

accountenz,
breda


Automotive Nieuwsbrief

Bavel, 23 november 2017

Interessante trends en ontwikkelingen in uw branche? In samenwerking met onze kennispartners willen wij u hiervan graag op de hoogte houden.

Wat leest u in deze branchenieuwsbrief?

1. De actuele branchecijfers
2. Do's en dont's bij de margeregeling
3. Tips voor u

Heeft u vragen ?

Wij informeren en adviseren u graag over deze en andere gebieden. Dus heeft u naar aanleiding van deze special vragen: neem gerust contact met ons op. Vraag naar één van onze relatiebeheerders op het nummer 0161-431599.

U treft u ook meer informatie aan op onze website: www.accountenzbreda.nl

Met vriendelijke groet,

accountenz, breda

Marcel Aarts
vennoot

Hoewel bij de samenstelling van deze uitgave de uiterste zorg is nagestreefd, wordt geen aansprakelijkheid aanvaard voor onvolledigheden of onjuistheden. Vanwege het brede en algemene karakter van de nieuwsbrief, is deze niet bedoeld om alle informatie te verschaffen die noodzakelijk is voor het nemen van financiële beslissingen. Dit is een uitgave van de SRA waarbij ons kantoor is aangesloten. Verschijningsdatum: november 2017.

Autobedrijven gaan uit van een bovengemiddelde omzetgroei

Toegang tot krediet wordt als grootste bedreiging gezien


Het economische tij zit mee, de autoverkopen zitten weer in de lift en de financiële positie van veel autobedrijven is verbeterd. De branche kijkt dan ook met vertrouwen naar de toekomst en gaat uit van een bovengemiddelde omzetgroei van 13% in 2018. Dit blijkt uit het nieuwe SRA-rapport '2018 in Zicht, de verwachtingen van Nederlandse ondernemingen'. De autobranche wil volgend jaar behoorlijk meer gaan investeren. Ruim 45% noemt echter financiering als een van de belangrijkste bedreigingen. Het tekort aan vakmensen en de overheidsmaatregelen blijven voor de branche eveneens een probleem van formaat. De sector ziet voor zichzelf wel kansen in efficiënter werken en technologische ontwikkelingen.

Sterke omzetontwikkeling in 2018

In de eerste helft van 2017 zijn de verkopen van nieuwe personenauto's behoorlijk aangetrokken. De autobranche verwacht dat de groei zal aanhouden en gaat voor 2018 uit van een omzettoename van bijna 13%. Daarmee zijn deze ondernemers optimistischer dan de gemiddelde mkb'er (+10%). De winst zal naar schatting met 5,6% groeien. Deze prognose blijft achter bij het mkb als geheel (9%).


Financiële verwachtingen van automotive-ondernemers

(komende 12 maanden)

- Percentage automotive
- Mkb-gemiddelde


Autobedrijven staan er financieel gezien beter voor

De financiële positie van autobedrijven is in de afgelopen jaren sterker geworden. Het percentage ondernemingen dat aan al de financiële verplichtingen kan voldoen, is gestegen van 73,6% in 2015 naar bijna 78% in 2016. Dit is min of meer in lijn met het mkb-gemiddelde (78,7%). Tegelijkertijd is het aantal autobedrijven dat op de korte termijn in grote financiële problemen kan komen, gedaald van bijna 14% in 2015 naar 10% in 2016.

Kredietwaardige ondernemingen in 2016 (PD-rating < 1%)

- Percentage per branche


Moeilijke toegang tot krediet potentiële rem

De verbeterde kredietwaardigheid vertaalt zich in een relatief grote investeringsbereidheid. Autobedrijven verwachten in 2018 gemiddeld ruim 6% meer te gaan investeren. Tegelijkertijd neemt de behoefte aan externe financiering sterk toe (+11%). Dit kan gaan knellen, want bedrijven in het mkb (vooral micro-ondernemingen) komen maar moeilijk aan krediet. In de autobranche geeft ruim 45% van de ondernemers aan dat externe financiering een belangrijke bedreiging is. Paul Dinkgreve, SRA-bestuursvoorzitter: "Uit SRA-onderzoek onder haar leden blijkt dat vooral banken weinig genegen zijn om microbedrijven van krediet te voorzien. Omdat deze groep 94% van het mkb vertegenwoordigt, kan dit een sterk remmende werking op de groei hebben. Ondernemers kunnen zich wapenen met een betere kwaliteit in de kredietaanvraag. De accountant kan hen hierbij als geen ander ondersteunen."

