

Słownik pojęć

Ilekcioć w niniejszym zarządzeniu jest mowa o poniżej określonych pojęciach i definicjach należy przez to rozumieć:

1. ustawa VAT – ustawa z dnia 11 marca 2004 r. o podatku od towarów i usług (tekst jednolity Dz. U. z 2016r., poz. 710, poz. 615, poz. 846, poz. 960, poz. 1052, poz. 1228 i poz. 1579);
2. UOFP – ustawa z dnia 27 sierpnia 2009 r. o finansach publicznych (tekst jednolity Dz. U. z 2016 r., poz. 1870 i poz. 1984.);
3. UOR – ustawa z dnia 29 września 1994r. o rachunkowości (tekst jednolity Dz.U. z 2016r., poz.1047);
4. KKS – ustawa z dnia 10 września 1999 r. Kodeks karny skarbowy (tekst jednolity Dz.U. z 2013r., poz. 186 zm.: Dz. U. z 2013r. poz. 1036, poz. 1149, poz. 1247 i poz. 1304, z 2014r. poz. 312, poz. 1215 i poz. 1328, z 2015r. poz. 396, poz. 1479, poz. 1649, poz. 1712, poz. 1855 i poz. 1932 oraz z 2016r. poz. 178, poz. 437, poz. 1052 i poz. 1228);
5. OP – ustawa z dnia 29 sierpnia 1997 r. Ordynacja podatkowa (tekst jednolity Dz.U.2015, poz. 613; zm.: Dz. U. z 2014r. poz. 183 i poz. 1215, z 2015r. poz. 251, poz. 699, poz. 978, poz. 1197, poz. 1269, poz. 1311, poz. 1649 i poz. 1923 oraz z 2016r. poz. 195, poz. 615, poz. 846, poz. 1228, poz. 1579 i poz. 1948, M. P. z 2015 r. poz. 722 i poz. 723);
6. DFP - ustawa z dnia z dnia 17 grudnia 2004 r. o odpowiedzialności za naruszenie dyscypliny finansów publicznych (tekst jednolity Dz.U. z 2013r., poz. 168; zm.: Dz. U. z 2016r. poz. 1020, poz. 1250 i poz. 1920);
7. PB - ustawa z dnia 7 lipca 1994 r. Prawo budowlane (tekst jednolity Dz. U. z 2016r., poz. 290, zm.: Dz. U. z 2016r. poz. 961, poz. 1165 i poz. 1250);
8. Ustawa centralizacyjna - ustawa z dnia 5 września 2016r. szczególnych zasadach rozliczeń podatku od towarów i usług oraz dokonywania zwrotu środków publicznych przeznaczonych na realizację projektów finansowych z udziałem środków pochodzących z budżetu Unii Europejskiej lub od państw członkowskich Europejskiego Porozumienia o Wolnych Handlu przez jednostki samorządu terytorialnego (Dz. U z 2016r., poz. 1454),
9. VAT – podatek od towarów i usług;
10. GMK – Gmina Miejska Kraków;
11. UMK – Urząd Miasta Krakowa;
12. Jednostka - jednostka organizacyjna samorządu terytorialnego - Gminy Miejskiej Kraków, tj.: samorządowa jednostka budżetowa, samorządowy zakład budżetowy oraz Urząd Miasta Krakowa;
13. Jednostka centralna – Biuro Skarbnika Urzędu Miasta Krakowa prowadzące rozliczenie podatku VAT na poziomie GMK;

