

Tarcza antykryzysowa - kompleksowe usługi KPMG

W celu przeciwdziałania negatywnym skutkom pandemii dla gospodarki, rząd przygotował pakiet ustaw określanych jako „**tarcze antykryzysowe**”, w których zawarto rozwiązania lub koncepcje rozwiązań mających na celu **wsparcie przedsiębiorstw** – niezależnie od ich wielkości i skali działania – których sytuacja ekonomiczno-finansowa i możliwości operacyjne są **zagrożone poprzez spadek przychodów, problemy z łańcuchem dostaw, dostępnością pracowników, zagrożeniem utraty płynności lub wypłacalności**.

Opracowane rozwiązania obejmują rozwiązania regulacyjne, fiskalne, jak i instrumenty finansowe wspierające płynność (oferowane m.in. przez *Bank Gospodarstwa Krajowego* i *Polski Fundusz Rozwoju*). Nowe regulacje pozwoliły także na poszerzenie katalogu działań możliwych do podjęcia przez władze samorządowe w celu wsparcia przedsiębiorstw działających w ich obszarach administracyjnych.

Wsparcie KPMG

Oferujemy Państwu wsparcie w zakresie analizy i określeniu optymalnego sposobu wykorzystania dostępnych form pomocy (również wynikających z „tarczy 4.0”), w tym w szczególności w:

Analizie wpływu pandemii na sytuację ekonomiczno-finansową Państwa przedsiębiorstwa;

Analizie wymogów prawnych, administracyjnych i regulacyjnych;

Wyborze odpowiedniej formy lub form pomocy;

Przygotowaniu i złożeniu odpowiednich wniosków, wraz z wymaganymi oświadczeniami i załącznikami;

Doradztwie prawnym w zakresie:

- umów z kontrahentami, które nie są wykonywane/wymagają renegotjacji;
- nadzwyczajnych rozwiązań prawa pracy (porozumienia w sprawie przestoju lub obniżonego wymiaru czasu pracy, porozumienia w sprawie zawieszenia obowiązków wynikających z ZFŚS, optymalizacja zatrudnienia, wdrożenie pracy zdalnej/ rotacyjnej, rozwiązanie obowiązujących umów o zakazie konkurencji);
- postępowań restrukturyzacyjnych (w tym uproszczonego postępowania restrukturyzacyjnego);
- prawa zamówień publicznych (zmiany wprowadzone na mocy przepisów tarczy antykryzysowych, mających na celu ochronę wykonawców przed ryzykiem utraty płynności finansowej).

W załącznikach znajdują Państwo podsumowanie dostępnych (stan na 25 czerwca 2020 r.) i planowanych do wdrożenia przez instytucje publiczne form pomocy. Niezależnie od powyższego **oferujemy Państwu wsparcie eksperckie w wykorzystaniu możliwości wynikających z już obowiązujących regulacji w zakresie m.in.:**

podatku od nieruchomości

**wykorzystania ulgi
badawczo-rozwojowej**

kodeksu cywilnego

**kodeksu pracy, ustawy o zwolnieniach
grupowych oraz tarczy antykrzysowej
w zakresie dotyczącym prawa pracy**

prawa restrukturyzacyjnego

prawa zamówień publicznych

których odpowiednie zastosowanie może pozytywnie wpłynąć na poziom kosztów i obciążeń finansowych ponoszonych przez Państwa przedsiębiorstwa.

Jeżeli są Państwo zainteresowani omówieniem możliwości skorzystania przez Państwa firmę z wprowadzonych rozwiązań, serdecznie zapraszamy do kontaktu z nami.

Biura KPMG w Polsce

Warszawa

ul. Inflancka 4A
00-189 Warszawa
T: +48 22 528 11 00
F: +48 22 528 10 09
E: kpmg@kpmg.pl

Kraków

ul. Opolska 114
31-323 Kraków
T: +48 12 424 94 00
F: +48 12 424 94 01
E: krakow@kpmg.pl

Poznań

ul. Roosevelta 22
60-829 Poznań
T: +48 61 845 46 00
F: +48 61 845 46 01
E: poznan@kpmg.pl

Wrocław

ul. Szczytnicka 11
50-382 Wrocław
T: +48 71 370 49 00
F: +48 71 370 49 01
E: wroclaw@kpmg.pl

