

Leasing i samochód w firmie

Zmiany w przepisach podatkowych od 2019r.
Jak nie dać się zmianom i wyciągnąć z leasingu maksimum korzyści?

www.go-leasing.pl

Agenda

1. Leasing w Polsce po 3 kwartale 2018r.
2. Najważniejsze zmiany – jak było a jak będzie (wg stanu na 05.11.2018r. – ustawa uchwalona przez parlament, oczekuje na podpis Prezydenta RP)?
3. Przykłady porównawcze – ile podatku zapłaci przedsiębiorca przed i po zmianach?
4. Wnioski – konsekwencje dla branży leasingowej i przedsiębiorców.

GO-leasing – kim jesteśmy?

- **Największa w Polsce partnerska sieć brokerów leasingu, której główną grupą docelową są małe i średnie przedsiębiorstwa.**
- **Działamy od 2012r.**
- **Współpracujemy z 39 firmami leasingowymi.**
- **60 oddziałów w całej Polsce.**
- **150 doradców leasingowych.**
- **Ponad 7.500 pozyskanych klientów.**
- **Ponad 8.800 zawartych umów leasingu o łącznej wartości ponad 600 mln pln.**
- **Doświadczona kadra menadżerska oraz profesjonalni doradcy leasingowi.**

Znajdź nas blisko siebie:

Leasing wciąż na fali! Wyniki branży po 3 kwartałach 2018r.

Źródło: ZPL

Wartość aktywów sfinansowanych przez firmy leasingowe po 3 kwartale 2017 i 2018r. (mld zł)

**Ilość polskich przedsiębiorców
posiadających samochody osobowe
w leasingu (na koniec 2017r. wg danych GUS)**

317 653

(14,9% polskich firm)

**Dlaczego tak mało firm w Polsce korzysta
z leasingu samochodów osobowych?**

Dwa główne powody, dla których polscy przedsiębiorcy korzystają z leasingu

- 1. Korzyści podatkowe.**
- 2. Poprawa płynności finansowej.**

Samochód firmy a podatek dochodowy. Jak jest teraz?

Art. 22 ust.1 UPDOF / Art.15 ust.1 UPDOP:

- **Kosztami uzyskania przychodów są koszty poniesione w celu osiągnięcia przychodów lub zachowania albo zabezpieczenia źródła przychodów, z wyjątkiem kosztów wymienionych w art. 23.**

Jeśli korzystasz z samochodu zarówno w celach firmowych jak i prywatnych, a zaliczasz do kosztów w 100% wszystkie faktury, to czy faktycznie każdy koszt jest poniesiony w celu osiągnięcia przychodów?

Czego tak naprawdę dotyczą zmiany w podatkach od 2019r.?

- **Samochody osobowe.**
- Wykorzystywane w **tzw. celach mieszanych** (tj. służbowych i prywatnych).
- **Podatek dochodowy.**

Zmiany nie dotyczą:

- Podatku VAT.
- Samochodów ciężarowych i innych przedmiotów leasingu.
- Wykorzystywania samochodu wyłącznie w celach firmowych.

1. Amortyzacja samochodu osobowego

Tak jest	Tak będzie
<ul style="list-style-type: none">• Limit do równowartości:<ul style="list-style-type: none">○ 30 tys. euro – samochody elektryczne○ 20 tys. euro (ok. 86 tys. zł) – pozostałe samochody osobowe,• Możliwość zaliczenia do KUP 100% odpisów amortyzacyjnych do wys. w/w limitu• Możliwość zaliczenia do KUP składki ubezpieczeniowej w proporcji do limitu 20 tys. euro (wartość samochodu do ubezpieczenia)	<ul style="list-style-type: none">• Limit do:<ul style="list-style-type: none">○ 225 tys. zł – samochody elektryczne○ 150 tys. zł – pozostałe samochody osobowe,• Możliwość zaliczenia do KUP 75% odpisów amortyzacyjnych do w/w limitu.• Możliwość zaliczenia do KUP składki ubezpieczeniowej w proporcji do limitu 150 tys. zł.

