
Limity transakcji gotówkowych
Kancelaria Prawno-Podatkowa Perfect

www.kancelariaperfect.pl

Limity transakcji gotówkowych
w kontekście zmian ustaw podatkowych

Marek Michnik – Doradca podatkowy

WWW.KANCELARIAPERFECT.PL

Transakcje gotówkowe w kontekście zmian podatkowych

 Z dniem 1 stycznia 2017 r. do ustaw o podatku dochodowym od osób fizycznych oraz
ustawy o podatku dochodowym od osób prawnych wprowadzono ograniczenia w
możliwości uznawania niektórych wydatków za koszty działalności gospodarczej.

 Zgodnie z treścią znowelizowanego przepisu art. 22p ustawy PIT (podatek dochodowy
od osób fizycznych) podatnicy prowadzący pozarolniczą działalność gospodarczą nie
zaliczają do kosztów uzyskania przychodów kosztu w tej części, w jakiej płatność
dotycząca transakcji określonej w art. 22 ustawy z dnia 2 lipca 2004 r. o swobodzie
działalności gospodarczej (Dz.U. z 2015 r. poz. 584, z późn. zm. 57)) została dokonana
bez pośrednictwa rachunku płatniczego.

 Analogiczna zasada została zawarta w treści art. 15d ustawy CIT.

WWW.KANCELARIAPERFECT.PL

Transakcje gotówkowe w kontekście zmian podatkowych

 Norma prawna art. 22 ust. 1 ustawy o swobodzie działalności gospodarczej przewiduje,
że dokonywanie lub przyjmowanie płatności związanych z wykonywaną działalnością
gospodarczą następuje za pośrednictwem rachunku płatniczego przedsiębiorcy, w
każdym przypadku gdy:

 1) stroną transakcji, z której wynika płatność, jest inny przedsiębiorca oraz
 2) jednorazowa wartość transakcji, bez względu na liczbę wynikających z niej

płatności, przekracza równowartość 15 000 zł, przy czym transakcje w walutach
obcych przelicza się na złote według kursu średniego walut obcych ogłaszanego przez
Narodowy Bank Polski z ostatniego dnia roboczego poprzedzającego dzień dokonania
transakcji.

WWW.KANCELARIAPERFECT.PL

Pojęcie transakcji
 Ustawodawca nie wprowadził jednoznacznej definicji transakcji, zatem pozostaje nam

jedynie posiłkowe odwoływanie się do tego pojęcia ujętego w ramach różnych aktów
prawnych.

 Najbardziej zbliżona definicja została wprowadzona do ustawy z 8 marca 2013 r. o
terminach zapłaty w transakcjach handlowych. Wedle powołanego aktu prawnego
transakcja handlowa to umowa, której przedmiotem jest odpłatna dostawa towaru lub
odpłatne świadczenie usługi, jeżeli strony zawierają ją w związku z wykonywaną
działalnością.

 Kluczowe jest zatem ustalenie zakresu pojęcia umowy w odniesieniu do
poszczególnych zakupów oraz ich ocena przez pryzmat tzw. umów ramowych.

WWW.KANCELARIAPERFECT.PL

Umowa a transakcja
 W ujęciu norm prawa cywilnego umowa jest porozumieniem co najmniej dwóch

podmiotów prawa, z których przynajmniej jeden z nich zobowiązuje się do
określonego świadczenia względem drugiego.

 Poza przypadkami wyraźnie wskazanymi w przepisach Kodeksu cywilnego i innych
ustaw zawarcie umowy może nastąpić w każdy sposób dostatecznie określający wolę
stron.

 Umowa może być zatem zawarta w formie ustnej, jak również poprzez środki
komunikacji elektronicznej (np. zamówienie pocztą e-mail).

 Każde osobne porozumienie należy zatem traktować tak jak odrębną umowę, dla
bezpieczeństwa lepiej jest jednak ją wyraźnie oddzielić od innych umów zawieranych z
tym samym przedsiębiorcą (np. poprzez nadawanie osobnych numerów zamówienia).

WWW.KANCELARIAPERFECT.PL

Umowy ramowe
 Problem interpretacyjny może powstać w realizacji tzw. umów ramowych np.

zobowiązujących do osiągnięcia odpowiedniego pułapu obrotów pomiędzy
przedsiębiorcami.

 W każdym przypadku takiej umowy konieczne jest jej indywidualna analiza celem
oceny, czy:

 1) realizacja jednej umowy wymaga wielu świadczeń – kwotę wynikających płatności
należy zatem sumować i po przekroczeniu kwoty 15 tyś zł opłacać za pośrednictwem
rachunku bankowego;

 2) umowa zakreśla ramy współpracy a poszczególne transakcje stanowią odrębne
umowy – limit 15 tyś zł dotyczy zatem osobnych czynności (np. pojedynczej dostawy
leków) a nie całości obrotu z danym przedsiębiorcą.

WWW.KANCELARIAPERFECT.PL

Zapraszamy do współpracy !

www.kancelariaperfect.pl

WWW.KANCELARIAPERFECT.PL