Gdańsk

al. Zwycięstwa 13a
80-219 Gdańsk
T: +48 58 772 95 00
F: +48 58 772 95 01
E: gdansk@kpmg.pl

Katowice

ul. Francuska 36
40-028 Katowice
T: +48 32 778 88 00
F: +48 32 778 88 10
E: katowice@kpmg.pl

Łódź

ul. Składowa 35
90-127 Łódź
T: +48 42 232 77 00
F: +48 42 232 77 01
E: lodz@kpmg.pl

mam pytanie @kpmg.pl

Informacje zawarte w niniejszej publikacji mają charakter ogólny i nie dotyczą sytuacji konkretnej firmy. Ze względu na szybkość zmian zachodzących w polskim prawodawstwie prosimy o upewnienie się w dniu zapoznania się z niniejszą publikacją, czy informacje w niej zawarte są wciąż aktualne. Przed podjęciem konkretnych decyzji proponujemy skonsultowanie ich z naszymi doradcami. Nazwa i logo KPMG są zastrzeżonymi znakami towarowymi bądź znakami towarowymi KPMG International.

© 2020 KPMG Advisory Spółka z ograniczoną odpowiedzialnością sp.k. jest polską spółką komandytową i członkiem sieci KPMG składającej się z niezależnych spółek członkowskich stowarzyszonych z KPMG International Cooperative ("KPMG International"), podmiotem prawa szwajcarskiego. Wszelkie prawa zastrzeżone.
Nazwa i logo KPMG są zastrzeżonymi znakami towarowymi bądź znakami towarowymi KPMG International

KPMG Poland

kpmg.pl

Dopłaty, ulgi i dofinansowanie działalności oraz szczególne porozumienia zbiorowe z pracownikami

Narzędzia bezpośredniego wsparcia przedsiębiorstw w trudnej sytuacji finansowej wynikającej ze skutków pandemii:

- **Dopłaty do wynagrodzeń** z Funduszu Gwarantowanych Świadczeń Pracowniczych („FGŚP”) w celu ochrony miejsc pracy:
 - Przedsiębiorca, u którego wystąpił spadek obrotów w następstwie pandemii COVID-19 może wnioskować o wypłatę ze środków FGŚP świadczeń **na dofinansowanie wynagrodzenia pracowników objętych oraz nieobjętych przestojem z Kodeksu pracy, przestojem ekonomicznym albo obniżonym wymiarem czasu pracy** oraz składek na ubezpieczenie społeczne pracowników należnych od pracodawcy od tych świadczeń.
- **Wsparcie dedykowane dla sektora MŚP:**
 - dofinansowanie przez właściwego starostę części kosztów wynagrodzeń pracowników oraz należnych od tych wynagrodzeń składek na ubezpieczenia społeczne;
 - dofinansowanie przez właściwego starostę części kosztów prowadzenia działalności gospodarczej;
 - pożyczki ze środków Funduszu Pracy w maks. wysokości 5 tys. zł z oprocentowaniem równym 0,05 % stopy redyskonta weksli przez NBP w skali roku wraz z możliwością jej umorzenia na wniosek przedsiębiorcy przy spełnieniu ustawowych warunków;
 - świadczenie postojowe dla samozatrudnionych.

Pakiety pomocowe oferowane przez miasta i gminy

Rozporządzenia Ministra Zdrowia z dnia 13 marca i 20 marca 2020 r. dot. ogłoszenia stanu epidemicznego w Polsce gminy i miasta uzyskały szersze – niż wynikające wyłącznie z art. 67a Ordynacji podatkowej – możliwości wsparcia **przedsiębiorstw mających problemy finansowe w wyniku wystąpienia pandemii COVID-19.**

Wsparcie może przyjąć formę:

- zawieszenia czynszów;
 - odroczenia płatności podatku od nieruchomości;
 - leśnego, rolnego, od środków transportu;
 - odroczenia opłat za dzierżawę terenu;
 - rozłożenie powyższych na raty i umorzenie odsetek od nich;
 - przesunięcia terminów płatności rat podatku od nieruchomości.
- W szczególności powyższe rozwiązanie umożliwi:
- **Wprowadzenie za część roku 2020, zwolnienia z podatku od nieruchomości:** gruntów, budynków i budowli związanych z prowadzeniem działalności gospodarczej, wskazanym grupom przedsiębiorców;
 - **Przedłużenie – w drodze uchwały rady gminy, terminów płatności rat podatku od nieruchomości** - nie dłużej niż do 30 września tego roku. W szczególnym przypadku osób fizycznych rozwiązanie to dotyczyć będzie raty podatku płatnej do dnia 15 maja, natomiast w przypadku osób prawnych, rat podatku płatnych do: 15 kwietnia, 15 maja i 15 czerwca 2020 r.;
 - **Przesunięcia terminu wnoszenia opłat z tytułu użytkowania wieczystego oraz opłat z tytułu przekształcenia prawa użytkowania wieczystego w prawo własności do 30 czerwca 2020 r.** (względem aktualnie obowiązującego 31 maja).
- Przedsiębiorcy ubiegający się o wsparcie mogą w szczególności wystąpić o:
- W oparciu o art. 67a w zw. z art. 67b Ordynacji podatkowej:
 - odroczenie terminu płatności od 3 do 6 miesięcy lub rozłożenie zapłaty podatku na raty;
 - odroczenie lub rozłożenie na raty zapłaty zaległości podatkowej wraz z odsetkami;
 - umorzenie w całości lub w części zaległości podatkowej, odsetek za zwłokę, opłaty prolongacyjnej.
 - Regulacje wynikające z „tarczy antykryzysowej”:
 - zwolnienie z podatku od nieruchomości za część 2020 r.;
 - zawieszenie opłat za użytkowanie wieczyste na 3 miesiące oraz opłat z tytułu przekształcenia prawa użytkowania wieczystego;
 - Zwolnienie z podatku dochodowego (zarówno CIT, jak i PIT) 3-miesięcznego zwolnienia z regulowania składek ZUS oraz umorzenia mikropożyczki dla przedsiębiorców;

- Zawieszenie fikcji doręczenia pism w toku prowadzonych kontroli podatkowych, kontroli celno – skarbowych oraz postępowań podatkowych (z wyjątkami)”.

Udzielenie w/w ulg w spłacie zobowiązań następuje w ramach pomocy de minimis lub specjalnych form pomocy i może wymagać spełnienia przez wnioskujące o wsparcie przedsiębiorstwo obowiązujących w takich przypadkach wymogów, w tym dokumentacyjnych. **W szczególności należy podać istotne zmiany w prowadzonej działalności gospodarczej, które nastąpiły od momentu ogłoszenia stanu zagrożenia epidemicznego.**

Szczególne porozumienia zbiorowe z pracownikami

Po stronie przedsiębiorcy, u którego wystąpił spadek obrotów w następstwie pandemii COVID-19 może zachodzić potrzeba dostosowania organizacji lub

wymiaru pracy w jego zakładzie do zmienionych potrzeb gospodarczych. W tym celu przedsiębiorca może zawrzeć z pracownikami szczególne porozumienia zbiorowe skutkujące obniżeniem wynagrodzeń, obniżeniem wymiaru czasu pracy lub zmianą rozkładu czasu pracy:

- porozumienie w sprawie warunków i trybu wykonywania pracy w okresie przestoju ekonomicznego;
- porozumieniu w sprawie zawieszenia ZFŚS;
- porozumienie w sprawie obniżonego wymiaru czasu pracy;
- porozumienie o wprowadzeniu systemu równoważnego czasu pracy.

Zmiany w regulacjach podatkowych oraz możliwe ulgi w spłacie zobowiązań podatkowych