Amortyzacja – porównanie wyliczeń podatkowych

Amortyzacja samochodu osobowego

Limit amortyzacji w 2018r. (1 euro = 4,30 zł)	86 000,00 zł			
Limit amortyzacji od 2019r.	150 000,00 zł			
Okres amortyzacji w m-cach (stawka 20%)	60			
Przykładowe porównanie wyliczeń podatku dochodowego				
Założenia kalkulacji	Przykład 1		Przykład 2	
Wartość samochodu osobowego netto	60 000,00 zł		120 000,00 zł	
VAT 23%	13 800,00 zł		27 600,00 zł	
VAT nie podlegający odliczeniu (50%)	6 900,00 zł		13 800,00 zł	
Wartość początkowa ŚT do amortyzacji	66 900,00 zł		133 800,00 zł	
	Tak było	Tak będzie	Tak było	Tak będzie
Miesięczny odpis amortyzacyjny	1 115,00 zł	836,25 zł	1 433,33 zł	1 672,50 zł
Roczny odpis amortyzacyjny	13 380,00 zł	10 035,00 zł	17 200,00 zł	20 070,00 zł
Korzyści w podatku dochodowym rocznie (19%)	2 542,20 zł	1 906,65 zł	3 268,00 zł	3 813,30 zł
Różnica 2019r. - 2018r.	-635,55 zł		545,30 zł	

2. Samochód prywatny w celach służbowych (tzw. kilometrówka)

Tak jest	Tak będzie
<ul style="list-style-type: none">• Stawki za 1 km:<ul style="list-style-type: none">○ 0,5214 zł dla auta o poj. silnika do 900 cm³,○ 0,8358 zł dla auta o poj. silnika pow. 900 cm³,• Możliwość zaliczenia do KUP 100% wydatków do limitu „kilometrówki” (przebieg x stawka za 1 km)• Obowiązek prowadzenia ewidencji przebiegu pojazdu.	<ul style="list-style-type: none">• Likwidacja stawek za 1 km• Likwidacja ewidencji przebiegu pojazdu• Możliwość zaliczenia do KUP 20% wydatków na eksploatację samochodu oraz ubezpieczenie.

Samochód prywatny w celach firmowych porównanie wyliczeń podatkowych

Kilometrówka

Stawka za 1 km dla pojazdu z silnikiem o pojemności skokowej pow. 900 cm ³	0,8358 zł			
Przykładowe porównanie wyliczeń podatku dochodowego				
Założenia kalkulacji (średnio miesięcznie)	Przykład 1		Przykład 2	
Przebieg samochodu w miesiącu [km]	750 km		2 500 km	
Wydatki netto na eksploatację samochodu (paliwo, serwis, opony, myjnia, płyny, itp..)	680,00 zł		1 750,00 zł	
VAT 23%	156,40 zł		402,50 zł	
VAT nie podlegający odliczeniu (50%)	78,20 zł		201,25 zł	
Wartość wydatków możliwych do zaliczenia w KUP	758,20 zł		1 951,25 zł	
Limit wydatków wynikający z kilometrówki	626,85 zł		2 089,50 zł	
	Tak było	Tak będzie	Tak było	Tak będzie
Miesięczne koszty podatkowe	626,85 zł	151,64 zł	1 951,25 zł	390,25 zł
Roczne koszty podatkowe	7 522,20 zł	1 819,68 zł	23 415,00 zł	4 683,00 zł
Korzyści w podatku dochodowym rocznie (19%)	1 429,22 zł	345,74 zł	4 448,85 zł	889,77 zł
Różnica 2019r. - 2018r.	-1 083,48 zł		-3 559,08 zł	

