www.sbk-profit.ru
Бухгалтерские услуги и налоговое представительство

Справочник (памятка) - компенсация расходов за использование личного имущества в служебных целях
Важно: имущество должно быть личным (не по доверенности)! Исключение – имущество, находящееся в совместной собственности супругов.

	
	НДФЛ
	ПФР, ФСС
	ФСС НС
	Включение в расходы – Налог на прибыль, УСН-15%

	Компенсация личный автомобиль

	Не облагается в размере фактически понесенных расходов*
	Не облагается в размере фактически понесенных расходов*
	Не облагается в размере фактически понесенных расходов*
	В пределах норм, установленных Правительством РФ*

Дата расхода –только в момент выплаты этой компенсации!

	Компенсация –прочее имущество, например, мобильный телефон
	Не облагается в размере фактически понесенных расходов*
	Не облагается в размере фактически понесенных расходов*
	Не облагается в размере фактически понесенных расходов*
	Не облагается в размере фактически понесенных расходов*

Примечание НДФЛ автомобиль:

По общему правилу на указанные выплаты НДФЛ не начисляется (абз. 9 п. 3 ст. 217 НК РФ).

В организации должен быть произведен расчет суммы компенсаций, а так же документы:

- подтверждающие, что имущество принадлежит сотруднику;

- подтверждающие, что имущество используется в служебных целях;

- подтверждающие суммы понесенных физическим лицом расходов.

 (Письма Минфина России от 28.06.2012 N 03-03-06/1/326, от 27.03.2012 N 03-04-06/3-78, от 31.12.2010 N 03-04-06/6-327, от 20.05.2010 N 03-04-06/6-98, от 24.03.2010 N 03-04-06/6-47):

Примечание НДФЛ мобильный телефон:

Денежная компенсация за использование в служебных целях личного мобильного телефона, не облагается НДФЛ в пределах размеров, установленных организацией (п. 3 ст. 217 НК РФ, ст. 188 ТК РФ, Письмо Минфина России от 17.06.2009 N 03-04-06-01/138).

Необходимые условия для освобождения компенсации от налогообложения:
- размер компенсации, предусмотренной для сотрудника, должен быть экономически обоснован. Для этого следует учитывать стоимость телефона (подтвержденную документально) и время телефонных переговоров сотрудника по служебным вопросам и в личных целях (Письма Минфина России от 17.06.2009 N 03-04-06-01/138, УФНС России по г. Москве от 21.01.2008 N 28-11/4115, от 28.08.2007 N 28-17/1269);

- в наличии должны быть документы (их заверенные копии), подтверждающие право собственности работника на используемое имущество (Письмо Минфина России от 17.06.2009 N 03-04-06-01/138);

- телефонные переговоры работника должны носить служебный характер. В качестве документального подтверждения учитываются счета оператора связи, их детализация с указанием номеров абонентов (Письма УФНС России по г. Москве от 21.01.2008 N 28-11/4115, от 28.08.2007 N 28-17/1269).

Примечание страховые взносы ПФР, ФСС

Пунктом 2 части первой статьи 9 Федерального закона N 212-ФЗ предусмотрено освобождение от обложения страховыми взносами всех видов установленных законодательством Российской Федерации, законодательными актами субъектов Российской Федерации, решениями представительных органов местного самоуправления компенсационных выплат (в пределах норм, установленных в соответствии с законодательством Российской Федерации), связанных, в частности, с исполнением физическим лицом трудовых обязанностей (подпункт "и").

Следовательно, сумма компенсации, выплачиваемая сотруднику организации за использование личного имущества (транспорта, мобильного телефона), не подлежит обложению страховыми взносами, если использование данного имущества связано с исполнением трудовых обязанностей (разъездной характер исполнения трудовых обязанностей, служебные цели) в размере, определяемом соглашением между организацией и таким сотрудником.

Примечание ФСС НС

Поскольку работнику компенсируются дополнительные расходы, связанные с выполнением трудовых обязанностей, и работодатель обязан выплачивать такую компенсацию согласно ст. 188 ТК РФ, страховые взносы на нее не начисляются (абз. 10 пп. 2 п. 1 ст. 20.2 Закона N 125-ФЗ)

Примечание- расходы налог на прибыль, УСН-15% - автомобиль
Указанные нормы утверждены Постановлением Правительства РФ от 08.02.2002 N 92.