- Możliwość odliczenia straty podatkowej za 2020 r. od dochodu osiągniętego w 2019 r. (tzw. odliczenie wstecz), poprzez korektę deklaracji podatkowej za 2019 r. w przypadku, gdy przychody w 2020 r. będą niższe o 50% lub więcej w porównaniu do 2019 r. W wysokość tej korekty nie może jednak przekroczyć 5 mln zł.
- Możliwość odstąpienia przez tzw. małych podatników od opłacania zaliczek w formie uproszczonej.
- Zwolnienie ze stosowania tzw. ulgi na złe długi dla dłużników pod warunkiem, że ponieśli oni negatywne konsekwencje ekonomiczne z powodu COVID-19 oraz uzyskali w danym okresie przychody niższe o co najmniej 50% w stosunku do analogicznego okresu 2019
- Zniesienie opłaty prolongacyjnej oraz odsetek za zwłokę.
- Możliwość wnioskowania do organu podatkowego o udzielenie podatnikowi tzw. ulg w spłacie zobowiązań podatkowych, mogących polegać na:
 - odroczeniu terminu płatności podatku (również innego terminu podatkowego);
 - rozłożeniu płatności podatku na raty;
 - odroczeniu lub rozłożeniu na raty zapłaty zaległości wraz z odsetkami za zwłokę;
 - odroczeniu lub rozłożeniu na raty odsetek;
 - umorzeniu w całości albo w części zaległości podatkowej, wraz z odsetkami za zwłokę;
 - ograniczeniu poboru zaliczek na podatek (zaliczki uproszczone).
- Zwolnienie z podatku dochodowego (zarówno CIT, jak i PIT) 3-miesięcznego zwolnienia z regulowania składek ZUS oraz umorzenia mikropożyczki dla przedsiębiorców;
- Zwolnienie z podatku od przychodów z budynków przychodów za okres od 1 marca 2020 r. do 31 grudnia 2020 r.
- Odroczenie wejścia w życie nowego JPK_V7 do 1 października 2020 r.
- Przedłużenie do końca roku terminów na złożenie oświadczeń dot. cen transferowych.
- Możliwość skorzystania (wyłącznie w 2020 r.) przez podatników, ponoszących negatywne konsekwencje ekonomiczne z powodu pandemii COVID-19 z ulgi na złe długi w zakresie odliczania wierzytelności począwszy od okresu

rozliczeniowego, w którym upłynęło 30 dni od dnia upływu terminu zapłaty określonego na fakturze lub rachunku (obecnie w ustawach o CIT i PIT okres ten wynosi 90 dni od dnia upływu terminu zapłaty).

- Możliwość zaliczenia do kosztów uzyskania przychodów kar umownych i odszkodowań, jeżeli wada dostarczonych towarów, wykonanych robót i usług oraz zwłoka w dostarczeniu towaru wolnego od wad lub zwłoka w usunięciu wad towarów albo wykonanych robót i usług, powstała w związku ze stanem zagrożenia epidemicznego lub stanem epidemii.
- Zmiany mające na celu dostosowanie ustawy o wspieraniu nowych inwestycji (regulującej tzw. Polską Strefę Inwestycji) do rozporządzenia Komisji Europejskiej nr 651/2014, takie jak m.in. umożliwienia zaliczenia nowej inwestycji jako kosztu kwalifikowanego (pod pewnymi warunkami) również po terminie zakończenia realizacji, tj. w okresie utrzymania inwestycji czynszów najmu, dzierżawy czy leasingu finansowego, które z założenia rozłożone są na dłuższy czas.
- Przedłużenie zawieszenia terminów na raportowanie krajowych schematów podatkowych do 30-go dnia po dniu odwołania stanu epidemicznego i stanu epidemii (w przypadku schematów transgranicznych – zawieszenie ma trwać nie dłużej niż do 30 czerwca 2020 r.).
- Możliwość posługiwania się przez płatnika w okresie do dwóch miesięcy po odwołaniu stanów epidemii lub zagrożenia epidemicznego certyfikatem rezydencji podatnika niezawierającym terminu ważności w odniesieniu do którego okres 12 miesięcy upływa okresie obowiązywania tych stanów lub kopią certyfikatu rezydencji podatnika.
- Możliwość odliczenia od podatku dochodowego darowizn rzeczowych w formie laptopów i tabletów (nie starszych niż 3 letnie) przekazanych od 1 stycznia 2020 r. do 30 września 2020 r. wskazanym w przepisie podmiotom np. organom prowadzącym placówki oświatowe (pod pewnymi warunkami odliczenie będzie również przysługiwało, gdy przekazanie darowizny nastąpi przy udziale organizacji pożytku publicznego;
- Przedłużenie terminu na wniesienie opłaty rocznej z tytułu użytkowania wieczystego za rok 2020 do 31 stycznia 2021 r.;

Programy wspierania płynności oferowane przez BGK

Gwarancje *de minimis* dla mikro-, małych i średnich przedsiębiorstw

Do systemu gwarancji *de minimis* wprowadzone zostały zmiany pozwalające na:

- objęcie gwarancjami **do 80% kwoty zabezpieczanego kredytu;**
- zniesienie prowizji w pierwszym roku obowiązywania gwarancji;
- **wydłużenie okresu gwarancji do 39 m-cy** dla kredytów obrotowych;
- odstąpienia od pobierania prowizji od już wystawionych gwarancji w okresie do 31 grudnia 2020 r.

