminowe

umowy, może nie przekazywać tym salonom oryginału dokumentu potwierdzającego

zapłatę akcyzy na terytorium kraju, o którym mowa w ust. 1, jeżeli przekaże im

kopię tego dokumentu. Kopia powinna zawierać oświadczenie podmiotu

dokonującego wewnątrzwspólnotowych nabyć samochodów osobowych o

posiadaniu przez ten podmiot oryginału tego dokumentu.

3b. W przypadku przekazania przez podmiot dokonujący

wewnątrzwspólnotowego nabycia samochodów osobowych wyspecjalizowanemu

salonowi sprzedaży oryginału dokumentu potwierdzającego zapłatę akcyzy na

terytorium kraju, o którym mowa w ust. 1, dla celów związanych z rejestracją

samochodu osobowego na terytorium kraju zgodnie z przepisami o ruchu drogowym,

wyspecjalizowany salon sprzedaży może nie przekazywać nabywcy samochodu

osobowego oryginału tego dokumentu, jeżeli dołączy do faktury oświadczenie, że

posiada oryginał tego dokumentu.

©Kancelaria Sejmu s. 193/244

2016-03-04

3c. W przypadku, o którym mowa w ust. 3a, gdy wyspecjalizowany salon

sprzedaży nie posiada oryginału dokumentu, o którym mowa w ust. 1, dla celów

związanych z rejestracją samochodu osobowego na terytorium kraju zgodnie z

przepisami o ruchu drogowym, jest obowiązany dołączyć do faktury oświadczenie,

że posiada kopię dokumentu, o której mowa w ust. 3a.

3d. Oświadczenie, o którym mowa w ust. 3b i 3c, jeżeli jest czytelnie

podpisane, może być również złożone na wystawionej fakturze.

3e. Przez wyspecjalizowany salon sprzedaży, o którym mowa w ust. 3a–3c,

należy rozumieć osobę fizyczną, osobę prawną lub jednostkę organizacyjną

nieposiadającą osobowości prawnej prowadzącą salon sprzedaży samochodów

osobowych autoryzowany przez producenta samochodów osobowych lub jego

upoważnionego przedstawiciela.

4. Minister właściwy do spraw finansów publicznych określi, w drodze

rozporządzenia, wzory dokumentów, o których mowa w ust. 1 i 2, uwzględniając

zasady rejestracji samochodów osobowych oraz konieczność identyfikacji

samochodów osobowych.

5. Minister właściwy do spraw finansów publicznych może określić, w drodze

rozporządzenia:

1) szczegółowy tryb obiegu dokumentów, o których mowa w ust. 1 i 2,

2) inne dokumenty niż dokument, o którym mowa w ust. 1, potwierdzające zapłatę

akcyzy na terytorium kraju od samochodów osobowych nabytych

wewnątrzwspólnotowo, dla celów związanych z rejestracją samochodu

osobowego na terytorium kraju

– uwzględniając sytuację na rynku w zakresie obrotu samochodami osobowymi,

potrzeby dokumentowania zapłaty akcyzy oraz braku obowiązku zapłaty akcyzy oraz

zasady rejestracji samochodów osobowych i konieczność identyfikacji samochodów

osobowych.

Art. 110. 1. Zwalnia się od akcyzy samochód osobowy przywożony przez

osobę fizyczną przybywającą na terytorium kraju na pobyt stały lub powracającą z

czasowego pobytu z terytorium państwa członkowskiego na terytorium kraju, jeżeli

łącznie są spełnione następujące warunki:

1) samochód osobowy jest przeznaczony do użytku osobistego tej osoby;

©Kancelaria Sejmu s. 194/244

2016-03-04

2) samochód osobowy służył do użytku osobistego tej osoby w miejscu

poprzedniego jej pobytu w państwie członkowskim Unii Europejskiej przez

okres co najmniej 6 miesięcy przed zmianą miejsca pobytu;

3) osoba ta przedstawi właściwemu naczelnikowi urzędu celnego dowód

potwierdzający spełnienie warunku, o którym mowa w pkt 2;

4) samochód osobowy nie zostanie sprzedany, wynajęty lub w jakikolwiek inny

sposób oddany do użytku osobie trzeciej przez okres 12 miesięcy, licząc od

dnia jego przywozu na terytorium kraju;

5) samochód osobowy został nabyty lub wprowadzony do obrotu zgodnie z

przepisami dotyczącymi opodatkowania obowiązującymi w państwie

członkowskim Unii Europejskiej, w którym osoba fizyczna miała miejsce

zamieszkania, a przy wywozie nie zastosowano zwolnienia od akcyzy lub

zwrotu podatku.

2. Zwalnia się od akcyzy samochód osobowy przywożony przez osobę fizyczną

przybywającą z terytorium państwa członkowskiego na terytorium kraju na pobyt

stały w związku z zawarciem związku małżeńskiego, jeżeli łącznie są spełnione

warunki, o których mowa w ust. 1, oraz przywóz następuje w okresie 2 miesięcy

przed przewidywaną datą zawarcia związku małżeńskiego albo 4 miesięcy po dacie

zawarcia tego związku małżeńskiego.

3. Osoba fizyczna, o której mowa w ust. 2, jest obowiązana do przedłożenia

właściwemu naczelnikowi urzędu celnego dowodu zawarcia związku małżeńskiego

w okresie 4 miesięcy od daty jego zawarcia.

4. Zwalnia się od akcyzy samochód osobowy przywożony przez osobę

fizyczną, która nabyła w drodze dziedziczenia prawo własności lub prawo

użytkowania tego samochodu osobowego na terytorium państwa członkowskiego,

pod warunkiem że osoba ta przedstawi właściwemu naczelnikowi urzędu celnego

dokument stwierdzający prawo własności lub prawo użytkowania samochodu

osobowego nabyte w drodze dziedziczenia potwierdzony przez notariusza lub inne

właściwe władze, a także że samochód osobowy jest przywożony na terytorium kraju

nie później niż w terminie 2 lat, licząc od daty wejścia w posiadanie tego

samochodu.

5. Warunków, o których mowa w ust. 1 pkt 2 i 3, nie stosuje się do członków

służby zagranicznej i żołnierzy zawodowych wyznaczonych do pełnienia zawodowej

©Kancelaria Sejmu s. 195/244

2016-03-04

służby wojskowej poza granicami kraju, jeżeli przedstawią dokumenty

potwierdzające zatrudnienie w placówce zagranicznej Rzeczypospolitej Polskiej lub

oddelegowanie do pełnienia zawodowej służby wojskowej poza granicami kraju – w

przypadku gdy nie istnieje możliwość zarejestrowania w kraju samochodów

osobowych używanych przez te podmioty na terytoriach państw członkowskich Unii

Europejskiej, z których powracają.

6. W przypadku, o którym mowa w ust. 1, 2 i 4, właściwy naczelnik urzędu

celnego wydaje zaświadczenie stwierdzające zwolnienie od akcyzy.

7. W przypadku przywozu, o którym mowa w ust. 1 i 2, z terytorium państwa

członkowskiego, samochód osobowy jest zwolniony od akcyzy, jeżeli został

przywieziony przed upływem 12 miesięcy od dnia osiedlenia się osoby fizycznej na

terytorium kraju.

8. Za miejsce stałego pobytu uznaje się miejsce, w którym osoba fizyczna

przebywa przez co najmniej 185 dni w roku kalendarzowym ze względu na swoje

więzi osobiste i zawodowe. W przypadku osoby niezwiązanej z tym miejscem

zawodowo na osobiste powiązania wskazuje istnienie ścisłych więzi pomiędzy tą

osobą a miejscem, w którym mieszka. Jednakże za miejsce stałego pobytu osoby

związanej zawodowo z miejscem innym niż miejsce powiązań osobistych, i z tego

względu przebywającej na zmianę w różnych miejscach na terytoriach dwóch lub

więcej państw członkowskich Unii Europejskiej, uznaje się miejsce, z którym jest

związana osobiście, pod warunkiem że regularnie tam powraca. Ten ostatni warunek

nie musi być spełniony, jeśli osoba mieszka na terytorium państwa członkowskiego

Unii Europejskiej w celu wypełnienia zadania w określonym czasie. Studia wyższe

bądź nauka w szkole poza miejscem stałego pobytu nie stanowią zmiany miejsca

stałego pobytu.

9. Przepisy ust. 1–8 stosuje się również do osób fizycznych przybywających na

terytorium kraju na pobyt stały lub powracających z czasowego pobytu z terytorium

państwa członkowskiego Europejskiego Stowarzyszenia Wolnego Handlu (EFTA) –

strony umowy o Europejskim Obszarze Gospodarczym.

Art. 110a. 1. Zwalnia się od akcyzy samochód osobowy stanowiący

specjalistyczny środek transportu sanitarnego, przeznaczony do działalności

leczniczej polegającej na udzielaniu świadczeń zdrowotnych przez podmioty

lecznicze wpisane do rejestru podmiotów wykonujących działalność leczniczą

©Kancelaria Sejmu s. 196/244

2016-03-04

w rozumieniu ustawy z dnia 15 kwietnia 2011 r. o działalności leczniczej (Dz. U.

z 2015 r. poz. 618, 788 i 905), spełniający cechy techniczne i jakościowe,

z wyłączeniem wyposażenia w wyroby medyczne, określone w Polskich Normach

przenoszących europejskie normy zharmonizowane, których szczegółowe dane

zostały określone w Polskiej Normie PN-EN 1789+A1.

2. Zwolnienie, o którym mowa w ust. 1, dotyczy ambulansów drogowych:

1) typu B – ambulans ratunkowy;

2) typu C – ruchoma jednostka intensywnej opieki.

2a. W przypadku, o którym mowa w ust. 1, właściwy naczelnik urzędu celnego

wydaje na wniosek zainteresowanego podmiotu zaświadczenie stwierdzające

zwolnienie od akcyzy.

2b. Zmiany Polskiej Normy PN-EN 1789+A1 nie powodują zmian

w opodatkowaniu akcyzą samochodów osobowych, jeżeli nie zostały określone

w niniejszej ustawie.

Art. 111. 1. Zwalnia się od akcyzy:

1) samochód osobowy przywożony czasowo do celów prywatnych przez osobę

fizyczną przybywającą na terytorium kraju z terytorium państwa

członkowskiego, jeżeli łącznie są spełnione następujące warunki:

a) osoba fizyczna ma miejsce stałego pobytu, w rozumieniu art. 110 ust. 8, na

terytorium państwa członkowskiego,

b) samochód osobowy jest przeznaczony do użytku osobistego tej osoby,

c) termin czasowego przywozu samochodu osobowego nie przekroczy 6

miesięcy w 12-miesięcznym okresie,

d) samochód osobowy nie zostanie sprzedany, wynajęty lub w jakikolwiek

inny sposób oddany do użytku osobie trzeciej w okresie czasowego

przywozu, jednakże samochód osobowy należący do przedsiębiorstwa

wynajmującego z siedzibą na terytorium państwa członkowskiego może

być podnajmowany w celu jego ponownego przywozu, jeżeli znajduje się

na terytorium innego państwa członkowskiego na skutek wykonania

umowy najmu, która na terytorium tego państwa członkowskiego została

zrealizowana; samochód może też być zwrócony na terytorium państwa

członkowskiego przez pracownika przedsiębiorstwa wynajmującego, na

©Kancelaria Sejmu s. 197/244

2016-03-04

terytorium którego został wynajęty, także w przypadku gdy pracownik ma

miejsce zamieszkania na terytorium kraju;

2) samochód osobowy przywożony czasowo do celów zawodowych przez osobę

fizyczną przybywającą na terytorium kraju z terytorium państwa

członkowskiego, jeżeli łącznie są spełnione następujące warunki:

a) osoba fizyczna ma miejsce stałego pobytu, w rozumieniu art. 110 ust. 8, na

terytorium państwa członkowskiego,

b) termin czasowego przywozu samochodu osobowego nie przekroczy 6

miesięcy w 12-miesięcznym okresie,

c) samochód osobowy nie będzie służył na terytorium kraju do odpłatnego

transportu osób ani do odpłatnego lub nieodpłatnego transportu towarów

do celów przemysłowych lub handlowych,

d) samochód osobowy nie zostanie sprzedany, wynajęty lub w jakikolwiek

inny sposób oddany do użytku osobie trzeciej w okresie czasowego

przywozu,

e) samochód osobowy został nabyty lub wprowadzony do obrotu zgodnie z

przepisami dotyczącymi opodatkowania obowiązującymi na terytorium

państwa członkowskiego, na terytorium którego osoba fizyczna ma

miejsce zamieszkania, a przy wywozie nie zastosowano zwolnienia od

akcyzy lub zwrotu podatku, z zastrzeżeniem ust. 2;

3) samochód osobowy przywożony czasowo, zarejestrowany na terytorium

państwa członkowskiego, w którym użytkownik ma miejsce zamieszkania,

używany w regularnych podróżach z miejsca zamieszkania do miejsca pracy na

terytorium kraju, jeżeli łącznie są spełnione warunki określone w pkt 2 lit. a i c–

e;

4) samochód osobowy przywożony czasowo, zarejestrowany na terytorium

państwa członkowskiego, w którym student ma miejsce zamieszkania, używany

przez niego na terytorium kraju, w którym przebywa on wyłącznie w celu

studiowania, jeżeli łącznie są spełnione warunki określone w pkt 2 lit. a i c–e.

2. Warunek, o którym mowa w ust. 1 pkt 2 lit. e, uważa się za spełniony, jeżeli

samochód osobowy posiada urzędowy znak rejestracyjny państwa członkowskiego,

na terytorium którego został zarejestrowany, z wyłączeniem tymczasowych znaków

rejestracyjnych. W przypadku samochodu osobowego zarejestrowanego na

©Kancelaria Sejmu s. 198/244

2016-03-04

terytorium państwa członkowskiego, na terytorium którego wydanie urzędowych

znaków rejestracyjnych nie stanowi dowodu, że samochód osobowy został nabyty

lub wprowadzony do obrotu zgodnie z przepisami dotyczącymi opodatkowania

obowiązującymi na terytorium państwa członkowskiego, użytkownik powinien

wykazać w inny sposób, że wymagane podatki lub opłaty zostały zapłacone.

3. Zwolnienie, o którym mowa w ust. 1 pkt 3, jest bezterminowe.

4. W przypadku, o którym mowa w ust. 1, właściwy naczelnik urzędu celnego

wydaje na wniosek zainteresowanego podmiotu zaświadczenie stwierdzające

zwolnienie od akcyzy.

5. W przypadku, o którym mowa w ust. 1 pkt 2, miejsce stałego pobytu na

terytorium państwa członkowskiego ustala się na podstawie dokumentów, w

szczególności dowodu tożsamości lub innego dokumentu urzędowego. W przypadku

wątpliwości dotyczących spełnienia warunku posiadania miejsca stałego pobytu,

zwolnienie od akcyzy następuje pod warunkiem wpłacenia kaucji pieniężnej w

walucie polskiej, w wysokości kwoty akcyzy, która byłaby należna.

6. Zwrot kaucji następuje w terminie dwóch miesięcy od dnia przedstawienia

dowodu stwierdzającego posiadanie miejsca stałego pobytu na terytorium innego

państwa członkowskiego. Od kwoty zwracanej kaucji nie przysługują odsetki.

7. W przypadku nieprzedstawienia dowodu stwierdzającego posiadanie miejsca

stałego pobytu w terminie dwunastu miesięcy od dnia powstania obowiązku

podatkowego, właściwy naczelnik urzędu celnego zalicza kaucję na poczet kwoty

należnej akcyzy.

8. Przepisy ust. 1–7 stosuje się również do osób fizycznych przybywających na

terytorium kraju z terytorium państw członkowskich Europejskiego Stowarzyszenia

Wolnego Handlu (EFTA) – stron umowy o Europejskim Obszarze Gospodarczym.

9. (uchylony).

