Сравнительный анализ налоговых льгот, 
получаемых плательщиком НДС и налога на прибыль на общих основаниях,
при покупке грузового или легкового автомобиля.
Введение

В связи с возможным приобретением транспортных средств одним из клиентов ООО «Белпарад» возникла необходимость в проведении сравнительного финансового анализа покупки легкового и грузового автомобиля. Данный отчет обобщает проведенные расчеты и дает определенные пояснения и комментарии.

Отличия в налогообложении покупки

 грузового и легкового автомобилей
Согласно текущему украинскому законодательству налоговые последствия приобретения легкового или грузового автомобиля значительно отличаются. Ниже приведены основные отличия:
1. НДС при покупке грузового автомобиля относится к налоговому кредиту. 

2. Покупка грузового автомобиля не облагается сбором в пенсионный фонд. На сегодняшний день он составляет 3% от стоимости автомобиля.

3. Стоимость потребленного топлива грузовым автомобилем списывается на валовые расходы в полном объеме, тогда как для легкового автомобиля только 50%.

4. К прочим, незначительным отличиям относиться расходы по парковке и стоянке автомобиля. Для грузового автомобиля данные расходы относятся на валовые расходы, а для легкового за счет прибыли. 

НДС при покупке легкового автомобиля
Следует отметить, что законодатель четко не регламентирует порядок отнесения НДС при приобретении легкового автомобиля. Законодатель лишь запрещает отнесение данного налога в налоговый кредит. 

В украинской практике ведения налогового учета существует три подхода к данному НДС:

1. НДС списывается на валовые затраты в момент приобретения автомобиля.

2. Автомобиль ставиться на баланс с учетом НДС.

3. НДС списывается за счет прибыли.

Очевидно, что первый вариант наиболее выгоден налогоплательщику, тогда как третий - налогополучателю. Налоговая служба, к примеру, рекомендует применять третий вариант. 

Поскольку не существует единого подхода к данному вопросу, а законодательство достаточно противоречиво, каждый бухгалтер вынужден принимать решение самостоятельно. 
Так как первые два подхода применимы в украинской практике и многие компании успешно отстаивают свою позицию перед налоговой инспекцией, в данном анализе сравниваются все три варианта отнесения НДС при покупке автомобиля.
Предположения


Для проведения корректного сравнительного анализа необходимо было сделать некоторые предположения и определить значения некоторых параметров. Ниже приведены предположения, на которых основывается данный сравнительный анализ:

1. Покупатель автомобилей является плательщиком НДС и налога на прибыль на общих основаниях.

2. Стоимость сравниваемых автомобилей одинакова и равна 120 тыс. грв., включая НДС.
3. Полезный срок эксплуатации автомобилей составляет 60 месяцев. 

4. Налоговое законодательство остается неизменным.

5. Средний ежемесячный расход топлива одинаков для обоих типов автомобилей и составляет 150 л.

6. Стоимость одного литра топлива составляет 8 грв. за литр и будет неизменной на протяжении всего срока эксплуатации автомобиля.
Результаты анализа

Ниже приводится сводная сравнительная таблица проведенного анализа.
	Сводная сравнительная таблица налоговых льгот,

	получаемых плательщиком НДС и налога на прибыль на общих основаниях,

	при покупке грузового или легкового автомобиля

	
	
	
	

	Тип а/м
	НДС при покупке
	Номинальный денежный поток
	Дисконтированный денежный поток

	Грузовой
	Налоговый кредит
	68 623
	49 250

	Легковой (вариант 1)
	Валовые расходы
	37 123
	23 890

	Легковой (вариант 2)
	Увеличение балансовой стоимости
	36 447
	21 858

	Легковой (вариант 3)
	Списывается за счет прибыли
	32 123
	18 992


Проведенный анализ указывает, что покупка грузового автомобиля значительно более предпочтительна по сравнению с легковым автомобилем. Налоговые льготы, получаемые компанией, разняться в 2-3 раза.
Prepared by Pavel Pavlenko (tel. +38 096 485 67 75)