3. Wydatki związane z używaniem samochodu firmowego (bez leasingu lub amortyzacji)

Tak jest	Tak będzie
<ul style="list-style-type: none">Wszystkie wydatki związane z samochodem firmowym (np. na paliwo, naprawy, przeglądy, wymianę opon, myjnię, płyn do spryskiwacza, itp.) są w 100% zaliczane do KUP (netto + 50% VAT niepodlegającego odliczeniu)	<ul style="list-style-type: none">Wszystkie wydatki związane z samochodem firmowym (np. na paliwo, naprawy, przeglądy, wymianę opon, myjnię, płyn do spryskiwacza, itp.) będą w 75% zaliczane do KUP (netto + 50% VAT niepodlegającego odliczeniu)

Wydatki związane z używaniem samochodu firmowego - porównanie wyliczeń podatkowych

Wydatki związane z używaniem i eksploatacją samochodu				
Przykładowe porównanie wyliczeń podatku dochodowego				
Założenia kalkulacji (średnio miesięcznie)	Przykład 1		Przykład 2	
Wydatki netto na eksploatację samochodu (paliwo, serwis, opony, myjnia, płyny, itp..)	880,00 zł		2 150,00 zł	
VAT 23%	202,40 zł		494,50 zł	
VAT nie podlegający odliczeniu (50%)	101,20 zł		247,25 zł	
	Tak było	Tak będzie	Tak było	Tak będzie
Miesięczne koszty podatkowe	981,20 zł	735,90 zł	2 397,25 zł	1 797,94 zł
Roczne koszty podatkowe	11 774,40 zł	8 830,80 zł	28 767,00 zł	21 575,25 zł
Korzyści w podatku dochodowym rocznie (19%)	2 237,14 zł	1 677,85 zł	5 465,73 zł	4 099,30 zł
Różnica 2019r. - 2018r.	-559,28 zł		-1 366,43 zł	

4. Leasing operacyjny

Tak jest	Tak będzie
<ul style="list-style-type: none">• Wszystkie opłaty leasingowe są w <u>100%</u> zaliczane do KUP (netto + 50% VAT niepodlegającego odliczeniu)• Brak górnego limitu wydatków zaliczanych do KUP.	<ul style="list-style-type: none">• Wszystkie opłaty leasingowe są w <u>100%</u> zaliczane do KUP (netto + 50% VAT niepodlegającego odliczeniu) do limitu 150 tys. zł wartości samochodu osobowego oraz 225 tys. samochodu elektrycznego.• W przypadku samochodów o wartości wyższej niż 150 / 225 tys. pln do KUP zaliczana jest kwota wyliczona proporcjonalnie do limitu 150 tys. plus odsetki i prowizje zawarte w ratach leas.• Jeśli w racie leasingowej zawarte są opłaty dot. eksploatacji auta – możliwe jest zaliczenie do KUP 75% tej części raty.

Leasing operacyjny porównanie wyliczeń podatkowych

Leasing operacyjny samochodu osobowego (Założenie: w racie leasingowej nie ma opłat związanych z eksploatacją auta)				
Limit zaliczenia do KUP od 2019r. (wartość samochodu)	150 000,00 zł			
Przykładowe porównanie wyliczeń podatku dochodowego				
Założenia kalkulacji	Przykład 1		Przykład 2	
Wartość samochodu osobowego netto	60 000,00 zł		190 000,00 zł	
Opłata wstępna 10% (netto)	6 000,00 zł		19 000,00 zł	
Rata miesięczna netto	1 696,23 zł		5 371,41 zł	
Ilość rat leasingowych	35		35	
	Tak było	Tak będzie	Tak było	Tak będzie
Opłata wstępna - kwota zaliczana do KUP	6 690,00 zł	6 690,00 zł	21 185,00 zł	21 185,00 zł
Raty leasingowe - kwoty zaliczone do KUP	66 195,38 zł	66 195,38 zł	209 619,28 zł	147 769,28 zł
Opłaty leasingowe razem zaliczone do KUP	72 885,38 zł	72 885,38 zł	230 804,28 zł	168 954,28 zł
Korzyści w podatku dochodowym w całej umowie leasingu (19%)	13 848,22 zł	13 848,22 zł	43 852,81 zł	32 101,31 zł
Różnica 2019r. - 2018r.	- zł		-11 751,50 zł	

