

UNIwersYTET JAGIELLOŃSKI
W KRAKOWIE

75.0203.19.2015

Komunikat nr 19
Kwestora Uniwersytetu Jagiellońskiego
z 10 lipca 2015 roku

w sprawie: zmiany w ustawie o podatku od towarów i usług obowiązującej od 1 lipca 2015 roku

Informuję, że ustawa z dnia 9 kwietnia 2015 r. o zmianie ustawy o podatku od towarów i usług oraz ustawy – Prawo zamówień publicznych (Dz. U. z 2015 r. poz. 605) z dniem 1 lipca 2015 r. rozszerza katalog towarów objętych tzw. mechanizmem odwrotnego obciążenia. Do załącznika nr 11 ustawy o podatku od towarów i usług zawierającego wykaz towarów, o których mowa w art. 17 ust. 1 pkt 7, dodano nowe towary w pozycjach 21a, 22a-22g i 27a, 28a-28d.

Dla Uniwersytetu Jagiellońskiego najważniejsze zmiany dotyczą towarów wykazanych w pozycjach 28a-28c załącznika nr 11 do ustawy, czyli:

- **komputerów przenośnych, takich jak: tablety, notebooki, laptopy, notesy komputerowe,**
- **telefonów komórkowych (w tym smartfony),**
- **konsoli do gier wideo.**

Oznacza to, iż ciężar rozliczenia podatku VAT należnego spoczywa na nabywcy, a nie na sprzedawcy (tak jak dotychczas). Zasada ta obowiązuje w przypadku zakupu towarów w ramach jednolitej gospodarczo transakcji o wartości powyżej 20 000 zł netto.

Na podstawie art. 17 ust. 1c i 1d ustawy o podatku od towarów i usług za jednolitą gospodarczo transakcją uznaje się transakcję obejmującą umowę, w ramach której występuje jedna lub więcej dostaw towarów na podstawie odrębnych zamówień lub wystawionych jest więcej faktur dokumentujących poszczególne dostawy. Obniżenie wartości transakcji po jej dokonaniu, w szczególności poprzez udzielenie nabywcy upustu lub obniżki ceny poniżej ustawowego limitu 20 000 zł, nie wpływa na określenie podatnika obowiązującego do rozliczenia kwoty podatku z tytułu dostawy towarów dokonywanych w ramach tej transakcji, **przy czym limit 20 000 zł jest liczony od dostaw dokonanych od 1 lipca 2015 r., nawet gdy umowa została podpisana wcześniej.**

Zwracam szczególną uwagę osobom planującym zakupy ww. towarów objętych odwrotnym obciążeniem na powyższą zmianę, która powoduje, że do ceny oferowanej przez sprzedawcę należy doliczyć podatek VAT w wysokości 23%.

W praktyce oznacza to, iż rezerwując w systemie SAP środki (obligo, zapotrzebowanie) należy wprowadzić kwotę brutto.

Kwestor UJ

mgr Teresa Kapcia