Efficiënter werken vanwege gebrek aan instroom

Naast financiering vormen ook overheidsmaatregelen en een tekort aan vakkundig personeel belangrijke bedreigingen voor de branche, zo geven zij zelf aan. Bij de invloed van de overheid valt te denken aan fiscale- en milieumaatregelen. Het tekort aan vakmensen komt vooral door de beperkte in- en doorstroom van jongeren en doordat er de komende tijd veel medewerkers met pensioen gaan. Mede daarom zetten autobedrijven het komende jaar sterk in op efficiënter werken. Daarnaast zien zij brood in technologische ontwikkelingen.

Het SRA-BiZ-rapport '2018 in Zicht, de verwachtingen van Nederlandse ondernemingen', bevat de belangrijkste financiële kengetallen en verwachtingen van het Nederlandse mkb. Het rapport is gebaseerd op een grootschalige cijferanalyse van 150.000 jaarrekeningen uit de SRA-Benchmarkdatabase, genaamd Branche in Zicht (BiZ), en op recent onderzoek onder 645 ondernemers, de Mkb-branchescan. De massa, validiteit en actualiteit van deze data zijn uniek.

Do's en dont's bij de margeregeling

Als autohandelaar is het zaak om de margeregeling goed te kennen en bij te houden. Soms is dat nog een flinke opgave, onder meer omdat er nogal eens wat verandert aan deze regeling. In dit artikel belichten we aantal aspecten van de margeregeling die u goed in de gaten moet houden.


Als u handelt in auto's die onder de margeregeling vallen, dan berekent u de btw niet over uw omzet, maar over het verschil tussen verkoopprijs en inkoopprijs; de winstmarge. De regeling is van toepassing als u auto's inkoop van een particulier, een vrijgestelde ondernemer of een andere handelaar. Verkoopt u de auto's met winst? Dan is uw winstmarge positief en betaalt u hierover btw. Verkoopt u met verlies, dan is uw winstmarge negatief. Over een negatieve winstmarge hoeft u geen btw te betalen, maar u krijgt hierover (de globalisatieregeling daargelaten) geen btw terug.

Wel of geen 'wederverkoper'?

Om de margeregeling te mogen toepassen, is het essentieel dat de fiscus u aanmerkt als wederverkoper van auto's. Met andere woorden, het inkopen en verkopen van auto's moet uw bedrijfsactiviteit zijn. Het antwoord op de vraag wanneer iets als wederverkoopactiviteit wordt aangemerkt, is de afgelopen jaren nogal aan verandering onderhevig geweest. Zo zijn er sinds enkele jaren situaties waar u zeer attent op moet zijn. Dit betreft onder meer het inkopen van auto's die u niet meteen weer verkoopt. Het gaat dan om verhuursituaties. Stel, u koopt een auto in van een particulier of een vrijgestelde ondernemer. Vervolgens gaat u die auto een tijdje verhuren, waarna deze uiteindelijk weer terugkomt in uw voorraad en u de auto alsnog verkoopt. Wat dan? Is het dan een btw-auto of een marge-auto? Sinds enige tijd is dat dan een margeauto, terwijl dat voorheen niet zo was. U kunt hem dus gewoon blijven leveren als margeauto. In de praktijk blijkt dit bij veel ondernemers niet zo bekend.

Opmerkelijk punt in dit verband is dat de wetgeving ook veilinghuizen en commissionairs die handelen op eigen naam, als wederverkoper aanmerkt. Maar let wel: wie puur als bemiddelaar werkt, en er in die hoedanigheid voor zorgt dat iemand ergens een auto koopt, is volgens de wet geen wederverkoper. Die valt dus niet onder de regeling. Allemaal zaken om zeer goed in de gaten te houden.

Herstelde en gerestaureerde auto's

De margeregeling is onverkort van toepassing op margeauto's die worden hersteld of gerestaureerd. Maar wat doet u met de kosten daarvan? Laten we als voorbeeld een auto nemen die nieuwe banden nodig heeft. Wat doet u dan met de kosten van deze banden? Telt u die op bij de inkoopprijs van de auto? En wat doet u met de btw op die ingekochte banden? Het antwoord op deze vragen is dat de inkoop van de banden niet meetelt voor de margeregeling. De marge blijft dus even groot. De btw over de ingekochte banden is (uiteraard) gewoon aftrekbaar.