Art. 112. 1. Zwalnia się od akcyzy samochód osobowy przywożony spoza

terytorium państw członkowskich oraz państw członkowskich Europejskiego

Stowarzyszenia Wolnego Handlu (EFTA) – stron umowy o Europejskim Obszarze

Gospodarczym przez osobę fizyczną przybywającą na terytorium kraju na pobyt

stały lub powracającą z czasowego pobytu z terytorium tych państw, jeżeli łącznie są

spełnione następujące warunki:

1) samochód osobowy jest przeznaczony do użytku osobistego tej osoby;

©Kancelaria Sejmu s. 199/244

2016-03-04

2) samochód osobowy służył do użytku osobistego tej osoby w miejscu

poprzedniego jej pobytu poza terytorium państwa członkowskiego lub państwa

członkowskiego Europejskiego Stowarzyszenia Wolnego Handlu (EFTA) –

strony umowy o Europejskim Obszarze Gospodarczym przez okres co najmniej

6 miesięcy przed zmianą miejsca pobytu;

3) osoba ta przedstawi właściwemu naczelnikowi urzędu celnego dowód

potwierdzający spełnienie warunku, o którym mowa w pkt 2;

4) osoba ta przebywała poza terytorium państwa członkowskiego lub państwa

członkowskiego Europejskiego Stowarzyszenia Wolnego Handlu (EFTA) –

strony umowy o Europejskim Obszarze Gospodarczym przez okres co najmniej

12 kolejnych miesięcy poprzedzających zmianę miejsca pobytu;

5) samochód osobowy nie zostanie sprzedany, wynajęty lub w jakikolwiek inny

sposób oddany do użytku osobie trzeciej przez okres 12 miesięcy od dnia jego

przywozu na terytorium kraju.

2. Warunków, o których mowa w ust. 1 pkt 2 i 3, nie stosuje się do członków

służby zagranicznej i żołnierzy zawodowych skierowanych lub wyznaczonych do

pełnienia zawodowej służby wojskowej poza granicami kraju, jeżeli przedstawią

dokumenty potwierdzające zatrudnienie w placówce zagranicznej Rzeczypospolitej

Polskiej lub oddelegowanie do pełnienia zawodowej służby wojskowej poza

granicami kraju – w przypadku gdy nie istnieje możliwość zarejestrowania w kraju

samochodów osobowych używanych przez te podmioty w państwach, z których

powracają.

3. W przypadku, o którym mowa w ust. 2, zwolnienie od akcyzy obejmuje

również samochody osobowe przywożone z terytorium państwa członkowskiego lub

państwa trzeciego, nabywane w drodze powrotnej z terytorium państwa trzeciego.

4. Przepisy art. 110 ust. 7 i 8 stosuje się odpowiednio.

Art. 113. 1. Minister właściwy do spraw finansów publicznych może, w drodze

rozporządzenia, wprowadzić zwolnienia samochodów osobowych od akcyzy w

przypadku, gdy wynika to z:

1) przepisów prawa Unii Europejskiej,

2) umów międzynarodowych,

©Kancelaria Sejmu s. 200/244

2016-03-04

3) zasady wzajemności

– określając szczegółowy zakres oraz warunki i tryb ich stosowania, uwzględniając

specyfikę obrotu samochodami osobowymi oraz konieczność zapewnienia właściwej

kontroli.

2. Zwolnienia od akcyzy mogą być realizowane przez zwrot zapłaconej kwoty

akcyzy.

3. W przypadku zwolnienia od akcyzy realizowanego przez zwrot zapłaconej

kwoty akcyzy, właściwy naczelnik urzędu celnego określa, w drodze decyzji,

wysokość kwoty zwrotu akcyzy.

DZIAŁ VI

Znaki akcyzy

Rozdział 1

Obowiązek oznaczania znakami akcyzy

Art. 114. Obowiązkowi oznaczania znakami akcyzy podlegają wyroby

akcyzowe określone w załączniku nr 3 do ustawy.

Art. 115. 1. Minister właściwy do spraw finansów publicznych powierza

wytworzenie znaków akcyzy wytwórcy zapewniającemu bezpieczeństwo

wytwarzania i przechowywania tych znaków.

2. Wytwórca znaków może zbywać znaki akcyzy wyłącznie ministrowi

właściwemu do spraw finansów publicznych.

3. Wytwórca znaków może wydawać znaki akcyzy wyłącznie właściwym

naczelnikom urzędów celnych w sprawach znaków akcyzy lub podmiotom przez

nich upoważnionym.

Art. 116. 1. Obowiązek oznaczania wyrobów akcyzowych podatkowymi

znakami akcyzy, z zastrzeżeniem ust. 1a, ciąży na zarejestrowanym, zgodnie z art.

16, podmiocie będącym:

1) podmiotem prowadzącym skład podatkowy, z zastrzeżeniem pkt 6 i 7;

2) importerem;

3) podmiotem dokonującym nabycia wewnątrzwspólnotowego;

4) przedstawicielem podatkowym;

©Kancelaria Sejmu s. 201/244

2016-03-04

5) podmiotem dokonującym produkcji wyrobów akcyzowych, o której mowa w

art. 47 ust. 1 pkt 1, 2, 4 lub 5;

6) właścicielem wyrobów akcyzowych, o którym mowa w art. 13 ust. 3;

7) podmiotem zamierzającym nabyć wyroby akcyzowe i posiadającym

zezwolenie, o którym mowa w art. 54 ust. 1.

1a. Obowiązek oznaczania suszu tytoniowego podatkowymi znakami akcyzy

ciąży na podmiocie dokonującym czynności, o których mowa w art. 9b ust. 1 pkt 1–

3.

1b. Producent wina będący rolnikiem wyrabiającym mniej niż 100 hektolitrów

wina w ciągu roku gospodarczego w rozumieniu ustawy z dnia 12 maja 2011 r. o

wyrobie i rozlewie wyrobów winiarskich, obrocie tymi wyrobami i organizacji rynku

wina wyłącznie z winogron pochodzących z upraw własnych, który nie złożył

zgłoszenia rejestracyjnego, o którym mowa w art. 16 ust. 1, przed wprowadzeniem

wyrobów akcyzowych do obrotu, ma obowiązek oznaczania tych wyrobów

podatkowymi znakami akcyzy.

2. Ilekroć w niniejszym dziale jest mowa o importerze rozumie się przez to

również podmiot niebędący importerem, lecz na którym ciąży obowiązek uiszczenia

cła, o którym mowa w art. 13 ust. 2.

3. Obowiązek oznaczania wyrobów akcyzowych legalizacyjnymi znakami

akcyzy powstaje w przypadku wystąpienia poza procedurą zawieszenia poboru

akcyzy wyrobów akcyzowych nieoznaczonych, oznaczonych nieprawidłowo lub

nieodpowiednimi znakami akcyzy, w szczególności znakami uszkodzonymi, w

przypadku gdy wyroby te przeznaczone są do dalszej sprzedaży.

4. W przypadku wyrobów akcyzowych, o których mowa w ust. 3, posiadacz

tych wyrobów, a w odniesieniu do wyrobów akcyzowych zbywanych przez

właściwy organ administracji publicznej zgodnie z przepisami o postępowaniu

egzekucyjnym w administracji – nabywca tych wyrobów, jest obowiązany zakupić

znaki akcyzy i oznaczyć nimi wyroby. Z czynności oznaczania sporządza się

protokół.

5. Posiadacz wyrobów, o których mowa w ust. 3, przeznaczonych do dalszej

sprzedaży jest obowiązany sporządzić ich spis i przedstawić go do potwierdzenia

właściwemu naczelnikowi urzędu celnego.

©Kancelaria Sejmu s. 202/244

2016-03-04

6. Przepisu ust. 5 nie stosuje się do wyrobów akcyzowych, od których została

zapłacona akcyza, ponownie rozlanych lub rozważonych w inne opakowania

jednostkowe wyrobów akcyzowych w miejscu ich sprzedaży detalicznej.

Art. 117. 1. Wyroby akcyzowe podlegające obowiązkowi oznaczania znakami

akcyzy powinny być prawidłowo oznaczone odpowiednimi podatkowymi znakami

akcyzy przed zakończeniem procedury zawieszenia poboru akcyzy, a w

przypadkach, o których mowa w art. 9b ust. 1 pkt 2 oraz w art. 47 ust. 1 pkt 1, 2, 4

lub 5, odpowiednio przed dokonaniem ich sprzedaży lub przekazaniem do magazynu

wyrobów gotowych.

2. Wyroby akcyzowe podlegające obowiązkowi oznaczania znakami akcyzy nie

mogą być, bez ich uprzedniego prawidłowego oznaczenia odpowiednimi

podatkowymi znakami akcyzy:

1) importowane, chyba że zostaną objęte procedurą zawieszenia poboru akcyzy

albo wprowadzone do wolnego obszaru celnego lub składu wolnocłowego, albo

objęte procedurą składu celnego i prawidłowo oznaczone przed zakończeniem

procedury zawieszenia poboru akcyzy albo przed objęciem procedurą

dopuszczenia do obrotu celem sprzedaży na terytorium kraju poza procedurą

zawieszenia poboru akcyzy;

2) przemieszczone na terytorium kraju w wyniku nabycia

wewnątrzwspólnotowego poza procedurą zawieszenia poboru akcyzy;

3) przemieszczone na terytorium kraju z zastosowaniem procedury zawieszenia

poboru akcyzy w wyniku nabycia wewnątrzwspólnotowego przez

zarejestrowanego odbiorcę.

3. Wyroby akcyzowe podlegające obowiązkowi oznaczania znakami akcyzy nie

mogą być przedmiotem sprzedaży na terytorium kraju bez ich uprzedniego

prawidłowego oznaczenia odpowiednimi znakami akcyzy. Przepisy ust. 1 i 2 stosuje

się odpowiednio.

Art. 118. 1. Z obowiązku oznaczania znakami akcyzy zwalnia się wyroby

akcyzowe, które są:

1) całkowicie niezdatne do użytku;

2) wyprowadzane ze składu podatkowego i przeznaczone do dokonania dostawy

wewnątrzwspólnotowej lub na eksport;

©Kancelaria Sejmu s. 203/244

2016-03-04

3) umieszczane w składzie wolnocłowym lub wolnym obszarze celnym i

przeznaczone do sprzedaży w jednostkach handlowych tam usytuowanych;

4) przewożone przez terytorium kraju w ramach procedury tranzytu w rozumieniu

przepisów prawa celnego;

5) przewożone z terytorium jednego państwa członkowskiego na terytorium

innego państwa członkowskiego przez terytorium kraju;

6) wyprodukowane na warunkach określonych w art. 47 ust. 1 pkt 1, 2, 4 lub 5 i

przeznaczone do dokonania dostawy wewnątrzwspólnotowej lub na eksport.

2. Z obowiązku oznaczania znakami akcyzy zwalnia się także wyroby

akcyzowe, które są zwolnione od akcyzy albo objęte zerową stawką akcyzy.

3. (uchylony).

4. (uchylony).

5. Wyroby akcyzowe określone w ust. 1 pkt 3 i 6 mogą być bez znaków akcyzy

umieszczone w składzie wolnocłowym lub w wolnym obszarze celnym lub wydane z

magazynu wyrobów gotowych, pod warunkiem pisemnego powiadomienia

właściwego naczelnika urzędu celnego przed dniem umieszczenia wyrobów

akcyzowych w składzie wolnocłowym lub w wolnym obszarze celnym lub wydania

wyrobów akcyzowych z magazynu wyrobów gotowych. Właściwy naczelnik urzędu

celnego może zarządzić konwojowanie wyrobów akcyzowych do granicy terytorium

kraju w przypadku ich dostawy wewnątrzwspólnotowej lub eksportu albo do

momentu umieszczenia ich w składzie wolnocłowym lub wolnym obszarze celnym.

Konwojowanie odbywa się na koszt podatnika lub odbiorcy tych wyrobów.

6. Warunkiem zwolnienia z obowiązku oznaczania znakami akcyzy wyrobów

akcyzowych, o których mowa w ust. 1 pkt 4, jest złożenie zabezpieczenia kwoty

akcyzy na zasadach i w trybie stosowanych przy zabezpieczaniu należności celnych

na podstawie przepisów prawa celnego.

7. (uchylony).

8. (uchylony).

Art. 119. 1. Minister właściwy do spraw finansów publicznych może, w drodze

rozporządzenia, zwolnić z obowiązku oznaczania niektórych wyrobów akcyzowych

znakami akcyzy, w przypadku gdy:

1) uzasadnia to ważny interes państwa lub podmiotów obowiązanych do

oznaczania wyrobów akcyzowych znakami akcyzy;

©Kancelaria Sejmu s. 204/244

2016-03-04

2) wynika to z przepisów prawa Unii Europejskiej lub umów międzynarodowych;

3) wskazuje na to przeznaczenie niektórych wyrobów akcyzowych, w postaci

próbek do badań naukowych, laboratoryjnych lub jakościowych.

2. Minister właściwy do spraw finansów publicznych w rozporządzeniu, o

którym mowa w ust. 1, określi okres, na jaki zwolnienie jest wprowadzane, oraz

warunki i tryb stosowania zwolnień w odniesieniu do niektórych grup wyrobów

akcyzowych lub ze względu na ich przeznaczenie, biorąc pod uwagę sytuację

rynkową w obrocie wyrobami akcyzowymi, specyfikę obrotu tymi wyrobami oraz

konieczność zapewnienia kontroli nad tym obrotem.

Rozdział 2

Zasady i tryb nanoszenia znaków akcyzy

Art. 120. 1. Znaki akcyzy mogą mieć w szczególności postać banderol, znaków

cechowych lub odcisków pieczęci.

2. Znak akcyzy jest nanoszony na opakowanie jednostkowe wyrobu

akcyzowego lub bezpośrednio na wyrób akcyzowy w taki sposób, aby zdjęcie znaku

lub otwarcie opakowania w miejscu przeznaczonym do jego otwierania albo użycie

wyrobu powodowały trwałe i widoczne uszkodzenie znaku w sposób

uniemożliwiający jego powtórne użycie, chyba że znak akcyzy jest nanoszony

bezpośrednio na wyrób akcyzowy w sposób trwały.

3. Opakowanie jednostkowe wyrobu akcyzowego jest to opakowanie

samodzielne, bezpośrednio chroniące wyrób akcyzowy:

1) jednorazowego lub wielokrotnego użytku oraz

2) przystosowane lub umożliwiające jego przystosowanie do przechowywania,

eksponowania i sprzedaży w nim lub z niego wyrobu akcyzowego, oraz

3) posiadające zamknięcie lub wskazane miejsce i sposób otwierania, które jest

lub może być przystosowane do bezpośredniego lub pośredniego spożycia

wyrobu albo umożliwia bezpośrednie lub pośrednie spożycie wyrobu, a także

4) przystosowane do pakowania, przechowywania i przewożenia go w

opakowaniach zbiorczych lub transportowych.

Art. 121. 1. Właściwy naczelnik urzędu celnego w sprawach znaków akcyzy w

przypadku nietypowych opakowań jednostkowych wyrobów akcyzowych, na

pisemny wniosek podmiotu obowiązanego do oznaczania wyrobów akcyzowych

©Kancelaria Sejmu s. 205/244

2016-03-04

znakami akcyzy, wskazuje, w drodze decyzji, sposób nanoszenia znaków akcyzy na

opakowania jednostkowe wyrobów akcyzowych lub na wyroby akcyzowe, z

uwzględnieniem ogólnych zasad nanoszenia znaków akcyzy.

2. Decyzja, o której mowa w ust. 1, określa w szczególności rodzaj, nazwę i

pochodzenie wyrobu akcyzowego, zawartość i rodzaj opakowania jednostkowego

wyrobu akcyzowego, szczegółowy sposób naniesienia znaków akcyzy oraz czas, na

jaki wydano decyzję.