Gwarancje tego typu mogą zabezpieczać finansowania zobowiązań wynikających z prowadzonej działalności gospodarczej. Zmodyfikowane zasady obowiązywać będą do 31 grudnia 2020 r. Sytuację finansową podmiotu wnioskującego o zabezpieczenie w postaci gwarancji *de minimis* oceniać będą banki kredytujące.²

Gwarancje *Biznesmax* dla mikro-, małych i średnich przedsiębiorstw

Gwarancje *Biznesmax* dla mikro-, małych i średnich przedsiębiorstw Gwarancja *Biznesmax* jest bezpłatną gwarancją spłaty kredytu udzielaną w ramach Funduszu Gwarancyjnego wsparcia innowacyjnych przedsiębiorstw Programu Operacyjnego Inteligentny Rozwój (FG POIR).

² Lista banków dostępna jest na: <https://www.bgk.pl/pakietpomocy/systemy-gwarancji/>

BGK wprowadził zmiany do programu tych gwarancji (zmiany będą obowiązywać do 31 grudnia 2020 r.), które pozwalają na:

- objęcie tymi gwarancjami, odnawialnych kredytów obrotowych, w tym w rachunku bieżącym, służących wsparciu płynności finansowej firm innowacyjnych oraz efektywnych ekologicznie (nowe podmiotowe kryterium dostępu);
- zabezpieczane kredyty odnawialne nie będą musiały wykazywać związku z realizowaną lub zakończoną inwestycją i będą uruchamiane na uproszczonych zasadach;
- w przypadku gwarancji stanowiących pomoc *de minimis* nie będzie obowiązywał katalog kosztów kwalifikowalnych inwestycji i obowiązek przedkładania przez kredytobiorcę planu projektu inwestycyjnego (kredyt udzielany będzie na podstawie procedury banku);
- wydłużenie do **31 grudnia 2021 r.** (poprzednio: 31 grudnia 2020 r.) okresu obowiązywania 5% stawki rocznej dla wyliczenia dopłaty do oprocentowania kredytu;
- objęcie systemem dopłat odsetek do kredytów odnawialnych.

Gwarancje płynnościowe dla średnich i dużych przedsiębiorstw

BGK planuje stworzenie **Funduszu Gwarancji Płynnościowych („PGP”)** wspierającego **średnie i duże przedsiębiorstwa**, niezależnie od branż. Gwarancje udzielane w ramach tego programu będą:

- dotyczyć umów kredytowych **zawartych lub odnowionych po 1 marca 2020 r.**;
- mają wartość **od 3,5 mln zł do 200 mln zł**;
- mogą gwarantować **do 80% kwoty** zabezpieczanego kredytu (kredyty o maksymalnej wartości do 250 mln zł);
- mogą być wystawiane na okres **do 27 m-cy**.

Gwarancje tego typu zabezpieczać mogą kredyty zaciągnięte w celu zapewnienia płynności. Ich zabezpieczeniem jest weksel własny *in blanco*. Będą udzielane do **31 grudnia 2020 roku**. Skorzystać z nich mogą przedsiębiorstwa, które nie miały – wg stanu **na 1 lutego 2020 roku** – zaległości w ZUS, US i banku kredytującym oraz na dzień **31 grudnia 2019 roku** nie znajdowały się w trudnej sytuacji, a także nie posiadały negatywnego wpisu w Bankowym Rejestrze, w Biurze Informacji Kredytowej lub innych bazach kredytowych wykorzystywanych przez banki kredytujące.

Gwarancje mogą zostać uzyskane za pośrednictwem banków kredytujących (komercyjnych i spółdzielczych), których lista znajduje się na stronie BGK.

System dopłat do oprocentowania kredytów bankowych

Tarcza 4.0 stworzyła podstawę do powołania przy BGK **Funduszu Dopłat do Oprocentowania**. System dopłat pozwalał będzie na **dofinansowanie oprocentowania** kredytów zaciągniętych przez przedsiębiorstwa dotknięte skutkami pandemii COVID-19. Tą formą wsparcia objęte będą mogły być **kredyty obrotowe** (odnawialne i nieodnawialne). Planowana wysokość wsparcia będzie zależała od wielkości przedsiębiorstwa. Sektor MŚP będzie mógł otrzymać odplaty w wys. 2 pkt. Procentowych, a duże przedsiębiorstwa w wys. 1 pkt. Procentowego. Planowany okres objęcia dopłatami to maksymalnie **12 miesięcy**.