Margeregeling en import/export

De BPM bij in- en uitvoer heeft een nauw raakvlak met de margeregeling. Een raakvlak dat steeds meer impact heeft, want er worden in Nederland steeds meer auto's geïmporteerd en geëxporteerd. Dat komt vooral omdat er grote aantallen bijtellingsvriendelijke dieselauto's met een afgelopen leasecontract op de markt komen. Die tweedehands auto's zijn voor particulieren echter niet of nauwelijks interessant, want de gemiddelde particulier geeft over het algemeen de voorkeur aan een benzineauto. De vele dieselauto's gaan dus naar het buitenland, terwijl er tegelijk grote aantallen tweedehands benzineauto's worden geïmporteerd. Ter illustratie: er werden in de eerste helft van dit jaar bijna 100.000 occasions ingevoerd in Nederland, tegenover op jaarbasis minder dan 400.000 verkochte nieuwe auto's. Dit fenomeen op de occasionmarkt werkt door in de margeregeling, zowel bij import als export.

Margeregeling werkt gunstig bij import-BPM...

Stel dat u zelf een tweedehands auto gaat invoeren, en u betaalt op eigen naam de BPM op deze auto. Als u die daarna weer aanbiedt op de markt, dan is de BPM in principe geen onderdeel van de inkoopprijs. Maar nu komt het mooie: het is in dat geval officieel toch toegestaan om de BPM af te trekken van de inkoopprijs. Dat verkleint dus uw winstmarge! Dat is natuurlijk bijzonder aantrekkelijk. De enige voorwaarde die hierbij geldt, is dat u als wederverkoper de BPM volledig heeft voldaan op het moment van de aangifte van de winstmarge. Aan die voorwaarde voldoet u echter bijna vanzelf. Immers, zonder voldoening van de BPM krijgt u geen kenteken en zou u de auto ook niet kunnen verkopen. Die voorwaarde is dus geen groot obstakel.

... en ook bij export-BPM!

Gezien de regeling bij de import-BPM, lijkt het logisch dat u bij export rekening moet houden met de BPM-teruggaaf. Dat is echter niet het geval: deze teruggaaf hoeft niet te worden opgeteld bij de verkoopprijs. En dat is ook nu weer bijzonder interessant, want uw winstmarge blijft hierdoor kleiner. In dit verband wijzen we u er op dat de BPM-teruggaaf bij export een onderwerp is waar de fiscus momenteel zeer kritisch naar kijkt. De fiscale uitvoeringsregeling stelt als eis voor BPM-teruggaaf dat het moet gaan om auto's met een kenteken van na 12 oktober 2006, die duurzaam worden geregistreerd in een ander EU- of EER-land (EER: Europese Economische Ruimte). Dat laatste betekent dat bij export naar bijvoorbeeld Oekraïne of Moldavië geen teruggave van de BPM mogelijk is. In de praktijk leidt dit tot constructies waarbij de export naar dit soort landen plaatsvindt via een niet-tijdelijke kentekeninschrijving in bijvoorbeeld Duitsland of een ander EU-/EER-land, waardoor uiteindelijk dan toch BPM-teruggave volgt. De fiscus heeft gezegd dit in strijd te vinden met het doel en de strekking van de wet. Hierover lopen reeds procedures. De tijd zal leren wat de reikwijdte van deze bepaling over de vereiste inschrijving in een EU/EER-land is.

Dit artikel is tot stand gekomen in samenwerking met de SRA-branche-expertgroep Automotive.

TIPS VOOR U

TIP 1: Algemene verordening gegevensbescherming komend jaar in werking

Nieuwe regels voor verwerking van persoonsgegevens zijn een stuk strenger

Op 25 mei 2018 treedt de Algemene verordening gegevensbescherming (AVG) in werking. Deze Europese privacywet bevat de regels voor het (automatisch) verwerken van persoonsgegevens. Wat betekent de komst van de AVG voor u?