Art. 122. 1. Minister właściwy do spraw finansów publicznych określi, w

drodze rozporządzenia:

1) postacie znaków akcyzy i ich wzory, kryteria jakościowe znaków akcyzy,

elementy znaków akcyzy oraz szczegółowe sposoby ich nanoszenia na typowe

dla danego rodzaju wyrobów akcyzowych opakowania jednostkowe;

2) wzór wniosku o wskazanie sposobu nanoszenia znaków akcyzy.

2. Minister właściwy do spraw finansów publicznych wydając rozporządzenie,

o którym mowa w ust. 1, uwzględnia:

1) konieczność zapewnienia kontroli nad obrotem wyrobami akcyzowymi oraz

nad prawidłowością nanoszenia znaków akcyzy;

2) rodzaje wyrobów akcyzowych podlegających obowiązkowi oznaczania

znakami akcyzy;

3) różnorodność stosowanych opakowań jednostkowych;

4) konieczność zastosowania w znakach akcyzy odpowiednich zabezpieczeń.

Art. 123. 1. Znaki akcyzy mogą być zdjęte z opakowań jednostkowych

wyrobów akcyzowych lub z wyrobów akcyzowych, na które zostały naniesione,

jeżeli wyroby akcyzowe nie będą sprzedawane na terytorium kraju.

2. Zgodę na zdjęcie znaków akcyzy wydaje właściwy naczelnik urzędu celnego

na pisemny wniosek podmiotu obowiązanego do oznaczania wyrobów akcyzowych

znakami akcyzy lub właściciela wyrobów akcyzowych oznaczonych znakami

akcyzy.

3. Zdjęte znaki akcyzy są:

1) zwracane do ich wytwórcy albo

2) niezwłocznie niszczone pod nadzorem właściwego naczelnika urzędu celnego.

©Kancelaria Sejmu s. 206/244

2016-03-04

4. Minister właściwy do spraw finansów publicznych określi, w drodze

rozporządzenia:

1) szczegółowe przypadki, w których znaki akcyzy mogą być zdjęte z opakowań

jednostkowych wyrobów akcyzowych lub z wyrobów akcyzowych;

2) warunki i tryb zdejmowania znaków akcyzy;

3) wzór wniosku o zdjęcie znaków akcyzy.

5. Minister właściwy do spraw finansów publicznych, wydając rozporządzenie,

o którym mowa w ust. 4, uwzględni przypadki zwrotu wyrobów akcyzowych w

związku z występującymi w nich wadami fizycznymi oraz przypadki wyprowadzenia

wyrobów akcyzowych poza terytorium kraju, a także konieczność zapewnienia

bezpieczeństwa systemu znaków akcyzy.

Art. 124. Minister właściwy do spraw finansów publicznych może, w drodze

rozporządzenia, wprowadzić obowiązek kasowania nanoszonych na opakowania

jednostkowe wyrobów akcyzowych lub na wyroby akcyzowe znaków akcyzy w celu

uniemożliwienia ich powtórnego wykorzystania, określając również szczegółowe

warunki, sposób i tryb kasowania znaków akcyzy, z uwzględnieniem konieczności

zapewnienia bezpieczeństwa systemu znaków akcyzy.

Rozdział 3

Procedura otrzymywania znaków akcyzy

Art. 125. 1. Podatkowe znaki akcyzy otrzymuje zarejestrowany, zgodnie z art.

16, podmiot będący:

1) podmiotem prowadzącym skład podatkowy, z zastrzeżeniem pkt 6;

2) importerem;

3) podmiotem dokonującym nabycia wewnątrzwspólnotowego;

4) przedstawicielem podatkowym;

5) podmiotem dokonującym produkcji, o której mowa w art. 47 ust. 1 pkt 1, 2, 4

lub 5;

6) właścicielem wyrobów akcyzowych, o którym mowa w art. 13 ust. 3;

7) podmiotem, o którym mowa w art. 116 ust. 1 pkt 7.

1a. W przypadku wyrobów akcyzowych, które po dokonaniu importu i

dopuszczeniu do obrotu mają być wysyłane przez zarejestrowanego wysyłającego z

zastosowaniem procedury zawieszenia poboru akcyzy do składu podatkowego na

©Kancelaria Sejmu s. 207/244

2016-03-04

terytorium kraju, znaki akcyzy może otrzymać importer, podmiot prowadzący skład

podatkowy albo właściciel wyrobów, o którym mowa w art. 13 ust. 3, w przypadku

gdy będzie wyprowadzał te wyroby ze składu podatkowego.

1b. Podatkowe znaki akcyzy otrzymuje również podmiot dokonujący

czynności, o których mowa w art. 9b ust. 1 pkt 1–3.

1c. Podatkowe znaki akcyzy otrzymuje również producent wina, o którym

mowa w art. 116 ust. 1b.

2. Legalizacyjne znaki akcyzy są sprzedawane:

1) posiadaczowi występujących poza procedurą zawieszenia poboru akcyzy

wyrobów akcyzowych nieoznaczonych, oznaczonych nieprawidłowo lub

nieodpowiednimi znakami akcyzy, w szczególności znakami uszkodzonymi;

2) nabywcy wyrobów określonych w pkt 1, zbywanych przez właściwy organ

administracji publicznej.

3. Podmiot obowiązany do oznaczania wyrobów akcyzowych znakami akcyzy

składa wstępne zapotrzebowanie na znaki akcyzy na rok kalendarzowy w urzędzie

obsługującym ministra właściwego do spraw finansów publicznych, w terminie do

dnia 30 października roku poprzedzającego rok, na który jest składane wstępne

zapotrzebowanie.

4. W przypadku wystąpienia w ciągu roku kalendarzowego okoliczności

uzasadniających złożenie, zmianę lub cofnięcie wstępnego zapotrzebowania na znaki

akcyzy podmiot, którego to dotyczy, jest obowiązany, z chwilą powstania tych

okoliczności, do niezwłocznego złożenia w urzędzie obsługującym ministra

właściwego do spraw finansów publicznych takiego zapotrzebowania, jego zmiany

lub cofnięcia, z tym że ostateczna zmiana wstępnego zapotrzebowania na znaki

akcyzy w przypadku:

1) wyrobów tytoniowych nie może być złożona po dniu 30 września danego roku

kalendarzowego, a jeżeli jest składana po dniu 1 września danego roku

kalendarzowego, nie może przekraczać 5% ilości zamówienia zawartego w

ostatniej zmianie wstępnego zapotrzebowania, a jeżeli takiej zmiany nie było –

we wstępnym zapotrzebowaniu;

2) zmiany wzorów znaków akcyzy nie może być złożona po upływie ostatniego

dnia czwartego miesiąca poprzedzającego datę wprowadzenia nowych wzorów

znaków akcyzy, a jeżeli jest składana po pierwszym dniu czwartego miesiąca

©Kancelaria Sejmu s. 208/244

2016-03-04

poprzedzającego datę wprowadzenia nowych wzorów znaków akcyzy, nie

może przekraczać 5% ilości zamówienia zawartego w ostatniej zmianie

wstępnego zapotrzebowania, a jeżeli takiej zmiany nie było – we wstępnym

zapotrzebowaniu.

4a. Podmiot, który nie odebrał znaków akcyzy, objętych ostateczną zmianą

wstępnego zapotrzebowania na znaki akcyzy, o której mowa w ust. 4, do końca

danego roku kalendarzowego, wpłaca kwotę na pokrycie kosztów wytworzenia

znaków akcyzy.

5. Niezłożenie wstępnego zapotrzebowania lub zmiany wstępnego

zapotrzebowania powoduje, że wynikające z tego skutki braku znaków akcyzy

obciążają podmiot obowiązany do oznaczania wyrobów akcyzowych znakami

akcyzy, który nie dopełnił obowiązku w tym zakresie.

6. Minister właściwy do spraw finansów publicznych określi, w drodze

rozporządzenia, wzór wstępnego zapotrzebowania na znaki akcyzy, uwzględniając

konieczność zapewnienia podmiotom obowiązanym do oznaczania wyrobów

akcyzowych znakami akcyzy odpowiedniej liczby i odpowiednich rodzajów tych

znaków.

Art. 126. 1. Decyzję w sprawie wydania podatkowych znaków akcyzy lub

sprzedaży legalizacyjnych znaków akcyzy wydaje właściwy naczelnik urzędu

celnego w sprawach znaków akcyzy na pisemny wniosek podmiotu obowiązanego

do oznaczania wyrobów akcyzowych znakami akcyzy.

2. Składając wniosek, o którym mowa w ust. 1, wnioskodawca dołącza

odpowiednio dokumenty o:

1) zaległościach podatkowych w podatkach stanowiących dochód budżetu

państwa albo ich braku;

2) rodzaju prowadzonej działalności gospodarczej i posiadaniu zezwolenia,

koncesji lub uzyskaniu wpisu do rejestru przedsiębiorców wykonujących

działalność regulowaną w rozumieniu przepisów ustawy z dnia 2 lipca 2004 r. o

swobodzie działalności gospodarczej;

3) rejestracji podatkowej, o której mowa w art. 16;

4) zgłoszeniu planowanego nabycia wewnątrzwspólnotowego – w przypadku, o

którym mowa w art. 78 ust. 1 pkt 1;

5) złożonym zabezpieczeniu należności podatkowych;

©Kancelaria Sejmu s. 209/244

2016-03-04

6) uprawnieniu do:

a) prowadzenia składu podatkowego,

b) nabywania albo jednorazowego nabycia wyrobów akcyzowych jako

zarejestrowany odbiorca,

c) (uchylona),

d) wykonywania czynności w charakterze przedstawiciela podatkowego,

e) wyprowadzania ze składu podatkowego wyrobów akcyzowych jako

podatnik, o którym mowa w art. 13 ust. 3,

f) wyprowadzania ze składu podatkowego wyrobów akcyzowych jako

podmiot, o którym mowa w art. 116 ust. 1 pkt 7;

7) posiadanych wyrobach akcyzowych.

3. Przed wydaniem decyzji w sprawie wydania albo sprzedaży znaków akcyzy

podmiot obowiązany do oznaczania wyrobów akcyzowych znakami akcyzy, który

złożył wniosek o:

1) wydanie podatkowych znaków akcyzy – wpłaca kwotę stanowiącą wartość

podatkowych znaków akcyzy oraz kwotę na pokrycie kosztów wytworzenia

podatkowych znaków akcyzy;

2) sprzedaż legalizacyjnych znaków akcyzy – wpłaca należność za te znaki.

4. Kwota wpłacana na pokrycie kosztów wytworzenia podatkowych znaków

akcyzy stanowi co najmniej 80% całkowitych kosztów ich wytworzenia.

5. Wpływy uzyskane ze sprzedaży legalizacyjnych znaków akcyzy oraz

wpływy z tytułu kwot wpłacanych na pokrycie kosztów wytworzenia podatkowych

znaków akcyzy stanowią dochód budżetu państwa.

6. Minister właściwy do spraw finansów publicznych określi, w drodze

rozporządzenia, wysokość:

1) kwot stanowiących wartość podatkowych znaków akcyzy,

2) kwot wpłacanych na pokrycie kosztów wytworzenia podatkowych znaków

akcyzy,

3) należności z tytułu sprzedaży legalizacyjnych znaków akcyzy,

4) kosztów wytworzenia legalizacyjnych znaków akcyzy

– uwzględniając konieczność zabezpieczenia wpływów z tytułu akcyzy, wysokość

kwot akcyzy od wyrobów akcyzowych objętych obowiązkiem oznaczania znakami

akcyzy oraz nakłady ponoszone na wytworzenie znaków akcyzy.

©Kancelaria Sejmu s. 210/244

2016-03-04

Art. 127. 1. Właściwy naczelnik urzędu celnego w sprawach znaków akcyzy

odmawia wydania lub sprzedaży znaków akcyzy, jeżeli:

1) nie zostanie wpłacona kwota stanowiąca wartość podatkowych znaków akcyzy

i kwota na pokrycie kosztów wytworzenia podatkowych znaków akcyzy lub

2) nie zostanie wniesiona należność za legalizacyjne znaki akcyzy, lub

3) nie zostaną złożone wymagane dokumenty.

2. Właściwy naczelnik urzędu celnego w sprawach znaków akcyzy, kierując się

możliwością ponoszenia przez wnioskodawcę obciążeń z tytułu należności

publicznoprawnych stanowiących dochód budżetu państwa, może odmówić wydania

podatkowych znaków akcyzy wnioskodawcy:

1) który ma zaległości podatkowe w podatkach stanowiących dochód budżetu

państwa lub

2) wobec którego jest prowadzone postępowanie egzekucyjne, upadłościowe lub

likwidacyjne, z wyjątkiem likwidacji przedsiębiorstwa państwowego w celu

jego prywatyzacji.

3. W przypadku wydania decyzji o odmowie wydania lub sprzedaży znaków

akcyzy przez właściwego naczelnika urzędu celnego w sprawach znaków akcyzy,

odpowiednio, kwota stanowiąca wartość podatkowych znaków akcyzy i kwota na

pokrycie kosztów wytworzenia podatkowych znaków akcyzy albo należność za

legalizacyjne znaki akcyzy podlegają zwrotowi w terminie 7 dni, licząc od dnia

wydania decyzji o odmowie.

Art. 128. 1. Znaki akcyzy są wydawane, na wniosek podmiotu obowiązanego

do oznaczenia wyrobów akcyzowych znakami akcyzy, przez:

1) właściwego naczelnika urzędu celnego w sprawach znaków akcyzy;

2) wytwórcę znaków akcyzy.

2. Wydanie znaków akcyzy przez ich wytwórcę następuje na podstawie

upoważnienia do odbioru znaków akcyzy wydanego przez naczelnika urzędu celnego

właściwego w sprawach znaków akcyzy.

©Kancelaria Sejmu s. 211/244

2016-03-04

Art. 129. Minister właściwy do spraw finansów publicznych określi, w drodze

rozporządzenia:

1) wzór wniosku o wydanie podatkowych znaków akcyzy lub o sprzedaż

legalizacyjnych znaków akcyzy oraz o wydanie upoważnienia do odbioru

znaków akcyzy, a także wzór tego upoważnienia,

2) szczegółowy wykaz i sposób składania dokumentów załączanych przez

wnioskodawcę do tego wniosku

– uwzględniając konieczność identyfikacji rodzaju i liczby wydawanych znaków

akcyzy oraz identyfikacji podmiotów obowiązanych do oznaczania wyrobów

akcyzowych znakami akcyzy, a także częstotliwość składania wniosków.

Rozdział 4

Prawa i obowiązki wynikające ze stosowania znaków akcyzy

Art. 130. 1. Znaków akcyzy oraz upoważnień do odbioru znaków akcyzy nie

można zbywać lub na jakichkolwiek innych zasadach odstępować lub przekazywać

odpłatnie albo nieodpłatnie innym podmiotom, z zastrzeżeniem ust. 3–5.

2. Znaki akcyzy są zwracane:

1) właściwemu naczelnikowi urzędu celnego w sprawach znaków akcyzy, od

którego odebrano te znaki;

2) wytwórcy znaków akcyzy.

3. Importer, podmiot dokonujący nabycia wewnątrzwspólnotowego oraz

przedstawiciel podatkowy mogą przekazać znaki akcyzy podmiotowi mającemu

siedzibę poza terytorium kraju w celu naniesienia ich na opakowania jednostkowe

wyrobów akcyzowych lub na wyroby akcyzowe, będące przedmiotem importu lub

nabycia wewnątrzwspólnotowego.

4. Właściciel wyrobów akcyzowych, o którym mowa w art. 13 ust. 3, może

przekazywać znaki akcyzy w celu naniesienia ich na opakowania jednostkowe

wyrobów akcyzowych lub na wyroby akcyzowe stanowiące jego własność

podmiotowi prowadzącemu skład podatkowy albo podmiotowi mającemu siedzibę

na terytorium państwa trzeciego.

4a. Podmiot, o którym mowa w art. 116 ust. 1 pkt 7, może przekazywać

podmiotowi prowadzącemu skład podatkowy znaki akcyzy w celu naniesienia ich na

opakowania jednostkowe wyrobów akcyzowych lub na wyroby akcyzowe.