14. Placówka oświatowa – samorządowe jednostki budżetowe będące jednostkami organizacyjnymi systemu oświaty, to jest: szkoły, przedszkola oraz inne placówki (np. schroniska młodzieżowe, bursy, placówki kształcenia ustawicznego, placówki artystyczne, ośrodki dokształcania i doskonalenia zawodowego, biblioteki pedagogiczne, poradnie psychologiczno-pedagogiczne) dla których głównym źródłem prawa jest ustawa z dnia 7 września 1991r. o systemie oświaty;
15. Odsetki podatkowe – odsetki naliczane od zaległości podatkowych. Jest to równowartość dwukrotności podstawowej stopy oprocentowania kredytu lombardowego NBP oraz dwóch punktów procentowych, nie mniej jednak niż 8%.
 - 1) Obniżona stawka będzie wynosiła 50% stawki podstawowej. Skorzystanie ze stawki preferencyjnej będzie jednak możliwe wyłącznie jeśli:
 - a) prawnie skuteczna korekta deklaracji zostanie złożona nie później niż w terminie 6 miesięcy od dnia upływu terminu do złożenia deklaracji,
 - b) zaległość podatkowa zostanie zapłacona w ciągu 7 dni od dnia złożenia korekty,
 - c) korekta nie została złożona po doręczeniu zawiadomienia o zamiarze wszczęcia kontroli podatkowej, a w przypadkach gdy nie stosuje się zawiadomienia – po zakończeniu kontroli podatkowej,
 - d) korekta nie została dokonana w wyniku czynności sprawdzających.
 - 2) podwyższona stawka odsetek za zwłokę w wysokości 150% stawki podstawowej. Stawkę tę będzie stosowało się jedynie do zaległości w podatku od towarów i usług w przypadku:
 - a) zaniżenia zobowiązania podatkowego, zawiżenia kwoty nadpłaty lub zwrotu podatku ujawnionych przez organ podatkowy w toku kontroli podatkowej lub postępowania podatkowego,
 - b) ujawnienia przez organ podatkowy w toku czynności sprawdzających, kontroli podatkowej lub postępowania podatkowego niezłożenia deklaracji, mimo ciężącego obowiązku oraz braku zapłaty podatku,
 - c) korekty deklaracji
 - złożonej po doręczeniu zawiadomienia o zamiarze wszczęcia kontroli podatkowej, a w przypadkach gdy nie stosuje się zawiadomienia – po zakończeniu kontroli podatkowej,
 - dokonanej w wyniku czynności sprawdzających

W tym ostatnim przypadku stawkę podwyższoną będzie stosowało się jedynie jeżeli:

 - kwota zaniżenia zobowiązania podatkowego, zawiżenia kwoty nadpłaty lub zwrotu podatku przekroczy 25% kwoty należnej oraz
 - będzie wyższa niż pięciokrotna wysokość minimalnego wynagrodzenia za pracę obowiązującego w dniu następującym po dniu upływu terminu płatności zobowiązania lub terminu zwrotu;
16. Rolnik ryczałtowy - rolnika dokonujący dostawy produktów rolnych, pochodzących z własnej działalności rolniczej lub świadczący usługi rolnicze, korzystający ze zwolnienia od podatku VAT, z wyjątkiem rolnika obowiązanego na podstawie odrębnych przepisów do prowadzenia ksiąg rachunkowych;

17. Produkty rolne - towary wymienione w załączniku nr 2 do ustawy oraz towary wytworzone z nich przez rolnika ryczałtowego z produktów pochodzących z jego własnej działalności rolniczej przy użyciu środków zwykle używanych w gospodarstwie rolnym, leśnym i rybackim;
18. Mały podatnik - podatnik podatku VAT:
 - 1) u którego wartość sprzedaży (wraz z kwotą podatku) nie przekroczyła w poprzednim roku podatkowym, wyrażonej w złotych kwoty odpowiadającej równowartości 1 200 000 euro,
 - 2) prowadzący przedsiębiorstwo maklerskie, zarządzające funduszami inwestycyjnymi, zarządzający alternatywnymi funduszami inwestycyjnymi, będący agentem, zleceniobiorcą lub inną osobą świadczącą usługi o podobnym charakterze, z wyjątkiem komisji - jeżeli kwota prowizji lub innych postaci wynagrodzenia za wykonane usługi (wraz z kwotą podatku) nie przekroczyła w poprzednim roku podatkowym wyrażonej w złotych kwoty odpowiadającej równowartości 45 000 euro;
przeliczenia kwot wyrażonych w euro dokonuje się według średniego kursu euro ogłaszanego przez Narodowy Bank Polski na pierwszy dzień roboczy października poprzedniego roku podatkowego, w zaokrągleniu do 1 000 zł;
19. Marża w podatku VAT - różnica pomiędzy kwotą należności, jaką ma zapłacić nabywca towarów lub usług, a ceną nabycia, pomniejszoną o kwotę podatku -sprzedawca nalicza i odprowadza podatek VAT tylko od marży, jaką naliczył, sprzedając towar lub usługę. W tej sytuacji nie ma on możliwości odliczenia VAT z faktury zakupu;
20. SOVAT – system informatyczny obsługujący konsolidację rozliczeń podatku VAT w Gminie Miejskiej Kraków;
21. Informacja cząstkowa VAT – pełen zestaw danych przekazywanych przez wszystkie Jednostki do Jednostki Centralnej – w zakresie danych objętych deklaracjami VAT – niezbędny do sporządzenia i przekazania deklaracji VAT GMK do Urzędu Skarbowego;
22. Deklaracja VAT GMK – deklaracje, informacje oraz ich korekty sporządzane przez Jednostkę Centralną na podstawie informacji cząstkowych (oraz ich korekt), przekazywanych przez Jednostki, do których składania obowiązana jest GMK, jako podatnik podatku VAT na podstawie przepisów ustawy VAT, według wzorów określonych przez Ministra Finansów;
23. Plik JPK - Jednolity Plik Kontrolny (JPK, ang. Standard Audit File-Tax – SAF-T) - zbiór danych w postaci elektronicznej, tworzony na podstawie ksiąg podatkowych oraz dowodów księgowych, zgodnie ze strukturą logiczną zamieszczoną w Biuletynie Informacji Publicznej na stronie Ministerstwa Finansów;
24. Plik JPK_VAT GMK – plik JPK sporządzony na podstawie przekazanych plików JPK_VAT Jednostek;
25. Plik JPK_VAT Jednostki – plik JPK oraz jego korekty, obejmujący ewidencje zakupu i sprzedaży VAT sporządzany przez Jednostki;
26. Media – obejmują dostawę takich towarów, jak: energia elektryczna, energia cieplna i energia gazowa (gaz przewodowy), a także świadczenie usług: telekomunikacyjnych, radiokomunikacyjnych, w zakresie rozprowadzania wody, w zakresie gospodarki ściekami oraz wywozu i unieszkodliwiania odpadów, sanitarnych i pokrewnych;