Strengere eisen

Door de AVG zal overal in de Europese Unie dezelfde privacywetgeving gaan gelden. De AVG volgt de Nederlandse Wet bescherming persoonsgegevens (Wbp) op en is aanzienlijk strenger dan zijn voorganger. Bedrijven en instellingen die persoonsgegevens verwerken krijgen meer verplichtingen. Meer dan ooit zult u als organisatie moeten kunnen aantonen dat u zich aan de wet houdt. Het is raadzaam om op tijd na te gaan of uw processen, diensten en producten voldoen aan de AVG. Een allereerste stap daartoe kan zijn om eens te kijken op de website van de Autoriteit Persoonsgegevens. Op deze website vindt u een stappenplan dat u een aardig eindje op weg helpt.

Wat zijn de gevolgen voor u?

De AVG zal de privacyrechten van mensen scherper gaan waarborgen. Andersom zullen burgers en consumenten zich ook steeds bewuster worden van hun privacyrechten en daar eerder voor opkomen. U dient zich daar als bedrijf in de automotivebranche goed bewust van te zijn. Stel, u laat iemand een proefrit maken in een nieuwe auto. U maakt dan een kopie van ID-bewijs (bijvoorbeeld rijbewijs) van deze potentiële koper. Maar mag dat wel en wat doet u met die kopie van dat ID-bewijs? Denk ook aan speciale apps die steeds meer garagebedrijven aan klanten aanbieden. Is de databescherming daarvan in orde? En hoe zit het met de beveiliging van de persoonsgegevens van klanten met een spaarpas bij het tankstation? Dit zijn allemaal voorbeelden van zaken waar u onder de AVG scherper dan ooit op zult moeten letten.

Kortom, bereid u goed voor op de nieuwe AVG. U bent nu nog ruim op tijd en kunt zo mogelijke risico's na 25 mei 2018 voorkomen!

TIP 2: Bijtelling te hoog; wat nu?

Wie in een auto van de zaak rijdt, heeft met de bekende bijtelling te maken. Deze bedraagt vanaf 2017 22%, tenzij er sprake is van een volledig elektrische auto. Maar wat nu als de bijtelling veel hoger is dan het privévoordeel?

Forfait

De bijtelling is een forfait, wat wil zeggen dat de fiscus uitgaat van een algemene regel en geen rekening houdt met individuele omstandigheden. Het forfait is dan ook niet meer of minder dan een grove benadering van het privévoordeel.

Cataloguswaarde

Het forfait wordt berekend over de cataloguswaarde van de auto in het jaar van aanschaf. Of de auto splinternieuw is of al tien jaar oud, doet dus niet ter zake. Dit kan ertoe leiden dat in een individueel geval het forfait veel hoger is dan het werkelijke privévoordeel.

Oude auto

Dat doet zich met name voor als het een oude auto betreft. Zoals gezegd betaalt u voor een oude auto ook het gewone forfait en wordt dit berekend over de nieuwprijs in het jaar van aanschaf. Hierop bestaat slechts één uitzondering en dat is als de auto 15 jaar of ouder is. Dan wordt het forfait berekend over de werkelijke waarde.

Of weinig privé

U betaalt ook het gewone forfait als u weinig privé kilometers rijdt. Ook nu is er een uitzondering, namelijk als u aantoonbaar maximaal 500 km privé rijdt. Dan is de bijtelling nihil. Maar verder maakt het dus niet uit of u de auto iedere dag privé gebruikt, of wellicht maar tien dagen per jaar. Alleen als de bijtelling te laag is in relatie tot uw privévoordeel, kan de inspecteur ingrijpen en deze hoger vaststellen. In de praktijk gebeurt dit nauwelijks.

Tip:

De bijtelling tikt dus relatief hard aan bij oude auto's en als er weinig privé gereden wordt. In die gevallen is het vaak voordeliger voor de werknemer om een kilometervergoeding te ontvangen voor zakelijke kilometers. Dit kan onbelast tot € 0,19/km.

Hoewel bij de samenstelling van deze uitgave de uiterste zorg is nagestreefd, wordt geen aansprakelijkheid aanvaard voor onvolledigheden of onjuistheden. Vanwege het brede en algemene karakter van de nieuwsbrief, is deze niet bedoeld om alle informatie te verschaffen die noodzakelijk is voor het nemen van financiële beslissingen. Dit is een uitgave van de SRA waarbij ons kantoor is aangesloten. Verschijningsdatum: november 2017.