©Kancelaria Sejmu s. 212/244

2016-03-04

5. Znaki akcyzy mogą być przekazane następcom prawnym lub podmiotom

przekształconym w przypadkach wstąpienia przez nich w przewidziane w przepisach

prawa podatkowego prawa lub prawa i obowiązki, określonych w ustawie z dnia 29

sierpnia 1997 r. – Ordynacja podatkowa.

6. Minister właściwy do spraw finansów publicznych określi, w drodze

rozporządzenia, tryb przekazania znaków akcyzy następcom prawnym lub

podmiotom przekształconym, uwzględniając konieczność kontroli nad przekazaniem

znaków akcyzy oraz identyfikacji rodzaju i liczby przekazywanych znaków akcyzy.

Art. 131. 1. (uchylony).

2. (uchylony).

3. (uchylony).

4. (uchylony).

5. (uchylony).

6. Znaki akcyzy muszą być przechowywane i przewożone w sposób

zapewniający zabezpieczenie przed kradzieżą, zniszczeniem lub uszkodzeniem.

7. Za uszkodzone znaki akcyzy uważa się oryginalne znaki akcyzy, w których

trwałe i widoczne naruszenie właściwości fizycznych pozwala na identyfikację

znaków co do oryginalności, rodzaju, nazwy, wymiarów, serii, numeru

ewidencyjnego i daty wytworzenia.

8. Za zniszczone znaki akcyzy uważa się oryginalne znaki akcyzy, w których

trwałe i widoczne naruszenie właściwości fizycznych uniemożliwia identyfikację

znaku co do jego rodzaju, nazwy, serii, numeru identyfikacyjnego oraz daty

wytworzenia.

9. Za utracone znaki akcyzy uważa się oryginalne znaki akcyzy otrzymane

przez podmiot obowiązany do oznaczania wyrobów akcyzowych tymi znakami,

który je utracił w następstwie innych okoliczności niż:

1) naniesienie znaków akcyzy na wyrób akcyzowy lub opakowanie jednostkowe

wyrobu akcyzowego i wprowadzenie wyrobu do sprzedaży z naniesionym

znakiem akcyzy;

2) zwrot znaków akcyzy do właściwego naczelnika urzędu celnego w sprawach

znaków akcyzy, od którego podmiot ten odebrał znaki akcyzy, albo do ich

wytwórcy;

©Kancelaria Sejmu s. 213/244

2016-03-04

3) przekazanie znaków akcyzy przez importera, podmiot dokonujący nabycia

wewnątrzwspólnotowego lub przedstawiciela podatkowego podmiotowi

mającemu siedzibę poza terytorium kraju w celu naniesienia na opakowania

jednostkowe wyrobu akcyzowego lub wyrób akcyzowy będący przedmiotem

importu lub nabycia wewnątrzwspólnotowego;

4) przekazanie znaków akcyzy przez właściciela wyrobów akcyzowych, o którym

mowa w art. 13 ust. 3, lub podmiot, o którym mowa w art. 116 ust. 1 pkt 7,

podmiotowi prowadzącemu skład podatkowy w celu naniesienia ich na

opakowania jednostkowe wyrobów akcyzowych lub na wyroby akcyzowe;

5) zabezpieczenie znaków akcyzy przez właściwy organ administracji publicznej

w związku z kontrolą systemu znaków akcyzy.

10. Minister właściwy do spraw finansów publicznych określi, w drodze

rozporządzenia, sposób przewozu i przechowywania znaków akcyzy, mając na celu

potrzebę zapewnienia odpowiedniej kontroli nad wydanymi znakami akcyzy.

Art. 132. 1. Importer, podmiot dokonujący nabycia wewnątrzwspólnotowego

oraz przedstawiciel podatkowy są obowiązani uzyskać od podmiotu mającego

siedzibę poza terytorium kraju rozliczenie z przekazanych mu znaków akcyzy.

2. Właściciel wyrobów akcyzowych, o którym mowa w art. 13 ust. 3, jest

obowiązany uzyskać od podmiotu prowadzącego skład podatkowy albo od podmiotu

mającego siedzibę na terytorium państwa trzeciego rozliczenie z przekazanych mu

znaków akcyzy.

2a. Podmiot, o którym mowa w art. 116 ust. 1 pkt 7, jest obowiązany uzyskać

od podmiotu prowadzącego skład podatkowy rozliczenie z przekazanych mu znaków

akcyzy.

3. Rozliczenie powinno zawierać w szczególności informacje o rodzaju i liczbie

znaków akcyzy przekazanych w celu naniesienia na opakowania jednostkowe

wyrobów akcyzowych lub wyroby akcyzowe, wykorzystanych do naniesienia,

uszkodzonych, zniszczonych, utraconych oraz niewykorzystanych.

4. Znaki akcyzy uszkodzone oraz znaki akcyzy, które nie będą wykorzystywane

do oznaczania wyrobów akcyzowych, powinny być zwrócone podmiotowi, który je

wydał, w terminie 30 dni od dnia ich otrzymania przez podmiot, któremu znaki

akcyzy zostały wydane, od podmiotu, któremu znaki akcyzy zostały przekazane

©Kancelaria Sejmu s. 214/244

2016-03-04

w celu naniesienia ich na opakowania jednostkowe wyrobów akcyzowych lub na

wyroby akcyzowe.

5. Minister właściwy do spraw finansów publicznych określi, w drodze

rozporządzenia, szczegółowy zakres i termin dokonywania rozliczeń znaków akcyzy,

uwzględniając konieczność zapewnienia prawidłowego i terminowego ich

rozliczenia.

Art. 133. 1. Uszkodzone i zniszczone znaki akcyzy nie mogą być użyte do

naniesienia na wyroby akcyzowe lub opakowania jednostkowe wyrobów

akcyzowych.

2. Wyroby akcyzowe oznaczone uszkodzonymi albo zniszczonymi znakami

akcyzy nie mogą być sprzedawane.

3. Znaki akcyzy uszkodzone lub zniszczone przed ich naniesieniem są

zwracane, w terminie 30 dni od dnia stwierdzenia ich uszkodzenia lub zniszczenia,

podmiotowi, który je wydał, albo niszczone pod nadzorem właściwego naczelnika

urzędu celnego.

Art. 134. 1. W przypadku wprowadzenia nowego wzoru znaku akcyzy

podmioty posiadające dotychczasowe znaki są obowiązane, w terminie 30 dni od

dnia wprowadzenia tego wzoru, zwrócić niewykorzystane znaki podmiotowi, który

je wydał.

2. Dotychczasowe znaki akcyzy naniesione na opakowania jednostkowe

wyrobów akcyzowych lub na wyroby akcyzowe przed wprowadzeniem nowego

wzoru znaku akcyzy zachowują ważność przez okres 12 miesięcy, licząc od dnia

wprowadzenia nowego wzoru.

3. W przypadku stwierdzenia nieważności decyzji, o której mowa w art. 126

ust. 1, podmiot obowiązany do oznaczania wyrobów akcyzowych znakami akcyzy

jest obowiązany do zwrotu znaków akcyzy niewykorzystanych na dzień doręczenia

decyzji stwierdzającej nieważność, podmiotowi, który je wydał, w terminie 14 dni od

dnia doręczenia decyzji stwierdzającej nieważność.

4. W przypadku zaprzestania wykonywania czynności, o których mowa w art.

16 ust. 1, podmiot obowiązany do oznaczania wyrobów akcyzowych znakami

akcyzy obowiązany jest do rozliczenia znaków akcyzy oraz zwrotu

©Kancelaria Sejmu s. 215/244

2016-03-04

niewykorzystanych znaków akcyzy przed dniem złożenia zgłoszenia o zaprzestaniu

wykonywania tych czynności.

5. W przypadku przejęcia praw i obowiązków podmiotu obowiązanego do

oznaczania wyrobów akcyzowych znakami akcyzy, rozliczenia znaków akcyzy oraz

zwrotu niewykorzystanych znaków akcyzy dokonuje następca prawny podmiotu

obowiązanego do oznaczania wyrobów akcyzowych znakami akcyzy lub inne osoby,

które przejęły jego prawa i obowiązki, w terminie 14 dni od przejęcia praw i

obowiązków.

6. Minister właściwy do spraw finansów publicznych może określić, w drodze

rozporządzenia, dłuższy niż określony w ust. 2 okres ważności dotychczasowych

znaków akcyzy, z wyłączeniem znaków akcyzy na wyroby tytoniowe, oraz

różnicować go w zależności od wyrobów akcyzowych, na które nanoszone są znaki

akcyzy, uwzględniając zapewnienie bezpieczeństwa systemu znaków akcyzy i

kontroli nad obrotem wyrobami akcyzowymi.

Art. 135. 1. Zwracającemu niewykorzystane i nieuszkodzone znaki akcyzy

przysługuje, z zastrzeżeniem art. 136 ust. 8, bezzwłocznie zwrot wpłaconych kwot

stanowiących odpowiednio wartość podatkowych znaków akcyzy lub należności za

legalizacyjne znaki akcyzy pomniejszone o koszty ich wytworzenia.

2. Zwrotowi nie podlegają kwoty wpłacone na pokrycie kosztów wytworzenia

podatkowych znaków akcyzy, z wyjątkiem kwot wpłaconych na pokrycie kosztów

wytworzenia podatkowych znaków akcyzy zwracanych w związku z

wprowadzeniem nowego wzoru znaku akcyzy lub stwierdzeniem nieważności

decyzji, o której mowa w art. 126 ust. 1, jeżeli zwracane znaki są niewykorzystane i

nieuszkodzone, a ich zwrot następuje w terminie, o którym mowa w art. 134 ust. 1

lub 3.

3. Minister właściwy do spraw finansów publicznych może określić, w drodze

rozporządzenia, inne przypadki zwrotu wpłaconych kwot stanowiących wartość

podatkowych znaków akcyzy, uwzględniając zasady dotyczące przemieszczania

wyrobów akcyzowych oraz przypadki, w których wyrób akcyzowy nie będzie

wprowadzany do sprzedaży na terytorium kraju.

Art. 136. 1. Podmiot obowiązany do oznaczania znakami akcyzy wyrobów

spirytusowych lub winiarskich jest obowiązany, w okresie 24 miesięcy od dnia

©Kancelaria Sejmu s. 216/244

2016-03-04

otrzymania znaków, nanieść je na opakowania jednostkowe wyrobów spirytusowych

lub winiarskich lub na wyroby spirytusowe lub winiarskie, a w przypadku importu

i nabycia wewnątrzwspólnotowego – sprowadzić na terytorium kraju wyroby

spirytusowe lub winiarskie oznaczone tymi znakami.

2. Po upływie terminu, o którym mowa w ust. 1, znaki akcyzy tracą ważność

dla podmiotu, który otrzymał je na podstawie decyzji właściwego naczelnika urzędu

celnego w sprawach znaków akcyzy, i nie mogą być nanoszone przez ten podmiot na

opakowania jednostkowe wyrobów spirytusowych lub winiarskich lub na wyroby

spirytusowe lub winiarskie.

3. Znaki, o których mowa w ust. 2, podlegają zwrotowi w terminie 60 dni od

dnia utraty ich ważności podmiotowi, który je wydał.

4. Podmiot obowiązany do oznaczania znakami akcyzy wyrobów tytoniowych

jest obowiązany nanieść znaki akcyzy na opakowania jednostkowe wyrobów

tytoniowych lub na wyroby tytoniowe do końca roku kalendarzowego

odpowiadającego rokowi wytworzenia znaków akcyzy nadrukowanemu na tych

znakach.

5. Od dnia 1 stycznia danego roku kalendarzowego na opakowania jednostkowe

wyrobów tytoniowych lub na wyroby tytoniowe mogą być nanoszone wyłącznie

znaki akcyzy z nadrukowanym rokiem wytworzenia odpowiadającym

rozpoczynającemu się rokowi kalendarzowemu.

6. Znaki akcyzy naniesione na opakowania jednostkowe wyrobów tytoniowych

lub na wyroby tytoniowe w danym roku kalendarzowym zachowują ważność do

ostatniego dnia lutego następnego roku kalendarzowego.

7. Znaki akcyzy na wyroby tytoniowe niewykorzystane do dnia 31 grudnia

danego roku kalendarzowego są zwracane w terminie do końca lutego następnego

roku kalendarzowego podmiotowi, który je wydał.

8. Zwracającemu znaki akcyzy po terminach, o których mowa w ust. 3 i 7, nie

przysługuje zwrot wpłaconych kwot stanowiących wartość podatkowych znaków

akcyzy, kwot wpłaconych na pokrycie kosztów wytworzenia podatkowych znaków

akcyzy ani należności za legalizacyjne znaki akcyzy.

9. Na wniosek podmiotu obowiązanego do oznaczania wyrobów tytoniowych

znakami akcyzy wydanie decyzji w sprawie wydania albo sprzedaży znaków akcyzy

na wyroby tytoniowe z nadrukowanym rokiem wytworzenia odpowiadającym

©Kancelaria Sejmu s. 217/244

2016-03-04

następnemu rokowi kalendarzowemu i wydania upoważnienia do odbioru tych

znaków akcyzy oraz wydanie znaków akcyzy może nastąpić przed dniem 1 stycznia

roku kalendarzowego odpowiadającego rokowi wytworzenia znaków akcyzy

nadrukowanemu na tych znakach, pod warunkiem odebrania znaków akcyzy, o

których mowa w art. 125 ust. 4, a w przypadku ich nieodebrania – wpłacenia kwot

należności, o których mowa w art. 125 ust. 4a.

10. Znaki akcyzy odbierane na zasadach określonych w ust. 9 mogą być

nanoszone na opakowania jednostkowe wyrobów tytoniowych lub na wyroby

tytoniowe przed dniem 1 stycznia roku kalendarzowego odpowiadającego rokowi

wytworzenia znaków akcyzy nadrukowanemu na tych znakach, z tym że

wyprowadzenie tak oznaczonych wyrobów ze składu podatkowego poza procedurą

zawieszenia poboru akcyzy, import albo nabycie wewnątrzwspólnotowe nie może

nastąpić przed dniem 1 stycznia roku kalendarzowego odpowiadającego rokowi

wytworzenia znaków akcyzy nadrukowanemu na tych znakach.

Art. 137. Minister właściwy do spraw finansów publicznych określi, w drodze

rozporządzenia, sposób zwrotu znaków akcyzy, uwzględniając konieczność

zapewnienia ochrony tych znaków.

Art. 138. 1. W razie wystąpienia strat znaków akcyzy wskutek ich utraty,

uszkodzenia albo zniszczenia w procesie oznaczania wyrobów akcyzowych tymi

znakami, w granicach dopuszczalnej normy strat, podmiotowi prowadzącemu skład

podatkowy, właścicielowi wyrobów akcyzowych, o którym mowa w art. 13 ust. 3,

podmiotowi, o którym mowa w art. 116 ust. 1 pkt 7, jeżeli oznaczenie następuje

w składzie podatkowym na terytorium kraju, oraz podmiotowi dokonującemu

produkcji, o której mowa w art. 47 ust. 1 pkt 1, 2, 4 i 5, przysługuje odpowiednio

zwrot wpłaconych kwot stanowiących wartość podatkowych znaków akcyzy albo

prawo do otrzymania w zamian nowych znaków akcyzy.

2. Znaki akcyzy uszkodzone lub zniszczone w procesie oznaczania są zwracane

podmiotowi, który je wydał albo niszczone pod nadzorem właściwego naczelnika

urzędu celnego.

©Kancelaria Sejmu s. 218/244

2016-03-04

3. Zwrot wpłaconych kwot stanowiących wartość podatkowych znaków akcyzy

albo prawo do otrzymania w zamian nowych znaków akcyzy przysługuje pod

warunkiem przedstawienia protokołu potwierdzającego:

1) utratę, uszkodzenie lub zniszczenie znaków akcyzy oraz

2) zwrot uszkodzonych lub zniszczonych znaków akcyzy albo zniszczenie

uszkodzonych lub zniszczonych znaków akcyzy.