Согласно п. 1 названного Постановления Правительства РФ в составе прочих расходов учитывается компенсация за использование для служебных поездок личного легкового автомобиля в следующих пределах:

- при использовании легкового автомобиля с рабочим объемом двигателя до 2000 куб. см включительно - 1200 руб. в месяц;

- при использовании легкового автомобиля с рабочим объемом двигателя свыше 2000 куб. см - 1500 руб. в месяц.

В размерах компенсации работнику уже учтено возмещение затрат по эксплуатации используемого для служебных поездок личного легкового автомобиля (суммы износа, затрат на горюче-смазочные материалы, техническое обслуживание и текущий ремонт). См. разъяснения Письмо Минфина России от 16.05.2005 N 03-03-01-02/140.

На основании пп. 4 п. 7 ст. 272 НК РФ расходы в виде компенсации за использование для служебных поездок личных легковых автомобилей признаются для целей налогообложения прибыли на дату перечисления денежных средств с расчетного счета (выплаты из кассы) организации.

Трудовой Кодекс
В соответствии со ст. 188 ТК РФ при использовании работником с согласия или ведома работодателя и в его интересах личного имущества работнику выплачивается компенсация за использование, износ (амортизацию) инструмента, личного транспорта, оборудования и других технических средств и материалов, принадлежащих работнику, а также возмещаются расходы, связанные с их использованием. Размер возмещения расходов определяется соглашением сторон трудового договора в письменной форме

Дополнительное соглашение к трудовому

договору.

Дополнительное соглашение N __
к трудовому договору N ___ от "__" _______ 200__ г.

о порядке и размере компенсаций за использование

личного автомобиля в служебных целях

г. ___________ «____»__________________ 20__ г.

Общество с ограниченной ответственностью "**", именуемое в дальнейшем "Работодатель", в лице ______________________ ______________, действующего на основании Устава, с одной стороны, и _____________________ *************** именуемый в дальнейшем "Работник", с другой стороны, вместе именуемые "Стороны", заключили настоящее Дополнительное соглашение к трудовому договору N ___ от ___________ о нижеследующем:

1. Дополнить раздел *** трудового договора "Особые условия" пунктом **.** следующего содержания:

"Выплачивать Работнику ежемесячную компенсацию при использовании личного автомобиля для служебных целей в размере ********* руб (эта сумма должна быть экономически обоснована, например, привязана к амортизации), а также полное возмещение расходов согласно представленным документам (чеки ГСМ, акты о выполнении ремонтных работ и т.д.)".

2. Настоящее Дополнительное соглашение является неотъемлемой частью Трудового договора и вступает в силу с *** ****** 200___ г.

3. Настоящее Дополнительное соглашение составлено в двух экземплярах, имеющих равную юридическую силу, по одному экземпляру для каждой из Сторон.

 РАБОТНИК: РАБОТОДАТЕЛЬ:
Место жительства: Место нахождения:

Паспорт гражданина РФ

выдан

код подразделения

________________________ /_________/ ________________________ /_________/

"_____" ____________________ 20___ г. "_____" ____________________ 20___ г.
Дополнительное соглашение на руки получил

__

 (подпись работника, дата получения)

Общество с ограниченной ответственностью "*****"
ПРИКАЗ

«___»______________200__г N____

г. _____________
О возмещении расходов за использование

личного автомобиля в служебных целях

На основании ст. 188 Трудового кодекса РФ

ПРИКАЗЫВАЮ:

1. Установить ****************************. ежемесячную компенсацию за использование его личного автомобиля в служебных целях в размере ******** (*************) рублей.

2. Выплачивать *************. компенсацию, начиная с ** *** 20__ г.

Основание: дополнительное соглашение от **.***.20__ г. N **** к трудовому договору от ** *** 20__ г. N ***.

Директор _____________________ /_______________________________
С приказом ознакомлен:

___ /________________________________
.*.20__