Wykup i sprzedaż auta po leasingu Konsekwencje podatkowe

- Zarówno teraz jak i po wprowadzeniu zmian w przepisach wykup samochodu po leasingu (np. za 1%) a następnie jego sprzedaż związana jest z negatywnymi konsekwencjami podatkowymi:
 - Od wszystkich opłat leasingowych możliwe jest odliczenie tylko 50% VAT,
 - Obecnie oraz po zmianach (do limitu 150 tys. zł) do KUP zaliczamy 100% opłat leasingowych (po odliczeniu VAT) – inaczej jest przy zakupie gotówką czy w kredycie (75% odpisów amortyzacyjnych),
 - Przy sprzedaży auta po leasingu musimy zapłacić 100% VAT jak również 100% podatku dochodowego.

Rozwiązanie: Leasing All Inclusive

Więcej za mniej. Niemożliwe? A jednak!

- Niskie miesięczne raty leasingowe przy zerowej opłacie wstępnej bez konieczności wykupowania auta.
- Pełny serwis oraz ubezpieczenie auta wliczone w miesięczną ratę (opcja).
- Po zakończeniu oddajesz samochód i wybierasz następny.
- Mniejsze koszty -> więcej gotówki na koncie firmy.

Leasing ALL INCLUSIVE

Wykup i sprzedaż auta po leasingu Leasing standardowy vs Leasing All Inclusive

Leasing Nissana Qashqai o wartości 60.000 netto				
Wykup a następnie sprzedaż auta po 3 latach (konsekwencje podatkowe)				
Leasing standardowy vs Leasing All Inclusive				
Założenia kalkulacji	Leasing operacyjny		Leasing All Inclusive	
Wartość samochodu osobowego netto	60 000,00 zł		60 000,00 zł	
Opłata wstępna 10% (netto)	6 000,00 zł		6 000,00 zł	
Rata miesięczna netto	1 733,05 zł		631,23 zł	
Ilość rat leasingowych	35		36	
Wykup 1% netto	600,00 zł		43 067,92 zł	
Cena sprzedaży auta po leasingu netto (65 %)	39 000,00 zł		39 000,00 zł	
	Tak było	Tak będzie	Tak było	Tak będzie
Suma opłat leasingowych zaliczonych do KUP	74 322,28 zł	74 322,28 zł	32 027,57 zł	32 027,57 zł
Korzyści podatkowe 19%	14 121,23 zł	14 121,23 zł	6 085,24 zł	6 085,24 zł
Wydana gotówka na leasing auta po odliczeniach podatkowych (bez wykupu)	60 201,04 zł	60 201,04 zł	25 942,33 zł	25 942,33 zł
Dochód ze sprzedaży auta	38 400,00 zł	38 400,00 zł	- zł	- zł
Podatek dochodowy ze sprzedaży auta	7 296,00 zł	7 296,00 zł	- zł	- zł
Pozostała gotówka po sprzedaży auta	31 104,00 zł	31 104,00 zł	- zł	- zł
Łączny wydatek na użytkowanie auta w leasingu z uwzględnieniem odliczeń podatkowych	29 097,04 zł	29 097,04 zł	25 942,33 zł	25 942,33 zł
Różnica Leasing Standardowy - Leasing All Inclusive przed zmianami			3 154,71 zł	
Różnica Leasing Standardowy - Leasing All Inclusive po zmianach			3 154,71 zł	

Leasing All Inclusive vs. tradycyjny leasing operacyjny czyli jak mieć ciastko i zjeść ciastko?