4. W zamian za znaki akcyzy utracone, uszkodzone lub zniszczone w procesie

oznaczania wyrobów akcyzowych wydaje się znaki akcyzy odpowiadające, co do

rodzaju i serii, znakom akcyzy utraconym, uszkodzonym i zniszczonym.

5. Minister właściwy do spraw finansów publicznych określi, w drodze

rozporządzenia:

1) normy dopuszczalnych strat znaków akcyzy powstałych w procesie oznaczania

wyrobów akcyzowych w stosunku do łącznej liczby znaków akcyzy

wykorzystanych w ciągu miesiąca kalendarzowego do oznaczenia wyrobów

akcyzowych,

2) zespół czynności, które składają się na proces oznaczania wyrobów

akcyzowych znakami akcyzy

– uwzględniając konieczność kontroli prawidłowości wykorzystania znaków akcyzy

przez podmioty obowiązane do oznaczania wyrobów akcyzowych znakami akcyzy.

DZIAŁ VIA

Ewidencje i inne dokumentacje

Art. 138a. 1. Podmiot prowadzący skład podatkowy prowadzi ewidencję

wyrobów akcyzowych.

2. Operator logistyczny prowadzący skład podatkowy oprócz ewidencji,

o której mowa w ust. 1, prowadzi ewidencję wyrobów niebędących wyrobami

akcyzowymi, innych niż stanowiące wyposażenie składu podatkowego.

3. Ewidencja, o której mowa w ust. 1, powinna umożliwiać w szczególności:

1) ustalenie ilości, rodzajów oraz miejsca magazynowania w składzie

podatkowym wyrobów akcyzowych:

a) objętych procedurą zawieszenia poboru akcyzy,

b) nieobjętych procedurą zawieszenia poboru akcyzy, w tym:

©Kancelaria Sejmu s. 219/244

2016-03-04

– wyrobów zwolnionych od akcyzy, w tym zwolnionych ze względu na

ich przeznaczenie,

– wyrobów opodatkowanych zerową stawką akcyzy ze względu na ich

przeznaczenie, o których mowa w art. 89;

2) ustalenie ilości i rodzajów wyrobów, od których została zapłacona akcyza;

3) ustalenie ilości i rodzajów magazynowanych w jednym zbiorniku wyrobów

energetycznych:

a) objętych procedurą zawieszenia poboru akcyzy,

b) od których została zapłacona akcyza,

c) zwolnionych od akcyzy ze względu na ich przeznaczenie,

d) opodatkowanych zerową stawką akcyzy ze względu na ich przeznaczenie,

o których mowa w art. 89;

4) wyodrębnienie kwoty akcyzy, której pobór podlega zawieszeniu w związku

z zastosowaniem procedury zawieszenia poboru akcyzy, oraz kwoty akcyzy,

która przypadałaby do zapłaty, gdyby wyroby nie były zwolnione od akcyzy;

5) ustalenie ilości wyrobów akcyzowych wprowadzonych do składu podatkowego

i wyprodukowanych w składzie podatkowym;

6) ustalenie ilości wysłanych lub otrzymanych wyrobów akcyzowych

zwolnionych od akcyzy ze względu na ich przeznaczenie, daty wysłania lub

odbioru tych wyrobów, a także miejsca odbioru w przypadku ich

przemieszczania oraz informacje o dokumentach dostawy;

7) ustalenie właściciela wyrobów akcyzowych, innego niż podmiot prowadzący

skład podatkowy, oraz posiadania przez tego właściciela wymaganej koncesji

zgodnie z przepisami ustawy z dnia 10 kwietnia 1997 r. – Prawo energetyczne,

lub wpisu do rejestru systemu zapasów interwencyjnych, o którym mowa

w ustawie z dnia 16 lutego 2007 r. o zapasach ropy naftowej, produktów

naftowych i gazu ziemnego oraz zasadach postępowania w sytuacjach

zagrożenia bezpieczeństwa paliwowego państwa i zakłóceń na rynku

naftowym.

4. Ewidencja, o której mowa w ust. 2, powinna umożliwiać ustalenie ilości oraz

rodzajów magazynowanych w składzie podatkowym wyrobów niebędących

wyrobami akcyzowymi, innych niż stanowiące wyposażenie składu podatkowego.

©Kancelaria Sejmu s. 220/244

2016-03-04

Art. 138b. 1. Zarejestrowany wysyłający prowadzi ewidencję wyrobów

akcyzowych wysyłanych z zastosowaniem procedury zawieszenia poboru akcyzy

z miejsca importu.

2. Ewidencja, o której mowa w ust. 1, powinna umożliwiać w szczególności

ustalenie ilości i rodzaju wyrobów akcyzowych wysyłanych z zastosowaniem

procedury zawieszenia poboru akcyzy przez zarejestrowanego wysyłającego oraz

określenie kwoty akcyzy, której pobór podlega zawieszeniu w związku

z zastosowaniem procedury zawieszenia poboru akcyzy, oraz podmiotu, do którego

są wysyłane wyroby akcyzowe.

Art. 138c. 1. Ewidencję wyrobów akcyzowych nabywanych

wewnątrzwspólnotowo prowadzą:

1) zarejestrowany odbiorca, z wyłączeniem zarejestrowanego odbiorcy

posiadającego zezwolenie na jednorazowe nabycie wyrobów akcyzowych jako

zarejestrowany odbiorca;

2) podatnik nabywający wewnątrzwspólnotowo wyroby akcyzowe wymienione

w załączniku nr 2 do ustawy, znajdujące się poza procedurą zawieszenia poboru

akcyzy, na potrzeby wykonywanej działalności gospodarczej na terytorium

kraju;

3) podatnik nabywający wewnątrzwspólnotowo wyroby akcyzowe niewymienione

w załączniku nr 2 do ustawy, które są objęte na terytorium kraju stawką akcyzy

inną niż stawka zerowa.

2. Przedstawiciel podatkowy prowadzi ewidencję nabywanych

wewnątrzwspólnotowo wyrobów akcyzowych dostarczanych na terytorium kraju

przez sprzedawcę, którego jest przedstawicielem.

3. Ewidencje, o których mowa w ust. 1 i 2, powinny umożliwiać

w szczególności:

1) ustalenie ilości i rodzaju wyrobów akcyzowych nabywanych

wewnątrzwspólnotowo;

2) określenie kwot akcyzy;

3) ustalenie podmiotu, który wysłał wyroby akcyzowe, oraz podmiotu, na rzecz

którego wyroby akcyzowe zostały nabyte wewnątrzwspólnotowo;

4) ustalenie posiadania przez podmiot, na rzecz którego wyroby akcyzowe zostały

nabyte wewnątrzwspólnotowo, wymaganej koncesji zgodnie z przepisami

©Kancelaria Sejmu s. 221/244

2016-03-04

ustawy z dnia 10 kwietnia 1997 r. – Prawo energetyczne, lub wpisu do rejestru

systemu zapasów interwencyjnych, o którym mowa w ustawie z dnia 16 lutego

2007 r. o zapasach ropy naftowej, produktów naftowych i gazu ziemnego oraz

zasadach postępowania w sytuacjach zagrożenia bezpieczeństwa paliwowego

państwa i zakłóceń na rynku naftowym.

Art. 138d. 1. Do prowadzenia ksiąg kontroli nad produkcją alkoholu

etylowego, obrotem nim i jego zużyciem obowiązani są:

1) podmiot prowadzący skład podatkowy;

2) podmiot produkujący alkohol etylowy poza składem podatkowym na podstawie

art. 47 ust. 1 pkt 1 oraz pkt 4–5;

3) podmiot zużywający.

2. Księgi kontroli, o których mowa w ust. 1, powinny umożliwiać

w szczególności:

1) ustalenie ilości alkoholu etylowego wytworzonego, przetworzonego,

przerobionego na ocet, znajdującego się w magazynie, oczyszczonego,

skażonego, rektyfikowanego, odwodnionego, rozlanego w opakowania

jednostkowe oraz zniszczonego;

2) określenie kwot akcyzy;

3) ustalenie miejsca i daty wytworzenia alkoholu etylowego, jego przetworzenia,

przerobienia na ocet, dokonania obrotu nim w magazynie, jego oczyszczenia,

skażenia, rektyfikacji, odwodnienia, rozlania go w opakowania jednostkowe

oraz zniszczenia.

Art. 138e. 1. Podmiot prowadzący skład podatkowy i zarejestrowany

wysyłający prowadzą ewidencję dokumentów handlowych towarzyszących

przemieszczaniu wyrobów akcyzowych innych niż określone w załączniku nr 2 do

ustawy, objętych stawką akcyzy inną niż stawka zerowa.

2. Ewidencja, o której mowa w ust. 1, powinna zawierać dane dotyczące

dokumentów handlowych, w szczególności w zakresie podmiotów i wyrobów

akcyzowych, których te dokumenty dotyczą.

Art. 138f. 1. Ewidencję wyrobów akcyzowych zwolnionych od akcyzy ze

względu na ich przeznaczenie prowadzą:

©Kancelaria Sejmu s. 222/244

2016-03-04

1) zarejestrowany odbiorca, z wyłączeniem zarejestrowanego odbiorcy

posiadającego zezwolenie na jednorazowe nabycie wyrobów akcyzowych jako

zarejestrowany odbiorca;

2) podmiot pośredniczący;

3) podmiot zużywający prowadzący działalność gospodarczą z użyciem wyrobów

akcyzowych objętych zwolnieniem od akcyzy ze względu na ich przeznaczenie,

z wyłączeniem podmiotu zużywającego, który wyłącznie używa do celów

opałowych pozostałe węglowodory gazowe o kodach CN od 2711 12 11 do

2711 19 00.

2. Ewidencja, o której mowa w ust. 1, powinna umożliwiać w szczególności

ustalenie ilości i rodzaju wysłanych lub otrzymanych wyrobów akcyzowych

zwolnionych od akcyzy ze względu na ich przeznaczenie, daty wysłania lub odbioru

tych wyrobów, a także miejsca odbioru w przypadku ich przemieszczania oraz

uzyskanie informacji o dokumentach dostawy.

Art. 138g. 1. Ewidencję suszu tytoniowego prowadzą:

1) pośredniczący podmiot tytoniowy;

2) osoba upoważniona w oddziale do reprezentowania przedsiębiorcy

zagranicznego, w przypadku gdy pośredniczącym podmiotem tytoniowym jest

przedsiębiorca zagraniczny, o którym mowa w art. 20d pkt 1 lit. b;

3) podmiot reprezentujący przedsiębiorcę zagranicznego, o którym mowa

w art. 20c, w przypadku gdy pośredniczącym podmiotem tytoniowym jest

przedsiębiorca zagraniczny, o którym mowa w art. 20d pkt 1 lit. c.

2. Ewidencja, o której mowa w ust. 1, powinna umożliwiać w szczególności:

1) ustalenie ilości suszu tytoniowego:

a) nabytego na terytorium kraju,

b) nabytego wewnątrzwspólnotowo,

c) importowanego,

d) sprzedanego na terytorium kraju,

e) dostarczonego wewnątrzwspólnotowo,

f) eksportowanego,

g) zużytego przez pośredniczący podmiot tytoniowy,

h) zniszczonego;

2) ustalenie:

©Kancelaria Sejmu s. 223/244

2016-03-04

a) podmiotu, od którego susz tytoniowy został nabyty lub importowany,

b) podmiotu, któremu susz tytoniowy został sprzedany,

c) podmiotu, do którego susz tytoniowy został dostarczony

wewnątrzwspólnotowo lub wyeksportowany;

3) ustalenie ilości i sposobu przetworzenia suszu tytoniowego, w przypadku gdy

pośredniczący podmiot tytoniowy przetwarza susz tytoniowy.

Art. 138h. 1. Ewidencję ilościową energii elektrycznej prowadzą:

1) podatnik dokonujący sprzedaży energii elektrycznej nabywcy końcowemu;

2) podatnik zużywający energię elektryczną w przypadku, o którym mowa w art. 9

ust. 1 pkt 3 i 4;

3) podmiot reprezentujący, o którym mowa w art. 13 ust. 5;

4) podmiot dokonujący dostawy wewnątrzwspólnotowej lub eksportu energii

elektrycznej.

2. Przepisy ust. 1 nie mają zastosowania do podmiotów produkujących energię

elektryczną z generatorów o łącznej mocy nieprzekraczającej 1 MW, która nie jest

dostarczana do instalacji połączonych i współpracujących ze sobą, służących do

przesyłania tej energii, lecz jest zużywana przez ten podmiot, pod warunkiem że od

wyrobów energetycznych wykorzystywanych do produkcji tej energii elektrycznej

została zapłacona akcyza w należnej wysokości.

3. Podmioty określone w ust. 1 pkt 1–3 prowadzą ewidencję, o której mowa

w ust. 1, na podstawie wskazań urządzeń pomiarowo-rozliczeniowych u nabywcy

końcowego lub podmiotu zużywającego energię, a w przypadku braku urządzeń

pomiarowych – na podstawie współczynnikowo określonego poziomu poboru

energii przez poszczególne urządzenia, wskazanego w dokumentacji prowadzonej

przez podatnika.

4. Podmiot określony w ust. 1 pkt 4 prowadzi ewidencję, o której mowa

w ust. 1, na podstawie wskazań urządzeń pomiarowo-rozliczeniowych,

a w przypadku braku takich możliwości – na podstawie dokumentów

rozliczeniowych.

5. Ewidencja, o której mowa w ust. 1, powinna zawierać odpowiednio dane

niezbędne do określenia w okresach miesięcznych, z dokładnością do 0,001 MWh,

łącznej ilości:

©Kancelaria Sejmu s. 224/244

2016-03-04

1) energii elektrycznej wyprodukowanej, nabytej wewnątrzwspólnotowo,

zaimportowanej lub zakupionej na terytorium kraju;

2) energii elektrycznej sprzedanej nabywcom końcowym na terytorium kraju;

3) energii elektrycznej sprzedanej podmiotom posiadającym koncesję

w rozumieniu przepisów ustawy z dnia 10 kwietnia 1997 r. – Prawo

energetyczne;

4) energii elektrycznej dostarczonej wewnątrzwspólnotowo i wyeksportowanej;

5) energii elektrycznej zużytej na potrzeby własne;

6) energii elektrycznej zwolnionej od akcyzy na podstawie art. 30 ust. 6, 7 i 7a

oraz przepisów wydanych na podstawie art. 39 ust. 1 pkt 2;

7) strat energii elektrycznej niepodlegających opodatkowaniu, o których mowa

w art. 9 ust. 2.

6. W przypadku braku urządzeń pomiarowych pozwalających na precyzyjne

określenie ilości, o których mowa w ust. 5 pkt 5 i 7, prowadzący ewidencję określa

ilości szacunkowe.

Art. 138i. 1. Ewidencję wyrobów węglowych prowadzą:

1) pośredniczący podmiot węglowy dokonujący sprzedaży wyrobów węglowych

na terytorium kraju finalnemu nabywcy węglowemu;

2) pośredniczący podmiot węglowy używający wyrobów węglowych.

2. Ewidencja prowadzona przez pośredniczący podmiot węglowy, o którym

mowa w ust. 1 pkt 1, powinna zawierać następujące dane:

1) ilość każdorazowo sprzedanych na terytorium kraju finalnemu nabywcy

węglowemu wyrobów węglowych, w kilogramach, według nazwy oraz pozycji

CN;

2) datę sprzedaży wyrobów węglowych i datę ich wydania finalnemu nabywcy

węglowemu;

3) imię i nazwisko lub nazwę oraz adres zamieszkania lub siedziby finalnego

nabywcy węglowego;

4) datę wystawienia dokumentu dostawy albo innego dokumentu zastępującego

dokument dostawy i numer identyfikujący dokument dostawy albo inny

dokument zastępujący dokument dostawy, na podstawie którego wyroby te

zostały sprzedane na terytorium kraju finalnemu nabywcy węglowemu.

