

Problemy z naliczaniem VAT od usług kształcenia zawodowego i doskonalenia zawodowego udzielanych w projektach PO KL

Warszawa, 22 lutego 2012 r.

Podstawa prawna

Ustawa z dnia 11 marca 2004 r. o podatku od towarów i usług (Dz. U. Nr 54, poz. 535, z późn. zm.)
zmieniona z dniem 1 stycznia 2011 r. nowelizacją z dnia 29 października 2010 r. (Dz. U. Nr 226, poz. 1476)

Art. 43 ust. 1 pkt 29 lit. c:

Zwalnia się od podatku usługi kształcenia zawodowego lub przekwalifikowania zawodowego, inne niż wymienione w pkt 26 finansowane w całości ze środków publicznych oraz świadczenie usług i dostawę towarów ściśle z tymi usługami związane

Podstawa prawna

Rozporządzenie Ministra Finansów z dnia 4 kwietnia 2011 r. w sprawie wykonania niektórych przepisów ustawy o podatku od towarów i usług (Dz. U. Nr 73, poz. 392, z późn. zm.)

§ 13 ust. 1 pkt 20:

Zwalnia się od podatku usługi kształcenia zawodowego lub przekwalifikowania zawodowego, finansowane w co najmniej 70% ze środków publicznych oraz świadczenie usług i dostawę towarów ściśle z tymi usługami związane.

Stanowisko Ministra Finansów

Pismo z dnia 26 lipca br. PT1/063-8/182/TKQ/11/BM19-1679

*Mając na uwadze powyższe przepisy **większość usług w zakresie edukacji pozostała zwolniona z podatku od towarów i usług.** Poza zakresem zwolnienia znalazły się jedynie te usługi, w odniesieniu do których dyrektywa nie przewiduje możliwości zwolnienia od podatku.*

Interpretacja Ministra Finansów

Pismo z dnia 27 grudnia br. PT1/063-8/182A/TKQ/11/BMI9-1679

Ocena kwalifikowalności podatku VAT związanego z usługami kształcenia lub przekwalifikowania zawodowego, o których mowa w art. 43 ust. 1 pkt 26 ustawy z dnia 11 marca 2004 r. o podatku od towarów i usług, uzależniona jest od zaistniałych okoliczności faktycznych, w związku z czym **nie jest uzasadnione wydawanie interpretacji ogólnej.**

Interpretacja Ministra Finansów

- Zwalnia się od podatku usługi kształcenia zawodowego lub przekwalifikowania zawodowego, inne niż wymienione w art. 43 ust. 1 pkt 26 ustawy z dnia 11 marca 2004 r. o podatku od towarów i usług, finansowane w co najmniej 70% ze środków publicznych, oraz świadczenie usług i dostawę towarów ściśle z tymi usługami związane.
- Pojęcie „finansowanie ze środków publicznych” obejmuje zarówno sytuacje, gdy ww. usługi są opłacane przez podmioty zaliczane do sektora finansów publicznych, jak i gdy usługi te opłacają inne podmioty bezpośrednio dysponujące tymi środkami.

Stanowisko Instytucji Zarządzającej PO KL

Art. 44 rozporządzenia Rady (UE) Nr 282/2011 z dnia 15 marca 2011 r. ustanawiające środki wykonawcze do dyrektywy 2006/112/WE

Usługi w zakresie kształcenia zawodowego lub przekwalifikowania świadczone na warunkach określonych w art. 132 ust. 1 lit. J) dyrektywy 2006/112/WE obejmują nauczanie pozostające w bezpośrednim związku z branżą lub zawodem, jak również nauczanie mające na celu uzyskanie lub uaktualnienie wiedzy do celów zawodowych.

Stanowisko Instytucji Zarządzającej PO KL

Na podstawie ww. definicji, można stwierdzić, że **wszystkie szkolenia w ramach Programu powinny stanowić usługi kształcenia zawodowego lub przekwalifikowania zawodowego.**

Jednym z celów głównych Programu jest bowiem wzrost zatrudnienia. Stąd, generalnie przedmiot szkoleń realizowanych w ramach PO KL wiąże się z kształceniem zawodowym lub przekwalifikowaniem zawodowym zdefiniowanym w przepisach prawa podatkowego.

Stanowisko Instytucji Zarządzającej PO KL

- Decydujące znaczenie dla kwalifikowania podatku VAT pojawiającego się z tytułu szkoleń realizowanych w ramach PO KL ma ocena konkretnych okoliczności faktycznych.
- W przypadku posiadania przez beneficjenta interpretacji podatkowej wydanej w jego indywidualnej sprawie przez organ podatkowy, **ocena kwalifikowalności podatku VAT powinna opierać się na tej interpretacji.**
- Beneficjenci PO KL powinni zwracać uwagę wykonawcom na prawidłowość naliczania podatku VAT z tytułu usług szkoleniowych świadczonych w ramach Programu.

Stanowisko Instytucji Zarządzającej PO KL

- W przypadku gdy wykonawca wystawia fakturę z VAT i nie posiada indywidualnej interpretacji przepisów prawa podatkowego potwierdzającej konieczność naliczenia VAT, podatek ten jest niekwalifikowalny.

Departament Zarządzania EFS