27. Podstawa opodatkowania – wszystko, co stanowi zapłatę, którą dokonujący dostawy towarów lub usługodawca otrzymał lub ma otrzymać z tytułu sprzedaży od nabywcy, usługobiorcy lub osoby trzeciej, włącznie z otrzymanymi dotacjami, subwencjami i innymi dopłatami o podobnym charakterze mającymi bezpośredni wpływ na cenę towarów dostarczanych lub usług świadczonych przez podatnika;
28. Vat należny – kwota podatku VAT, określona na fakturze wystawionej przez podatnika. Jest to podatek obliczany od wartości sprzedanych towarów i usług, który należy odprowadzić do urzędu skarbowego. Podatnik ma jednak prawo pomniejszyć to zobowiązanie o podatek naliczony;
29. Vat naliczony (odliczenie) - to podatek VAT związany z zakupem usługi czy produktu (został naliczony przez tego, od kogo dokonywane są zakupy usługi lub produktów);
30. Stawka podatku vat - określony procentowo lub kwotowo wskaźnik służący obliczeniu należnej kwoty podatku od podstawy opodatkowania. Stawka podatkowa nie jest jedynym parametrem wpływającym na wysokość podatku;
31. Towary używane - ruchome dobra materialne nadające się do dalszego użytku w ich aktualnym stanie lub po naprawie, inne niż określone w art. 120 pkt 1-3 ustawy o podatku VAT oraz inne niż metale szlachetne lub kamienie szlachetne;
32. Najem i dzierżawa na cele użytkowe - odpłatne świadczenie usług, o których mowa w art. 8 ust. 1 ustawy o podatku VAT, podlegające opodatkowaniu tym podatkiem zgodnie z art. 5 ust. 1 pkt 1 ww. ustawy;
33. Najem i dzierżawa na cele mieszkalne - świadczenie usług, o których mowa w art. 43 ust. 1 pkt. 36 ustawy o podatku VAT wyłącznie na cele mieszkaniowe, zwolnione z opodatkowania podatkiem VAT;
34. Czynności mieszane - czynności wykonywane przy użyciu jednego towaru:
 - 1) zwolnione z opodatkowania i opodatkowane;
 - 2) niepodlegające opodatkowaniu, zwolnione z opodatkowania i opodatkowane;
 - 3) niepodlegające opodatkowaniu i opodatkowane;
35. Tereny budowlane – to grunty przeznaczone pod zabudowę zgodnie z miejscowym planem zagospodarowania przestrzennego, a w przypadku braku takiego planu – zgodnie z decyzją o warunkach zabudowy i zagospodarowania terenu, o których mowa w przepisach o planowaniu i zagospodarowaniu przestrzennym;
36. Pierwsze zasiedlenie – rozumie się przez to oddanie do użytkowania, w wykonaniu czynności podlegających opodatkowaniu, pierwszemu nabywcy lub użytkownikowi budynków, budowli lub ich części, po ich:
 - 1) wybudowaniu lub
 - 2) ulepszeniu, jeżeli wydatki poniesione na ulepszenie, w rozumieniu przepisów o podatku dochodowym, stanowiły co najmniej 30% wartości początkowej;
37. Budownictwo objęte społecznym programem mieszkaniowym – to obiekty budownictwa mieszkaniowego lub ich części, z wyłączeniem lokali użytkowych, oraz lokale mieszkalne w budynkach niemieszkalnych sklasyfikowanych w Polskiej Klasyfikacji Obiektów Budowlanych w dziale 12, a także obiekty sklasyfikowane w Polskiej Klasyfikacji Obiektów Budowlanych w klasie ex 1264 - wyłącznie budynki instytucji

