

RSM – the global destination for your audit, tax and consulting needs.

Darowizna dla spółki osobowej – niekorzystna zmiana

Tax Alert 1/2017

Szanowni Państwo,

W dzisiejszym Tax Alercie chcielibyśmy poinformować Państwa o skutkach w podatku dochodowym, jakie powodować może wprowadzenie własnego majątku do spółki osobowej np.: spółki jawnej lub komandytowej. Ostatnio nastąpiła zmiana stanowiska Ministra Finansów w tej kwestii.

W praktyce często mają miejsce sytuacje, w których wspólnicy – prowadzący działalność w formie spółki – korzystają z prywatnego majątku. Dotyczy to między innymi nieruchomości, środków trwałych lub znaków towarowych. Po pewnym czasie wspólnicy decydują się wnieść te składniki do spółki w formie darowizny.

Dotychczas przekazanie własnego majątku w drodze darowizny do spółek osobowych było transparentne, tj. nie wywoływało skutków podatkowych w podatku dochodowym od osób fizycznych u wspólnika-darczyńcy. Należy podkreślić, że spółka osobowa nie ma podmiotowości na gruncie podatku dochodowego od osób fizycznych, a jej przychód opodatkowany jest bezpośrednio u wspólników. Podatnik, wnosząc do spółki swoją własność nie płać podatku dochodowego od osób fizycznych, ponieważ zgodnie z utrwalonym orzecznictwem nie można opodatkować świadczenia otrzymanego od samego siebie. Natomiast wspólnicy spółki osobowej byli zobowiązani do zapłaty podatku dochodowego od osób fizycznych od wartości otrzymanej przez spółkę darowizny w części odpowiedniej do ich udziału w zysku spółki.

W ostatnim czasie organy podatkowe zmieniają podejście do tego zagadnienia i wydają niekorzystne dla podatników interpretacje podatkowe. Obecnie przekazana darowizna może stanowić przychód dla spółki osobowej. Zgodnie z interpretacją Ministra Finansów z dnia 14 listopada 2016 roku, nr DD9.8220.2.217.2016.JQP.SKT darowizna od wspólnika stanowi przychód spółki osobowej, a w rezultacie jej wszystkich wspólników. Zdaniem Ministra Finansów każdemu wspólnikowi powinien zostać przypisany przychód z pozarolniczej działalności gospodarczej zgodnie z ustaloną proporcją podziału zysku.

Zmiana podejścia organów podatkowych w odniesieniu do wprowadzenia majątku prywatnego do spółki osobowej nie jest korzystna dla podatnika. Przypisanie przychodu spółce, a w konsekwencji wszystkim jej wspólnikom powoduje, że wniesienie prywatnej własności nie będzie neutralne podatkowo dla wspólników i będą oni zobowiązani do zapłaty podatku dochodowego. Należy podkreślić, że podatnik ma prawo wnieść skargę na interpretację do sądu administracyjnego. Dotychczas sądy administracyjne nie zajęły jeszcze finalnego stanowiska w tym zakresie.

W razie jakichkolwiek pytań lub potrzeby omówienia tematu, gorąco zachęcamy do kontaktu:

Piotr LISS

Tax Partner

Doradca podatkowy (10240)

E: piotr.liss@rsmpland.pl

M: +48 696 488 369

Dział Doradztwa Podatkowego RSM Poland

RSM Poland Spółka Doradztwa Podatkowego S.A.

Droga Dębińska 3b

61-555 Poznań

T: +48 61 8515 766

F: +48 61 8515 786

www.rsmpland.pl

biuro@rsmpland.pl

RSM Poland BLOG

**Praktyczny przewodnik po podatkach i biznesie.
Zapraszamy do lektury!**

Prosimy zwrócić uwagę, że zaprezentowany tekst nie powinien być rozumiany jako porada prawna, gdyż każdy indywidualny przypadek wymaga odrębnej, rzetelnej analizy. Z tego względu RSM Poland Spółka Doradztwa Podatkowego S.A. oraz RSM Poland Audyt S.A. nie ponoszą żadnej odpowiedzialności w związku z wykorzystaniem informacji, porad i wskazówek zamieszczonych w niniejszej publikacji.

© RSM Poland, 2017

02.01.2017

RSM Poland jest członkiem RSM, 6. co do wielkości sieci niezależnych firm doradczych i audytorskich, która posiada ponad 760 biur w ponad 120 krajach i zatrudnia więcej niż 38.300 specjalistów na świecie.

RSM Poland działa na polskim rynku już od 1991 r. Przez ten czas zyskaliśmy ogromną wiedzę i doświadczenie. Udało nam się także stworzyć unikatowy zespół najlepszych specjalistów.

Naszą firmę tworzą nasi klienci, których potrzeby stawiamy na pierwszym miejscu, dlatego oferujemy im kompleksową obsługę dostosowaną indywidualnie do ich potrzeb. To nasi klienci decydują o wachlarzu naszych usług, a my dajemy im możliwość rozwoju i wzrostu na każdym etapie ich działalności. Z wieloletniego doświadczenia wiemy, że nasze podejście jest gwarancją obopólnego sukcesu.

THE POWER OF BEING UNDERSTOOD
AUDIT | TAX | CONSULTING

RSM Poland is a member of the RSM network and trades as RSM. RSM is the trading name used by the members of the RSM network. Each member of the RSM network is an independent accounting and consulting firm which practices in its own right. The RSM network is not itself a separate legal entity in any jurisdiction.