©Kancelaria Sejmu s. 225/244

2016-03-04

3. Ewidencja prowadzona przez pośredniczący podmiot węglowy, o którym

mowa w ust. 1 pkt 2, powinna zawierać dane dotyczące wyrobów węglowych:

1) użytych w ramach zwolnień, o których mowa w art. 31a ust. 1, lub

2) użytych do celów nieobjętych zwolnieniem

– w podziale na miesiące, w kilogramach, według nazwy oraz pozycji CN.

Art. 138j. 1. Ewidencję wyrobów gazowych prowadzą:

1) pośredniczący podmiot gazowy dokonujący sprzedaży wyrobów gazowych na

terytorium kraju finalnemu nabywcy gazowemu;

2) pośredniczący podmiot gazowy używający wyrobów gazowych.

2. Ewidencja prowadzona przez pośredniczący podmiot gazowy, o którym

mowa w ust. 1 pkt 1, powinna zawierać następujące dane:

1) ilość każdorazowo sprzedanych na terytorium kraju finalnemu nabywcy

gazowemu wyrobów gazowych, odpowiednio w kilogramach albo metrach

sześciennych, według nazwy oraz kodów CN, oraz ich wartość opałową;

2) datę sprzedaży wyrobów gazowych;

3) imię i nazwisko lub nazwę oraz adres zamieszkania lub siedziby finalnego

nabywcy gazowego;

4) datę wystawienia i numer faktury lub innego dokumentu, z których wynika

zapłata należności za sprzedane przez podatnika wyroby gazowe, na podstawie

których wyroby te zostały sprzedane na terytorium kraju finalnemu nabywcy

gazowemu.

3. Jeżeli sprzedaż wyrobów gazowych jest udokumentowana tylko paragonem

fiskalnym, ewidencja prowadzona przez pośredniczący podmiot gazowy, o którym

mowa w ust. 1 pkt 1, powinna zawierać dane, o których mowa w ust. 2 pkt 1, 2 i 4.

4. Ewidencja prowadzona przez pośredniczący podmiot gazowy, o którym

mowa w ust. 1 pkt 2, powinna zawierać następujące dane:

1) ilość wyrobów gazowych, odpowiednio do dokonanych czynności:

a) użytych w ramach zwolnień, o których mowa w art. 31b ust. 1, 2 lub 3, lub

b) użytych do celów nieobjętych zwolnieniem, lub

c) wyprodukowanych, lub

d) nabytych wewnątrzwspólnotowo, lub

e) dostarczonych wewnątrzwspólnotowo, lub

f) importowanych, lub

©Kancelaria Sejmu s. 226/244

2016-03-04

g) eksportowanych, lub

h) nabytych na terytorium kraju, lub

i) sprzedanych na terytorium kraju

– w podziale na miesiące dokonania czynności, odpowiednio w kilogramach

albo metrach sześciennych, według nazwy oraz kodów CN, oraz ich wartość

opałową;

2) datę oraz adres miejsca dokonania czynności;

3) w przypadkach, o których mowa w pkt 1 lit. d–i, dane kontrahentów, z którymi

dokonano tych czynności.

5. Ewidencję, o której mowa w ust. 1, prowadzi się na podstawie wskazań

urządzeń pomiarowo-rozliczeniowych, a w przypadku braku tych urządzeń – na

podstawie współczynnikowo określonego poziomu poboru wyrobów gazowych

przez poszczególne urządzenia, wskazanego w dokumentacji prowadzonej przez

podatnika.

Art. 138k. Ewidencje rodzaju, ilości i wartości wyrobów akcyzowych

określonych w art. 118 ust. 1 pkt 1–3 i 6 prowadzą:

1) podmiot prowadzący skład podatkowy;

2) importer wyrobów akcyzowych;

3) podmiot dokonujący nabycia wewnątrzwspólnotowego wyrobów akcyzowych;

4) podmiot produkujący wyroby akcyzowe, zgodnie z art. 47 ust. 1 pkt 1, 2, 4 lub

5;

5) właściciel wyrobów akcyzowych, o którym mowa w art. 13 ust. 3.

Art. 138l. 1. Ewidencję podatkowych znaków akcyzy prowadzą:

1) podmiot obowiązany do oznaczania wyrobów akcyzowych znakami akcyzy;

2) podmiot prowadzący skład podatkowy na terytorium kraju, któremu właściciel

wyrobów akcyzowych, o którym mowa w art. 13 ust. 3, lub podmiot, o którym

mowa w art. 116 ust. 1 pkt 7, przekazał znaki akcyzy w celu naniesienia ich na

opakowania jednostkowe wyrobów akcyzowych lub na wyroby akcyzowe

będące jego własnością.

2. Ewidencja, o której mowa w ust. 1, powinna umożliwiać w szczególności

określenie liczby znaków akcyzy otrzymanych, wydanych, wykorzystanych do

naniesienia, uszkodzonych, zniszczonych, utraconych oraz zwróconych.

©Kancelaria Sejmu s. 227/244

2016-03-04

Art. 138m. 1. Sporządza się protokoły:

1) zniszczenia nieprzydatnych do spożycia, dalszego przerobu lub zużycia

podlegających kontroli:

a) suszu tytoniowego,

b) innych niż susz tytoniowy wyrobów akcyzowych;

2) utraty, zniszczenia, uszkodzenia, zdjęcia, zniszczenia uszkodzonych lub

zniszczonych znaków akcyzy oraz wydania lub zwrotu znaków akcyzy;

3) ustalenia ilości alkoholu etylowego podczas jego wydania z gorzelni;

4) skażenia alkoholu etylowego.

2. Protokoły, o których mowa w ust. 1, sporządza się w formie papierowej.

3. Protokoły, o których mowa w ust. 1 pkt 1, sporządza się w co najmniej

dwóch egzemplarzach. Jeden egzemplarz protokołu przesyła się niezwłocznie

naczelnikowi urzędu celnego właściwemu w zakresie akcyzy, z wyłączeniem

przypadków, w których w czynnościach, które potwierdza protokół, uczestniczył

przedstawiciel właściwego organu podatkowego.

4. Protokoły, o których mowa w ust. 1 pkt 2, sporządza się w co najmniej trzech

egzemplarzach. Egzemplarz protokołu przesyła się niezwłocznie naczelnikowi

urzędu celnego właściwemu w zakresie akcyzy oraz naczelnikowi urzędu celnego

właściwemu w zakresie spraw dotyczących znaków akcyzy, z wyłączeniem

przypadków, w których w czynnościach, które potwierdza protokół, uczestniczył

przedstawiciel właściwego organu podatkowego.

5. Protokoły, o których mowa w ust. 1 pkt 3 i 4, sporządza się w dwóch

egzemplarzach, a w przypadku gdy alkohol etylowy skażony ma zostać wysłany do

innego podmiotu, protokół sporządza się w trzech egzemplarzach. Jeden egzemplarz

protokołu otrzymuje naczelnik urzędu celnego właściwy w zakresie akcyzy,

a w przypadku kontroli wykonywanej jako kontrola stała w rozumieniu art. 30

ust. 6 ustawy z dnia 27 sierpnia 2009 r. o Służbie Celnej – komórka organizacyjna

utworzona przez naczelnika urzędu celnego na terenie podmiotu podlegającego

kontroli zgodnie z art. 30 ust. 6 tej ustawy, z wyłączeniem przypadków, w których

w czynnościach, które potwierdza protokół, uczestniczył przedstawiciel właściwego

organu podatkowego.

6. Protokoły powinny umożliwiać w szczególności ustalenie odpowiednio:

1) daty zniszczenia oraz ilości i rodzaju zniszczonych wyrobów akcyzowych;

©Kancelaria Sejmu s. 228/244

2016-03-04

2) daty zniszczenia, utracenia, uszkodzenia, zdjęcia, wydania lub zwrócenia

znaków akcyzy oraz ilości i rodzaju zniszczonych, utraconych, uszkodzonych,

zdjętych, wydanych lub zwróconych znaków akcyzy;

3) sposobu zniszczenia wyrobów akcyzowych;

4) zapasu alkoholu etylowego w magazynie gorzelni przed jego wydaniem i po

jego wydaniu oraz ilości alkoholu etylowego w naczyniach transportowych;

5) ilości pobranego do skażenia alkoholu etylowego, rodzaju i ilości dodanego

środka skażającego lub dodanej substancji skażającej oraz ilości otrzymanego

skażonego alkoholu etylowego.

Art. 138n. W przypadku gdy zamierzone oznaczanie wyrobów akcyzowych

znakami akcyzy następuje z powodu uszkodzenia znaków akcyzy na tych wyrobach,

nieprawidłowego oznaczenia tych wyrobów bądź oznaczenia ich nieodpowiednimi

znakami akcyzy, jak również z powodu wystąpienia w obrocie wyrobów

akcyzowych nieoznaczonych znakami akcyzy, podmiot sporządza spis tych

wyrobów i przedstawia go właściwemu naczelnikowi urzędu celnego w terminie

3 dni od dnia stwierdzenia wystąpienia tych zdarzeń lub od dnia ich wystąpienia,

w celu jego potwierdzenia.

Art. 138o. Podmioty prowadzące działalność w zakresie produkcji piwa lub

wina są obowiązane do prowadzenia dokumentacji zawierającej informacje

o czynnościach produkcyjnych dotyczących tych wyrobów.

Art. 138p. 1. Ewidencje i inne dokumentacje, o których mowa w art. 138a–

138l i art. 138o, prowadzi się w formie papierowej lub elektronicznej.

2. Ewidencje, o których mowa w art. 138a–138c i art. 138e–138l, mogą zostać

zastąpione dokumentacją prowadzoną na podstawie przepisów prawa podatkowego

innych niż przepisy o akcyzie, albo na podstawie przepisów o rachunkowości, pod

warunkiem że dokumentacja ta zawiera wszystkie dane wymagane dla danej

ewidencji.

Art. 138q. 1. Ewidencje i inne dokumentacje, o których mowa w art. 138a–

138o, powinny być przechowywane do celów kontroli przez okres 5 lat, licząc od

końca roku kalendarzowego, w którym zostały sporządzone.

2. Faktury i inne dokumenty, z których wynika zapłata należności za sprzedane

przez podatnika wyroby gazowe, o których mowa w art.138j ust. 2 pkt 4, powinny

©Kancelaria Sejmu s. 229/244

2016-03-04

być przechowywane do celów kontroli przez okres 5 lat, licząc od końca roku

kalendarzowego, w którym zostały wystawione.

Art. 138r. 1. Podmiot, który wystawia dokument dostawy, sporządza kwartalne

zestawienie wystawionych dokumentów dostawy. Jeden egzemplarz tego

zestawienia przekazuje właściwemu naczelnikowi urzędu celnego w terminie do 25.

dnia miesiąca następującego po kwartale, którego dotyczy zestawienie.

2. Zestawienie, o którym mowa w ust. 1, powinno zawierać datę jego

sporządzenia, nazwę albo imię i nazwisko oraz adres siedziby albo miejsca

zamieszkania podmiotu sporządzającego zestawienie oraz wykaz wystawionych

dokumentów dostawy określający datę wystawienia dokumentu dostawy,

a w przypadku wyrobów akcyzowych, o których mowa w art. 32, oraz

w przypadkach określonych w przepisach wykonawczych wydanych na podstawie

art. 38 ust. 1, oraz art. 38 ust. 2 pkt 1 lub art. 39 ust. 1, również nazwę albo imię

i nazwisko oraz adres siedziby albo miejsca zamieszkania odbiorcy wyrobów

zwolnionych, kod CN i ilość wyrobów zwolnionych wpisanych do dokumentu

dostawy.

3. Wpisów do zestawienia, o którym mowa w ust. 1, dokonuje się

chronologicznie, w sposób trwały i wyraźny, niezwłocznie po wystawieniu

dokumentu dostawy. Karty zestawienia numeruje się kolejno od numeru jeden

i opatruje stemplem podmiotu sporządzającego zestawienie. Poprawka powinna być

dokonywana w taki sposób, aby przekreślony pierwotny tekst pozostał czytelny.

Poprawka powinna zostać potwierdzona podpisem osoby dokonującej poprawki,

z podaniem daty jej dokonania.

4. Zestawienie, o którym mowa w ust. 1, może być sporządzane oraz

przekazywane naczelnikowi urzędu celnego, o którym mowa w ust. 1, w formie

elektronicznej, w sposób uzgodniony z tym naczelnikiem.

5. Przepisy ust. 1–4 stosuje się odpowiednio w przypadku gdy dokumentem

dostawy jest faktura.

Art. 138s. Minister właściwy do spraw finansów publicznych określi, w drodze

rozporządzenia:

©Kancelaria Sejmu s. 230/244

2016-03-04

1) szczegółowy zakres danych, które powinny znajdować się w ewidencjach,

o których mowa w art. 138a ust. 1, art. 138b, art. 138c, art. 138e–138g

i art. 138l, oraz protokołach, o których mowa w art. 138m ust. 1,

2) sposób prowadzenia ewidencji, o których mowa w art. 138a ust. 1, art. 138b,

art. 138c, art. 138e–138l,

3) wzory ewidencji, o której mowa w art. 138l, oraz wzory protokołów, o których

mowa w art. 138m ust. 1 pkt 2–4,

4) rodzaje ksiąg kontroli, o których mowa w art. 138d ust. 1, szczegółowy zakres

danych, które powinny znajdować się w tych księgach, oraz wzory tych ksiąg,

a także sposób ich prowadzenia,

5) rodzaje dokumentacji, o której mowa w art. 138o, szczegółowy zakres danych,

które powinny znajdować się w tej dokumentacji, oraz jej wzory, a także

sposób jej prowadzenia

– uwzględniając konieczność zapewnienia właściwej kontroli nad wyrobami

akcyzowymi oraz wydanymi znakami akcyzy, a także właściwego poboru akcyzy od

wyrobów akcyzowych i funkcjonowania zwolnień od akcyzy.

DZIAŁ VII

Zmiany w przepisach obowiązujących, przepisy przejściowe i końcowe

Rozdział 1

Zmiany w przepisach obowiązujących

(pominięty)

Art. 139–153. (pominięte).

Rozdział 2

Przepisy przejściowe

Art. 154. 1. Jeżeli obowiązek podatkowy w akcyzie odnośnie wyrobów

akcyzowych niezharmonizowanych w rozumieniu ustawy, o której mowa w art. 168,

powstał przed dniem wejścia w życie niniejszej ustawy i należna akcyza nie została

do tego dnia zapłacona, stosuje się przepisy dotychczasowe.

2. Jeżeli obowiązek podatkowy w akcyzie odnośnie wyrobów akcyzowych

zharmonizowanych w rozumieniu ustawy, o której mowa w art. 168, powstał przed

©Kancelaria Sejmu s. 231/244

2016-03-04

dniem wejścia w życie niniejszej ustawy, lecz do tego dnia nie nastąpiło zakończenie

procedury zawieszenia poboru akcyzy, stosuje się przepisy niniejszej ustawy.

3. Jeżeli obowiązek podatkowy w akcyzie odnośnie wyrobów akcyzowych

znajdujących się w składzie podatkowym nie powstał przed dniem wejścia w życie

niniejszej ustawy, stosuje się przepisy niniejszej ustawy, przyjmując, że obowiązek

podatkowy powstał z chwilą wprowadzenia tych wyrobów akcyzowych do składu

podatkowego.

4. Jeżeli obowiązek podatkowy w sytuacjach innych niż wymienione w ust. 1–3

powstał przed dniem wejścia w życie niniejszej ustawy i należna akcyza nie została

do tego dnia zapłacona, stosuje się przepisy dotychczasowe.

5. Jeżeli wyroby akcyzowe zharmonizowane w rozumieniu ustawy, o której

mowa w art. 168, zostały, jako wyroby zwolnione od akcyzy, wyprowadzone ze

składu podatkowego przed dniem wejścia w życie niniejszej ustawy, stosuje się

przepisy dotychczasowe.