Programy pomocowe wspierania płynności oferowane przez Polski Fundusz Rozwoju („PFR”): Tarcza Finansowa PFR dla Firm i Pracowników

Tarcza Finansowa PFR dla Dużych Firm

Uruchomiony przez PFR program wsparcia umożliwił uzyskanie finansowania w formie:

- **pożyczek lub obligacji** na okres **4 lat** (z opcją przedłużenia o rok) **do wys. 1 mld zł** (finansowanie płynnościowe);
- **pożyczek preferencyjnych** na okres **4 lat**, częściowo bezzwrotnych i uzależnionych od straty finansowej i utrzymania zatrudnienia, **do wys. 750 mln zł** (finansowanie preferencyjne);
- **objęcia udziałów lub akcji** (na zasadach rynkowych lub w ramach pomocy publicznej) **do wys. 1 mld zł** (finansowanie inwestycyjne).

Oprócz tzw. dużych przedsiębiorstw z programu pomocowego będą mogły skorzystać **małe i średnie przedsiębiorstwa** zatrudniające na dzień 31 grudnia 2019 r. **powyżej 150 pracowników** (z wyłączeniem właściciela), których obrót za 2019 r. przekroczył 100 mln zł., a luka finansowania zgodnie z projekcjami finansowymi przekroczyła kwotę 3,5 mln zł, bądź finansowanie dotyczyło Programu Sektorowego.

Warunki udzielenia pomocy:

- prowadzenie działalności na dzień 31 grudnia 2019 r.;
- niezaleganie na dzień 31 grudnia 2019 r. lub na dzień udzielenia finansowania z płatnościami podatków i składek na ubezpieczenia społeczne (rozłożenie płatności na raty lub jej odroczenie nie będzie uznawane za zaległość);
- brak otwartego postępowania upadłościowego, likwidacyjnego oraz restrukturyzacyjnego w dniu złożenia wniosku oraz na dzień podpisania umowy o finansowanie;
- posiadanie rezydencji podatkowej na terenie Europejskiego Obszaru Gospodarczego, wraz z miejscem rejestracji przedsiębiorstwa na terytorium Polski, oraz w przypadku posiadania przez przedsiębiorstwo głównego beneficjenta rzeczywistego, posiadanie przez niego miejsca rezydencji podatkowej innego niż w tzw. „rajach podatkowych”. Możliwe jest odejście od tej zasady w przypadku zobowiązania beneficjenta lub jego beneficjenta rzeczywistego do przeniesienia rezydencji podatkowej na teren Europejskiego Obszaru Gospodarczego w ciągu 9 miesięcy od dnia udzielenia finansowania;

- wynikające z gospodarczych skutków pandemii COVID-19 trudności ekonomiczne, tj.:
 - utrata zdolności produkcji lub świadczenia usług albo odbioru usług przez zamawiających w związku z brakiem dostępności komponentów;
 - spadek przychodów ze sprzedaży o co najmniej 25% w dowolnym miesiącu po **1 lutego 2020 r.** w porównaniu do miesiąca poprzedniego lub analogicznego w roku poprzednim;
 - problemy w uzyskaniu płatności z tytułu sprzedaży w kwocie przekraczającej 25% należności;
 - brak dostępu do rynku kapitałowego lub limitów kredytowych w związku z nowymi kontraktami;
- uczestnictwo w Programach Sektorowych w związku z COVID-19.

Wsparcie będzie udzielane na podstawie wniosku złożonego przez stronę PFR.

Tarcza Finansowa PFR dla Małych i Średnich Firm

W dniu 29 kwietnia 2020 r. PFR uruchomił możliwość składania wniosków o wsparcie finansowe w formie pożyczki preferencyjnej, która będzie mogła zostać wykorzystana na następujące cele:

- na pokrycie kosztów prowadzonej działalności z wyłączeniem akwizycji;
- przedterminową spłatę kredytów (do max 25% wartości pożyczki).