- ochrony zdrowia świadczących usługi zakwaterowania z opieką lekarską i pielęgniarską, zwłaszcza dla ludzi starszych i niepełnosprawnych, z wyłączeniem:
- 1) budynków mieszkalnych jednorodzinnych, których powierzchnia użytkowa przekracza 300 m²,
 - 2) lokali mieszkalnych, których powierzchnia użytkowa przekracza 150 m²;
38. Dostawa towarów używanych – rozumie się przez to dostawę towarów wykorzystywanych wyłącznie na cele działalności zwolnionej od podatku, jeżeli z tytułu nabycia, importu lub wytworzenia tych towarów nie przysługiwało dokonującemu ich dostawy prawo do obniżenia kwoty podatku należnego o kwotę podatku naliczonego;
39. Obiekty budownictwa mieszkaniowego - rozumie się przez to budynki mieszkalne stałego zamieszkania sklasyfikowane w Polskiej Klasyfikacji Obiektów Budowlanych w dziale 11;
40. Usługi pomocy społecznej – rozumie się przez to usługi pomocy społecznej w rozumieniu przepisów o pomocy społecznej oraz usługi określone w przepisach o przeciwdziałaniu przemocy w rodzinie, a także dostawę towarów i świadczenie usług ściśle z tymi usługami związane, na rzecz beneficjenta tej pomocy, wykonywane przez:
- 1) regionalne ośrodki polityki społecznej, powiatowe centra pomocy rodzinie, ośrodki pomocy społecznej, rodzinne domy pomocy, ośrodki wsparcia i ośrodki interwencji kryzysowej,
 - 2) wpisane do rejestru prowadzonego przez wojewodę:
 - a) domy pomocy społecznej prowadzone przez podmioty posiadające zezwolenie wojewody,
 - b) placówki opiekuńczo-wychowawcze i ośrodki adopcyjno-opiekuńcze,
 - placówki specjalistycznego poradnictwa,
 - inne niż wymienione w lit. a-c placówki, zapewniające całodobową opiekę osobom niepełnosprawnym, przewlekle chorym lub osobom w podeszłym wieku na podstawie zezwolenia wojewody, wpisane do rejestru prowadzonego przez wojewodę,
 - specjalistyczne ośrodki wsparcia dla ofiar przemocy w rodzinie;
41. Pojazdy samochodowe – rozumie się przez to pojazdy samochodowe w rozumieniu przepisów o ruchu drogowym o dopuszczalnej masie całkowitej nieprzekraczającej 3,5 tony;
42. Wydatki rzeczowe – sklasyfikowane w odpowiednich podziałkach klasyfikacji budżetowej (dział, rozdział, paragraf) wydatki zarówno bieżące jak i majątkowe nie będące wydatkami osobowymi. Przykładami wydatków rzeczowych jest zakup:
- 1) - materiałów (np. krzesła i stoliki w szkole),
 - 2) - środków żywności (np. w stołówce szkolnej),
 - 3) - usług (np. remontowych, telefonicznych, komunalnych);
43. Rachunek IWM – generowany w systemie SOVAT, w oparciu o wytyczne funkcjonujące w rozliczeniach bankowych, indywidualny dla Jednostki rachunek bankowy, na który Jednostka dokonywać będzie wpłat podatku należnego VAT i odsetek;

44. Przypis – kwota określająca należność lub zobowiązanie, w tym podatkowe, które mogą wystąpić w odniesieniu do Urzędu Skarbowego, Jednostki Centralnej oraz Jednostki;
45. Umowa dochodowa – umowa generująca dochody budżetowe;
46. Umowa wydatkowa – umowa, na podstawie której dokonywane są wydatki budżetowe.