Art. 155. 1. Podmiot zarejestrowany na podstawie art. 14 ust. 1 ustawy, o której

mowa w art. 168, uznaje się za podmiot zarejestrowany zgodnie z art. 16, bez

konieczności potwierdzania tej okoliczności przez właściwego naczelnika urzędu

celnego.

2. Podatnik prowadzący działalność w zakresie wyrobów akcyzowych objętych

wyłącznie zerową stawką akcyzy, zarejestrowany przed dniem wejścia w życie

ustawy, podlega z urzędu wykreśleniu z rejestru przez właściwego naczelnika urzędu

celnego.

3. Podmiot niepodlegający obowiązkowi złożenia zgłoszenia rejestracyjnego na

podstawie art. 14 ust. 1 ustawy, o której mowa w art. 168, a podlegający takiemu

obowiązkowi na podstawie art. 16 ust. 1, jest obowiązany dopełnić tego obowiązku

w terminie 30 dni od dnia wejścia w życie ustawy.

4. Podmiot prowadzący działalność gospodarczą w zakresie wyrobów

energetycznych, o których mowa w art. 89 ust. 2, w dniu wejścia w życie ustawy,

niebędący podmiotem zarejestrowanym w trybie art. 16 ust. 1, jest obowiązany, w

terminie 14 dni od dnia wejścia w życie ustawy, powiadomić o tym właściwego

naczelnika urzędu celnego, w celu ustalenia dopuszczalnych norm zużycia, o których

mowa w art. 85 ust. 2 pkt 2.

©Kancelaria Sejmu s. 232/244

2016-03-04

5. Powiadomienia, o którym mowa w ust. 4, nie musi dokonywać podmiot,

który był podmiotem zarejestrowanym na podstawie art. 14 ust. 1 ustawy, o której

mowa w art. 168.

Art. 156. 1. Zezwolenia na prowadzenie składu podatkowego, prowadzenie

działalności jako zarejestrowany handlowiec, prowadzenie działalności jako

niezarejestrowany handlowiec oraz wykonywanie czynności w charakterze

przedstawiciela podatkowego wydane przed dniem wejścia w życie ustawy pozostają

w mocy.

2. Postępowania w sprawach zezwoleń wydawanych na podstawie ustawy, o

której mowa w art. 168, wszczęte i niezakończone przed dniem wejścia w życie

ustawy prowadzone są na podstawie niniejszej ustawy.

Art. 157. 1. Do zabezpieczeń akcyzowych złożonych przed dniem wejścia w

życie ustawy oraz do zwolnień z obowiązku złożenia zabezpieczenia akcyzowego

udzielonych przed dniem wejścia w życie ustawy stosuje się przepisy

dotychczasowe, z tym że art. 64 ust. 7 stosuje się do nich z dniem jej wejścia w

życie.

2. Zabezpieczenia akcyzowe, o których mowa w ust. 1, z określonym terminem

ważności nie mogą ulec przedłużeniu.

3. Zwolnienia z obowiązku złożenia zabezpieczenia akcyzowego udzielone

przed dniem wejścia w życie niniejszej ustawy, nie mogą ulec przedłużeniu.

Art. 158. Postępowania w sprawach zwrotu akcyzy należnego na podstawie

przepisów ustawy, o której mowa w art. 168, i niedokonanego przed dniem wejścia

w życie ustawy prowadzone są na podstawie przepisów dotychczasowych.

Art. 159. 1. Podatnik, o którym mowa w art. 13 ust. 3, który w terminie

miesiąca od dnia wejścia w życie ustawy złożył właściwemu naczelnikowi urzędu

celnego wniosek o wydanie zezwolenia wyprowadzenia, może, po złożeniu wniosku,

bez tego zezwolenia wyprowadzać jako podatnik wyroby akcyzowe z cudzego

składu podatkowego poza procedurą zawieszenia poboru akcyzy, nie dłużej jednak

niż przez okres 3 miesięcy od dnia wejścia w życie ustawy.

2. Podmiot, który w terminie miesiąca od dnia wejścia w życie ustawy złożył

właściwemu naczelnikowi urzędu celnego wniosek, o którym mowa w art. 56 ust. 1 i

2, oraz zabezpieczenie akcyzowe, może, po złożeniu wniosku, bez zezwolenia, o

©Kancelaria Sejmu s. 233/244

2016-03-04

którym mowa w art. 56 ust. 1, prowadzić działalność jako podmiot pośredniczący,

nie dłużej jednak niż przez okres 3 miesięcy od dnia wejścia w życie ustawy.

Art. 160. 1. Decyzje ustalające normy dopuszczalnych ubytków oraz

dopuszczalne normy zużycia wyrobów akcyzowych zharmonizowanych, wydane na

podstawie art. 5 ust. 3 ustawy, o której mowa w art. 168, i dotyczące norm

dopuszczalnych ubytków oraz dopuszczalnych norm zużycia ustalanych również na

podstawie ustawy, pozostają w mocy nie dłużej niż do czasu wydania decyzji na

podstawie ustawy.

2. Decyzje ustalające normy dopuszczalnych ubytków oraz dopuszczalne

normy zużycia wyrobów akcyzowych zharmonizowanych, wydane na podstawie art.

5 ust. 3 ustawy, o której mowa w art. 168, i dotyczące norm dopuszczalnych

ubytków oraz dopuszczalnych norm zużycia, które nie są ustalane na podstawie

ustawy, tracą moc z dniem wejścia w życie ustawy.

Art. 161. Podmiot uzyskujący jako produkt uboczny niewielką ilość wyrobów

energetycznych, o której mowa w art. 87 ust. 2, jest obowiązany w terminie 14 dni

od dnia wejścia w życie ustawy do pisemnego powiadomienia właściwego

naczelnika urzędu celnego o rodzaju prowadzonej działalności i rodzaju

uzyskiwanych wyrobów.

Art. 162. 1. Jeżeli okres rozliczeniowy energii elektrycznej rozpoczął się przed

dniem wejścia w życie ustawy i obejmuje również okres obowiązywania ustawy,

sprzedawca energii elektrycznej jest obowiązany na wystawianej nabywcy

końcowemu fakturze uwzględnić akcyzę należną za odpowiedni okres

obowiązywania ustawy, którego dotyczy faktura.

2. W przypadku braku możliwości określenia ilości energii elektrycznej

odebranej w okresie obowiązywania ustawy, jej ilość ustala się proporcjonalnie do

okresu obowiązywania ustawy w stosunku do okresu rozliczeniowego.

3. Zwolnienie, o którym mowa w art. 30 ust. 1, stosuje się na podstawie

dokumentu potwierdzającego umorzenie świadectwa pochodzenia energii

elektrycznej wyprodukowanej nie wcześniej niż w dniu wejścia w życie ustawy.

Art. 163. 1. W okresie do dnia 1 stycznia 2012 r. zwalnia się od akcyzy, węgiel

i koks objęte pozycjami CN 2701, 2702 oraz 2704 00, przeznaczone do celów

opałowych.

©Kancelaria Sejmu s. 234/244

2016-03-04

2. W okresie do dnia 31 października 2013 r. albo do czasu, gdy udział gazu

ziemnego w konsumpcji energii na terytorium kraju osiągnie 25% zwalnia się od

akcyzy gaz ziemny (mokry) o kodach CN 2711 11 00 oraz 2711 21 00, przeznaczony

do celów opałowych. Jednakże w momencie, gdy udział gazu ziemnego w

konsumpcji energii osiągnie 20%, do dnia 31 października 2013 r. stosuje się stawkę

akcyzy stanowiącą 50% stawki określonej w art. 89 ust. 1 pkt 13. Minister właściwy

do spraw finansów publicznych ogłasza, w drodze obwieszczenia w Dzienniku

Urzędowym Rzeczypospolitej Polskiej „Monitor Polski”, informację o osiągnięciu

poziomu udziału gazu ziemnego, o którym mowa w zdaniu pierwszym.

3. Do czasu obowiązywania zwolnienia, o którym mowa w ust. 2, zwalnia się

od akcyzy pozostałe węglowodory gazowe o kodzie CN 2711 29 00, przeznaczone

do celów opałowych.

4. Do czasu obowiązywania zwolnienia, o którym mowa w ust. 2, zwalnia się

od akcyzy wyroby akcyzowe, o których mowa w art. 89 ust. 1 pkt 15 lit. b.

Art. 164. 1. Do dnia 31 października 2013 r. zamiast stawki akcyzy, o której

mowa w art. 89 ust. 1 pkt 12 lit. a tiret drugie, do wyrobów akcyzowych określonych

w tym przepisie stosuje się zerową stawkę akcyzy.

2. Przepisy art. 89 ust. 1 pkt 3, 7, 8 i 12 lit. b stosuje się od dnia ogłoszenia

pozytywnej decyzji Komisji Europejskiej o zgodności pomocy publicznej

przewidzianej w tych przepisach ze wspólnym rynkiem.

Art. 165. Minister właściwy do spraw finansów publicznych może, w drodze

rozporządzenia, do dnia 31 grudnia 2011 r., obniżać stawki akcyzy na wyroby

akcyzowe określone w ustawie oraz różnicować je w zależności od rodzaju wyrobów

akcyzowych, a także określać warunki ich stosowania, na okres nie dłuższy niż 3

miesiące w odstępach co najmniej trzymiesięcznych, w odniesieniu do

poszczególnych wyrobów akcyzowych, uwzględniając sytuację gospodarczą

państwa.

Art. 166. Do dnia 31 grudnia 2009 r. stosuje się wielkość najpopularniejszej

kategorii cenowej papierosów ustaloną na rok 2009 na podstawie ustawy, o której

mowa w art. 168.

Art. 167. Znaki akcyzy wydane na podstawie ustawy, o której mowa w art.

168, zachowują ważność.

©Kancelaria Sejmu s. 235/244

2016-03-04

Rozdział 3

Przepisy końcowe

Art. 168. Traci moc ustawa z dnia 23 stycznia 2004 r. o podatku akcyzowym

(Dz. U. Nr 29, poz. 257 z późn. zm.18)).

Art. 169. Ustawa wchodzi w życie z dniem 1 marca 2009 r.

18) Zmiany wymienionej ustawy zostały ogłoszone w Dz. U. z 2004 r. Nr 68, poz. 623, z 2005 r. Nr

160, poz. 1341, z 2006 r. Nr 169, poz. 1199, z 2007 r. Nr 99, poz. 666 oraz z 2008 r. Nr 118, poz.
745 i Nr 145, poz. 915.

©Kancelaria Sejmu s. 236/244

2016-03-04

Załączniki

Załącznik nr 1

WYKAZ WYROBÓW AKCYZOWYCH

Poz. Kod CN Nazwa wyrobu (grupy wyrobów)

1 ex 1507 Olej sojowy i jego frakcje, nawet rafinowane, ale niemodyfikowane
chemicznie – jeżeli są przeznaczone do celów opałowych lub napędowych

2 ex 1508 Olej z orzeszków ziemnych i jego frakcje, nawet rafinowane, ale
niemodyfikowane chemicznie – jeżeli są przeznaczone do celów opałowych
lub napędowych

3 ex 1509 Oliwa i jej frakcje, nawet rafinowane, ale niemodyfikowane chemicznie –
jeżeli są przeznaczone do celów opałowych lub napędowych

4 ex 1510 00 Pozostałe oleje i ich frakcje, otrzymywane wyłącznie z oliwek, nawet
rafinowane, ale niemodyfikowane chemicznie, włącznie z mieszaninami
tych olejów lub ich frakcji z olejami lub frakcjami objętymi pozycją 1509 –
jeżeli są przeznaczone do celów opałowych lub napędowych

5 ex 1511 Olej palmowy i jego frakcje, nawet rafinowany, ale niemodyfikowany
chemicznie – jeżeli są przeznaczone do celów opałowych lub napędowych

6 ex 1512 Olej z nasion słonecznika, z krokosza balwierskiego lub z nasion bawełny i
ich frakcje, nawet rafinowane, ale niemodyfikowane chemicznie – jeżeli są
przeznaczone do celów opałowych lub napędowych

7 ex 1513 Olej kokosowy (z kopry), olej z ziaren palmowych lub olej babassu i ich
frakcje, nawet rafinowane, ale niemodyfikowane chemicznie – jeżeli są
przeznaczone do celów opałowych lub napędowych

8 ex 1514 Olej rzepakowy, rzepikowy lub gorczycowy oraz ich frakcje, nawet
rafinowane, ale niemodyfikowane chemicznie – jeżeli są przeznaczone do
celów opałowych lub napędowych

9 ex 1515 Pozostałe ciekłe tłuszcze i oleje roślinne (włącznie z olejem jojoba) i ich
frakcje, nawet rafinowane, ale niemodyfikowane chemicznie – jeżeli są
przeznaczone do celów opałowych lub napędowych

10 ex 1516 Tłuszcze i oleje, zwierzęce lub roślinne i ich frakcje, częściowo lub
całkowicie uwodornione, estryfikowane wewnętrznie, reestryfikowane lub
elaidynizowane, nawet rafinowane, ale dalej nieprzetworzone – jeżeli są
przeznaczone do celów opałowych lub napędowych

11 ex 1517 Margaryna; jadalne mieszaniny lub produkty z tłuszczów lub olejów,
zwierzęcych lub roślinnych, lub z frakcji różnych tłuszczów lub olejów, z
działu 15 Nomenklatury Scalonej, inne niż jadalne tłuszcze lub oleje lub ich

©Kancelaria Sejmu s. 237/244

2016-03-04

frakcje, objęte pozycją 1516 – jeżeli są przeznaczone do celów opałowych
lub napędowych

12 ex 1518 00 Tłuszcze i oleje, zwierzęce lub roślinne i ich frakcje, gotowane, utlenione,
odwodnione, siarkowane, napowietrzane, polimeryzowane przez ogrzewanie
w próżni lub w gazie obojętnym, lub inaczej modyfikowane chemicznie, z
wyłączeniem objętych pozycją 1516; niejadalne mieszaniny lub produkty z
tłuszczów lub olejów, zwierzęcych lub roślinnych, lub z frakcji różnych
tłuszczów lub olejów z działu 15 Nomenklatury Scalonej, gdzie indziej
niewymienione ani niewłączone – jeżeli są przeznaczone do celów
opałowych lub napędowych

13 2203 00 Piwo otrzymywane ze słodu
14 2204 Wino ze świeżych winogron, włącznie z winami wzmocnionymi; moszcz

gronowy, inny niż ten objęty pozycją 2009
15 2205 Wermut i pozostałe wina ze świeżych winogron aromatyzowane roślinami

lub substancjami aromatycznymi
16 2206 00 Pozostałe napoje fermentowane (na przykład cydr (cidr), perry i miód pitny);

mieszanki napojów fermentowanych oraz mieszanki napojów
fermentowanych i napojów bezalkoholowych, gdzie indziej niewymienione
ani niewłączone

17 2207 Alkohol etylowy nieskażony o objętościowej mocy alkoholu 80% obj. lub
większej; alkohol etylowy i pozostałe wyroby alkoholowe, o dowolnej
mocy, skażone

18 2208 Alkohol etylowy nieskażony o objętościowej mocy alkoholu mniejszej niż
80% obj.; wódki, likiery i pozostałe napoje spirytusowe

19 ex 2701 Węgiel; brykiety, brykietki i podobne paliwa stałe wytwarzane z węgla –
jeżeli są przeznaczone do celów opałowych

20 ex 2702 Węgiel brunatny (lignit), nawet aglomerowany, z wyłączeniem gagatu –
jeżeli jest przeznaczony do celów opałowych

21 ex 2704 00 Koks i półkoks, z węgla, węgla brunatnego (lignitu) lub torfu, nawet
aglomerowany; węgiel retortowy – jeżeli są przeznaczone do celów
opałowych