Wysokość wsparcia stanowić będzie **% wartości przychodów ze sprzedaży z 2019 r.** i będzie zależna od ich procentowego spadku. Pożyczka **nie może** zostać wykorzystana w celu realizacji płatności do właściciela i/lub podmiotów/osób z nim powiązanych.

Warunki udzielenia pomocy:

- prowadzenie działalności na dzień 31 grudnia 2019 r. oraz na dzień złożenia wniosku;
- niezaleganie na dzień 31 grudnia 2019 r. lub na dzień udzielenia finansowania z płatnościami podatków i składek na ubezpieczenia społeczne (*rozłożenie płatności na raty lub jej odroczenie nie będzie uznawane za zaległość*);

- brak otwartego postępowania upadłościowego, likwidacyjnego oraz restrukturyzacyjnego w dniu złożenia wniosku;
- posiadanie rezydencji podatkowej na terenie Europejskiego Obszaru Gospodarczego, wraz z miejscem rejestracji przedsiębiorstwa na terytorium Polski, oraz w przypadku posiadania przez przedsiębiorstwo głównego beneficjenta rzeczywistego, posiadanie przez niego miejsca rezydencji podatkowej innego niż w tzw. „rajach podatkowych”. Możliwe jest odejście od tej zasady w przypadku zobowiązania beneficjenta lub jego beneficjenta rzeczywistego do przeniesienia rezydencji podatkowej na teren Europejskiego Obszaru Gospodarczego w ciągu 9 miesięcy od dnia udzielenia finansowania;
- spadek przychodów ze sprzedaży o co najmniej 25% w dowolnym miesiącu po **1 lutego 2020 r.** w porównaniu do miesiąca poprzedniego lub analogicznego w roku poprzednim.

Pożyczka może zostać umorzona do max wys. 75%, na koniec 12 miesiąca kalendarzowego od dnia wypłaty, zgodnie z następującymi zasadami:

- 25% pod warunkiem kontynuacji działalności;
- 25% w zależności od poniesionej straty na sprzedaży;
- 25% pod warunkiem od utrzymania średniego zatrudnienia w okresie 12 miesięcy.

Wniosek o wsparcie można złożyć wyłącznie za pomocą systemu bankowości elektronicznej wybranych banków, których lista została udostępniona na stronie PFR.

Tarcza Finansowa PFR dla mikrofirm

W dniu 29 kwietnia 2020 r. PFR uruchomił możliwość składania wniosków o wsparcie finansowe w formie pożyczki preferencyjnej, która będzie mogła zostać wykorzystana na następujące cele:

- na pokrycie kosztów prowadzonej działalności z wyłączeniem akwizycji;
- przedterminową spłatę kredytów (do max 25% wartości pożyczki).

Wysokość wsparcia stanowić będzie **iloczyn liczby zatrudnionych oraz kwoty bazowej subwencji i będzie uzależniona od skali spadku przychodów mikroprzedsiębiorcy**. Pożyczka nie może zostać wykorzystana w celu realizacji płatności do właściciela i/lub podmiotów/osób z nim powiązanych.

Warunki udzielenia pomocy:

- prowadzenie działalności na dzień 31 grudnia 2019 r. oraz na dzień złożenia wniosku;
- niezaleganie na dzień 31 grudnia 2019 r. lub na dzień udzielenia finansowania z płatnościami podatków i składek na ubezpieczenia społeczne (rozłożenie płatności na raty lub jej odroczenie nie będzie uznawane za zaległość);
- brak otwartego postępowania upadłościowego, likwidacyjnego oraz restrukturyzacyjnego w dniu złożenia wniosku;
- posiadanie rezydencji podatkowej na terenie Europejskiego Obszaru Gospodarczego, wraz z miejscem rejestracji przedsiębiorstwa na terytorium Polski, oraz w przypadku posiadania przez przedsiębiorstwo głównego beneficjenta rzeczywistego, posiadanie przez niego miejsca rezydencji podatkowej innego niż w tzw. „rajach podatkowych”. Możliwe jest odejście od tej zasady w przypadku zobowiązania beneficjenta lub jego beneficjenta rzeczywistego do przeniesienia rezydencji podatkowej na teren Europejskiego Obszaru Gospodarczego w ciągu 9 miesięcy od dnia udzielenia finansowania;
- spadek przychodów ze sprzedaży o co najmniej 25% w dowolnym miesiącu po **1 lutego 2020 r.** w porównaniu do miesiąca poprzedniego lub analogicznego w roku poprzednim.