	Leasing operacyjny	Leasing All Inclusive
Wartość auta netto	239.756,10 zł	239.756,10 zł
Opłata wstępna netto	0 zł	0 zł
Okres leasingu (miesiące)	36	36
Rata miesięczna netto	7.104,56 zł	2.341,88 zł

**Nowy Lexus RX 300
Elegance 238 KM AWD
o wartości 294.900 zł brutto**

Wykup i sprzedaż auta po leasingu Leasing standardowy vs Leasing All Inclusive

Leasing Lexusa RX 300 Elegance 238 KM AWD o wartości 239.756,10 netto Wykup a następnie sprzedaż auta po 3 latach (konsekwencje podatkowe) Leasing standardowy vs Leasing All Inclusive				
Założenia kalkulacji	Leasing operacyjny		Leasing All Inclusive	
Wartość samochodu osobowego netto	239 756,10 zł		239 756,10 zł	
Oplata wstępna 0% (netto)	- zł		- zł	
Rata miesięczna netto	7 104,56 zł		2 341,88 zł	
Ilość rat leasingowych	36		36	
Wykup końcowy netto	2 397,56 zł		153 443,90 zł	
Cena sprzedaży auta po 3 latach leasingu netto (65%)	155 841,47 zł		155 841,47 zł	
	Tak było	Tak będzie	Tak było	Tak będzie
Suma opłat leasingowych zaliczonych do KUP	285 177,04 zł	160 015,22 zł	94 003,06 zł	52 745,90 zł
Korzyści podatkowe 19%	54 183,64 zł	30 402,89 zł	17 860,58 zł	10 021,72 zł
Wydana gotówka na leasing auta po odliczeniach podatkowych (bez wykupu)	230 993,40 zł	254 774,15 zł	76 142,48 zł	83 981,34 zł
Dochód ze sprzedaży auta	153 443,90 zł	153 443,90 zł	- zł	- zł
Podatek dochodowy ze sprzedaży auta	29 154,34 zł	29 154,34 zł	- zł	
Pozostała gotówka po sprzedaży auta	124 289,56 zł	124 289,56 zł	- zł	- zł
Łączny wydatek na użytkowanie auta w leasingu z uwzględnieniem odliczeń podatkowych	106 703,84 zł	130 484,59 zł	76 142,48 zł	83 981,34 zł
Różnica Leasing Standardowy - Leasing All Inclusive przed zmianami			30 561,36 zł	
Różnica Leasing Standardowy - Leasing All Inclusive po zmianach			46 503,24 zł	

Wnioski

- Nowe przepisy zapewnią przedsiębiorcom spokój i bezpieczeństwo – na wypadek kontroli organów skarbowych.
- Leasing będzie nadal najbardziej korzystną podatkowo formą finansowania auta w porównaniu do zakupu za gotówkę lub w kredycie (100% w KUP vs 75% przy amortyzacji).
- Jeśli używasz prywatne auto do celów firmowych i prowadzisz „kilometrówkę” – unikniesz dotkliwych strat, sprzedając samochód i biorąc kolejne auto w leasing.
- Leasing All Inclusive (wynajem długoterminowy) będzie bardziej korzystny niż standardowy leasing operacyjny szczególnie dla samochodów luksusowych (z uwagi na niskie opłaty i mniejsze straty podatkowe -> lepsza płynność finansowa oraz brak trudności i negatywnych konsekwencji w przypadku sprzedaży auta).

Przepisy przejściowe

Informacja ważna dla klientów zamierzających skorzystać z leasingu luksusowych aut o wartości pow. 150.000 zł netto:

Skorzystaj z leasingu przed wejściem przepisów (01.01.2019r.)!

- Do wejścia w życie ustawy - bez zmian czyli możliwość zaliczenia w koszty 100% opłat leasingowych z tym, że liczy się data zawarcia umowy leasingu (do końca 2018r.). Odbiór samochodu może nastąpić już w 2019r.
- Przy leasingu All Inclusive zawartym do końca 2018r. także **raty serwisowe będą w 100% kosztem** (po nowym roku tylko w 75%).
- Od początku 2019r. - mają zastosowanie wyłącznie nowe przepisy.

Dziękuję za uwagę.

Grzegorz Olszewski
grzegorz.olszewski@go-leasing.pl
Tel. 668 453 452