22 2705 00 00 Gaz węglowy, gaz wodny, gaz generatorowy i podobne gazy, inne niż gaz
ziemny (mokry) i pozostałe węglowodory gazowe

23 2706 00 00 Smoła destylowana z węgla, z węgla brunatnego (lignitu) lub z torfu oraz
pozostałe smoły mineralne, nawet odwodnione lub częściowo destylowane,
włącznie ze smołami odzyskanymi

24 2707 Oleje i pozostałe produkty destylacji wysokotemperaturowej smoły
węglowej; podobne produkty, w których masa składników aromatycznych
jest większa niż składników niearomatycznych

25 2708 Pak i koks pakowy, otrzymywane ze smoły węglowej lub z pozostałych
smół mineralnych

26 2709 00 Oleje ropy naftowej i oleje otrzymywane z minerałów bitumicznych, surowe

©Kancelaria Sejmu s. 238/244

2016-03-04

27 2710 Oleje ropy naftowej i oleje otrzymywane z minerałów bitumicznych, inne
niż surowe; preparaty gdzie indziej niewymienione ani niewłączone,
zawierające 70% masy lub więcej olejów ropy naftowej lub olejów
otrzymywanych z minerałów bitumicznych, których te oleje stanowią
składniki zasadnicze preparatów; oleje odpadowe

28 2711 Gaz ziemny (mokry) i pozostałe węglowodory gazowe
29 2712 Wazelina; parafina, wosk mikrokrystaliczny, gacz parafinowy, ozokeryt,

wosk montanowy, wosk torfowy, pozostałe woski mineralne i podobne
produkty otrzymywane w drodze syntezy lub innych procesów, nawet
barwione

30 2713 Koks naftowy, bitum naftowy oraz inne pozostałości olejów ropy naftowej
lub olejów otrzymywanych z minerałów bitumicznych

31 2714 Bitum i asfalt, naturalne; łupek bitumiczny lub naftowy i piaski bitumiczne;
asfaltyty i skały asfaltowe

32 2715 00 00 Mieszanki bitumiczne na bazie naturalnego asfaltu, naturalnego bitumu,
bitumu naftowego, smoły mineralnej lub na mineralnego paku smołowego
(na przykład masy uszczelniające bitumiczne, fluksy)

33 2716 00 00 Energia elektryczna
34 2901 Węglowodory alifatyczne
35 2902 Węglowodory cykliczne
36 ex 2905 11 00 Metanol (alkohol metylowy) – niebędący pochodzenia syntetycznego –

jeżeli jest przeznaczony do celów opałowych lub napędowych
37 3403 Preparaty smarowe (włącznie z cieczami chłodząco-smarującymi,

preparatami do rozluźniania śrub i nakrętek, preparatami przeciwrdzewnymi
i antykorozyjnymi, preparatami zapobiegającymi przyleganiu do formy
opartymi na smarach) oraz preparaty w rodzaju stosowanych do
natłuszczania materiałów włókienniczych, skóry wyprawionej, skór
futerkowych lub pozostałych materiałów, z wyłączeniem preparatów
zawierających, jako składnik zasadniczy, 70% masy lub więcej olejów ropy
naftowej lub olejów otrzymanych z minerałów bitumicznych

38 3811 Środki przeciwstukowe, inhibitory utleniania, inhibitory tworzenia się
żywic, dodatki zwiększające lepkość, preparaty antykorozyjne oraz
pozostałe preparaty dodawane do olejów mineralnych (włącznie z benzyną)
lub do innych cieczy, stosowanych do tych samych celów, co oleje
mineralne

39 3817 00 Mieszane alkilobenzeny i mieszane alkilonaftaleny, inne niż te objęte
pozycją 2707 lub 2902

40 ex 3824 90 91 Monoalkilowe estry kwasów tłuszczowych, zawierające objętościowo 96,5%
lub więcej estrów (FAMAE) – jeżeli są przeznaczone do celów opałowych
lub napędowych

41 ex 3824 90 97 Pozostałe produkty chemiczne i preparaty przemysłu chemicznego lub

©Kancelaria Sejmu s. 239/244

2016-03-04

przemysłów pokrewnych (włączając te składające się z mieszanin
produktów naturalnych), gdzie indziej niewymienione ani niewłączone –
jeżeli są przeznaczone do celów opałowych lub napędowych

42 bez względu na
kod CN

Papierosy, tytoń do palenia, cygara i cygaretki

43 bez względu na
kod CN wyrobu
zawierającego
alkohol etylowy

Alkohol etylowy zawarty w wyrobach niebędących wyrobami akcyzowymi
o rzeczywistej objętościowej mocy alkoholu przekraczającej 1,2% obj.

44 bez względu na
kod CN

Pozostałe wyroby przeznaczone do użycia, oferowane na sprzedaż lub
używane jako paliwa silnikowe lub paliwa opałowe albo jako dodatki lub
domieszki do paliw silnikowych lub paliw opałowych

45 bez względu na
kod CN

Susz tytoniowy

Objaśnienia:
ex – dotyczy tylko danego wyrobu z danej pozycji lub kodu.

©Kancelaria Sejmu s. 240/244

2016-03-04

Załącznik nr 2

WYKAZ WYROBÓW AKCYZOWYCH, DO KTÓRYCH STOSUJE SIĘ

PROCEDURĘ ZAWIESZENIA POBORU AKCYZY I KTÓRYCH PRODUKCJA

ODBYWA SIĘ W SKŁADZIE PODATKOWYM, O KTÓRYCH MOWA

W DYREKTYWIE RADY 92/12/EWG

Poz. Kod CN Nazwa wyrobu (grupy wyrobów)

1 ex 1507 Olej sojowy i jego frakcje, nawet rafinowane, ale niemodyfikowane
chemicznie – jeżeli są przeznaczone do celów opałowych lub napędowych

2 ex 1508 Olej z orzeszków ziemnych i jego frakcje, nawet rafinowane, ale
niemodyfikowane chemicznie – jeżeli są przeznaczone do celów opałowych
lub napędowych

3 ex 1509 Oliwa i jej frakcje, nawet rafinowane, ale niemodyfikowane chemicznie –
jeżeli są przeznaczone do celów opałowych lub napędowych

4 ex 1510 00 Pozostałe oleje i ich frakcje, otrzymywane wyłącznie z oliwek, nawet
rafinowane, ale niemodyfikowane chemicznie, włącznie z mieszaninami
tych olejów lub ich frakcji z olejami lub frakcjami objętymi pozycją 1509 –
jeżeli są przeznaczone do celów opałowych lub napędowych

5 ex 1511 Olej palmowy i jego frakcje, nawet rafinowany, ale niemodyfikowany
chemicznie – jeżeli są przeznaczone do celów opałowych lub napędowych

6 ex 1512 Olej z nasion słonecznika, z krokosza balwierskiego lub z nasion bawełny i
ich frakcje, nawet rafinowane, ale niemodyfikowane chemicznie – jeżeli są
przeznaczone do celów opałowych lub napędowych

7 ex 1513 Olej kokosowy (z kopry), olej z ziaren palmowych lub olej babassu i ich
frakcje, nawet rafinowane, ale niemodyfikowane chemicznie – jeżeli są
przeznaczone do celów opałowych lub napędowych

8 ex 1514 Olej rzepakowy, rzepikowy lub gorczycowy oraz ich frakcje, nawet
rafinowane, ale niemodyfikowane chemicznie – jeżeli są przeznaczone do
celów opałowych lub napędowych

9 ex 1515 Pozostałe ciekłe tłuszcze i oleje roślinne (włącznie z olejem jojoba) i ich
frakcje, nawet rafinowane, ale niemodyfikowane chemicznie – jeżeli są
przeznaczone do celów opałowych lub napędowych

10 ex 1516 Tłuszcze i oleje, zwierzęce lub roślinne i ich frakcje, częściowo lub
całkowicie uwodornione, estryfikowane wewnętrznie, reestryfikowane lub
elaidynizowane, nawet rafinowane, ale dalej nieprzetworzone – jeżeli są
przeznaczone do celów opałowych lub napędowych

11 ex 1517 Margaryna; jadalne mieszaniny lub produkty z tłuszczów lub olejów,
zwierzęcych lub roślinnych, lub z frakcji różnych tłuszczów lub olejów, z
działu 15 Nomenklatury Scalonej, inne niż jadalne tłuszcze lub oleje lub ich

©Kancelaria Sejmu s. 241/244

2016-03-04

frakcje, objęte pozycją 1516 – jeżeli są przeznaczone do celów opałowych
lub napędowych

12 ex 1518 00 Tłuszcze i oleje, zwierzęce lub roślinne i ich frakcje, gotowane, utlenione,
odwodnione, siarkowane, napowietrzane, polimeryzowane przez ogrzewanie
w próżni lub w gazie obojętnym, lub inaczej modyfikowane chemicznie, z
wyłączeniem objętych pozycją 1516; niejadalne mieszaniny lub produkty z
tłuszczów lub olejów, zwierzęcych lub roślinnych, lub z frakcji różnych
tłuszczów lub olejów z działu 15 Nomenklatury Scalonej, gdzie indziej
niewymienione ani niewłączone – jeżeli są przeznaczone do celów
opałowych lub napędowych

13 2203 00 Piwo otrzymywane ze słodu
14 2204

Wino ze świeżych winogron, włącznie z winami wzmocnionymi; moszcz
gronowy, inny niż ten objęty pozycją 2009

15 2205

Wermut i pozostałe wina ze świeżych winogron aromatyzowane roślinami
lub substancjami aromatycznymi

16 2206 00 Pozostałe napoje fermentowane (na przykład cydr (cidr), perry i miód pitny)
mieszanki napojów fermentowanych oraz mieszanki napojów
fermentowanych i napojów bezalkoholowych, gdzie indziej niewymienione
ani niewłączone

17 2207

Alkohol etylowy nieskażony o objętościowej mocy alkoholu 80% obj. lub
większej; alkohol etylowy i pozostałe wyroby alkoholowe, o dowolnej
mocy, skażone

18 2208

Alkohol etylowy nieskażony o objętościowej mocy alkoholu mniejszej niż
80% obj.; wódki, likiery i pozostałe napoje spirytusowe

19 ex 2707

2707 10
2707 20
2707 30
2707 50

Oleje i pozostałe produkty destylacji wysokotemperaturowej smoły
węglowej; podobne produkty, w których masa składników aromatycznych
jest większa niż składników niearomatycznych, wyłącznie:
1) Benzol (benzen)
2) Toluol (toluen)
3) Ksylol (ksyleny)
4) Pozostałe mieszaniny węglowodorów aromatycznych, z których 65% lub

więcej objętościowo (włącznie ze stratami) destyluje w 250OC zgodnie z
metodą ASTM D 86

20 od ex 2710 11
do ex 2710 19 69

Oleje ropy naftowej i oleje otrzymywane z minerałów bitumicznych, inne
niż surowe; preparaty gdzie indziej niewymienione ani niewłączone,
zawierające 70% masy lub więcej olejów ropy naftowej lub olejów
otrzymywanych z minerałów bitumicznych, których te oleje stanowią
składniki zasadnicze preparatów;

21 ex 2711 Gaz ziemny (mokry) i pozostałe węglowodory gazowe, z wyłączeniem
objętych pozycjami 2711 11 00, 2711 21 00 oraz 2711 29 00

22 2901 10 00 Węglowodory alifatyczne nasycone

©Kancelaria Sejmu s. 242/244

2016-03-04

23 ex 2902
2902 20 00
2902 30 00
2902 41 00
2902 42 00
2902 43 00
2902 44 00

Węglowodory cykliczne, wyłącznie:
1) Benzen
2) Toluen
3) o-Ksylen
4) m-Ksylen
5) p-Ksylen
6) Mieszaniny izomerów ksylenu

24 ex 2905 11 00 Metanol (alkohol metylowy) – niebędący pochodzenia syntetycznego –
jeżeli jest przeznaczony do celów opałowych lub napędowych

24a ex 3811

3811 11 10
3811 11 90
3811 19 00
3811 90 00

Środki przeciwstukowe, inhibitory utleniania, inhibitory tworzenia się
żywic, dodatki zwiększające lepkość, preparaty antykorozyjne oraz
pozostałe preparaty dodawane do olejów mineralnych (włącznie z benzyną)
lub do innych cieczy, stosowanych do tych samych celów, co oleje
mineralne, wyłącznie:
1) Środki przeciwstukowe, na bazie tetraetyloołowiu
2) Pozostałe środki przeciwstukowe, na bazie związków ołowiu
3) Pozostałe środki przeciwstukowe
4) Pozostałe

25 ex 3824 90 91 Monoalkilowe estry kwasów tłuszczowych, zawierające objętościowo 96,5%
lub więcej estrów (FAMAE) – jeżeli są przeznaczone do celów opałowych
lub napędowych

26 ex 3824 90 97 Pozostałe produkty chemiczne i preparaty przemysłu chemicznego lub
przemysłów pokrewnych (włączając te, składające się z mieszanin
produktów naturalnych), gdzie indziej niewymienione ani niewłączone –
jeżeli są przeznaczone do celów opałowych lub napędowych

27 bez względu na
kod CN

Papierosy, tytoń do palenia, cygara i cygaretki

Objaśnienia:

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

©Kancelaria Sejmu s. 243/244

2016-03-04

Załącznik nr 3

WYKAZ WYROBÓW AKCYZOWYCH

OBJĘTYCH OBOWIĄZKIEM OZNACZANIA ZNAKAMI AKCYZY

Poz. Kod CN Nazwa wyrobu (grupy wyrobów)

1 2203 00 Piwo otrzymywane ze słodu

2 2204 Wino ze świeżych winogron, włącznie z winami wzmocnionymi; moszcz
gronowy, inny niż ten objęty pozycją 2009

3 2205 Wermut i pozostałe wina ze świeżych winogron aromatyzowane
roślinami lub substancjami aromatycznymi

4 2206 00 Pozostałe napoje fermentowane (na przykład cydr (cidr), perry i miód
pitny); mieszanki napojów fermentowanych oraz mieszanki napojów
fermentowanych i napojów bezalkoholowych, gdzie indziej
niewymienione ani niewłączone

5 2207 Alkohol etylowy nieskażony o objętościowej mocy alkoholu 80% obj. lub
większej; alkohol etylowy i pozostałe wyroby alkoholowe, o dowolnej
mocy, skażone

6 2208 Alkohol etylowy nieskażony o objętościowej mocy alkoholu mniejszej
niż 80% obj.; wódki, likiery i pozostałe napoje spirytusowe

7 2710 Oleje ropy naftowej i oleje otrzymywane z minerałów bitumicznych, inne
niż surowe; preparaty gdzie indziej niewymienione ani niewłączone,
zawierające 70% masy lub więcej olejów ropy naftowej lub olejów
otrzymywanych z minerałów bitumicznych, których te oleje stanowią
składniki zasadnicze preparatów; oleje odpadowe

8 2711 Gaz ziemny (mokry) i pozostałe węglowodory gazowe

9 3403 Preparaty smarowe (włącznie z cieczami chłodząco-smarującymi,
preparatami do rozluźniania śrub i nakrętek, preparatami
przeciwrdzewnymi i antykorozyjnymi, preparatami zapobiegającymi
przyleganiu do formy opartymi na smarach) oraz preparaty w rodzaju
stosowanych do natłuszczania materiałów włókienniczych, skóry
wyprawionej, skór futerkowych lub pozostałych materiałów, z
wyłączeniem preparatów zawierających, jako składnik zasadniczy, 70%
masy lub więcej olejów ropy naftowej lub olejów otrzymanych z
minerałów bitumicznych

10 bez względu na
kod CN

Papierosy, tytoń do palenia, cygara i cygaretki

©Kancelaria Sejmu s. 244/244

2016-03-04

11 bez względu na
kod CN

Susz tytoniowy

	Załączniki
	Załącznik nr 1
	WYKAZ WYROBÓW AKCYZOWYCH
	Załącznik nr 2

	Załącznik nr 3