Pożyczki może zostać umorzona max wys. 75% na koniec 12 miesiąca kalendarzowego od dnia wypłaty, zgodnie z następującymi zasadami:

- 25% pod warunkiem kontynuacji działalności w ciągu 12 miesięcy od jej udzielenia;
- 50% w zależności od poziomu utrzymania średniego zatrudnienia w okresie 12 miesięcy.

Wniosek o wsparcie można złożyć wyłącznie za pomocą systemu bankowości elektronicznej wybranych banków, których lista została udostępniona na stronie PFR.

Zmiany terminów dotyczących sprawozdawczości finansowej i podatkowej

Regulacje dot. „tarczy antykryzysowej” zmieniły złożenia części sprawozdań i deklaracji oraz wpłynęły na odroczenie wprowadzenia niektórych zmian w organizacji raportowania podatkowego lub obowiązkach podatników, tzn.:

- termin na przygotowanie sprawozdań finansowych **uległ przedłużeniu o 3 miesiące** (o 2 miesiące, jeżeli zastosowanie mają przepisy szczególne o nadzorze finansowym);
- termin na złożenie informacji **ORD-U** (w przypadku terminu upływającego w okresie **od 31 marca do 31 maja 2020 r.**) oraz **IFT-2R** (w przypadku, gdy rok podatkowy zakończył się w okresie od dnia 31 grudnia 2019 r. do dnia 31 stycznia 2020 r.), **uległ przedłużeniu** do 5. M-ca od zakończenia roku podatkowego, za który są sporządzane;
- w przypadku zaliczek na podatek **pobranymi przez płatników w marcu i kwietniu 2020 r.** od przychodów ze stosunku służbowego, stosunku pracy, pracy nakładczej lub spółdzielczego stosunku pracy oraz od zasiłków pieniężnych z ubezpieczenia społecznego a także świadczeń z tytułu działalności wykonywanej osobiście oraz z tytułu praw majątkowych obowiązek przekazania pobranych zaliczek na rachunek urzędu skarbowego podległ wydłużeniu do 1 czerwca 2020 r., jeżeli płatnicy ponieśli negatywne konsekwencje ekonomiczne z powodu pandemii;
- przedłużony został termin zapłaty tzw. minimalnego podatku od nieruchomości komercyjnych za miesiące **marzec-maj 2020 r. – do 20 lipca 2020 r.**, dla podatników, którzy negatywnie odczuli ekonomiczne skutki pandemii, a ich przychody były o co najmniej 50% niższe niż w poprzednich miesiącach;
- **wejścia w życie nowego pliku JPK zostało zmienione z 1 kwietnia 2020 r. na 1 lipca 2020 r.;**
- przesunięto termin wpisywania danych firm zarejestrowanych w KRS przed 13 października 2019 r. do Centralnego Rejestru Beneficjentów Rzeczywistych na **13 lipca 2020 r.;**
- wydłużono terminu złożenia informacji o cenach transferowych (**TP-R**) do **30 września 2020 r.** – dla podmiotów, których rok podatkowy lub rok obrotowy rozpoczął się po 31 grudnia 2018 r., a zakończył przed 31 grudnia 2019 r.;
- wydłużony został termin złożenia zawiadomienia o dokonaniu zapłaty na rachunek spoza tzw. białej listy podatników VAT (**z 3 dni do 14 dni**);
- **przesunięto wejście w życie przepisów o nowej matrycy podatku VAT z 1 kwietnia 2020 r. na 1 lipca 2020 r.;**
- odroczone wprowadzenie podatku od sprzedaży detalicznej **do 1 stycznia 2021 r.;**
- zawieszeniu uległ do dnia odwołania stanu zagrożenia epidemicznego lub stanu epidemii, ale nie później niż do 30 czerwca 2020 r., termin raportowania schematów podatkowych;
- w przypadku wniosków o wydanie interpretacji indywidualnej złożonych i nierozpatrzonej do dnia wejścia w życie ustawy oraz do dnia odwołania stanu zagrożenia epidemicznego i stanu epidemii, trzymiesięczny termin na wydanie interpretacji **przedłużono o 3 miesiące.**

Zmiany w zakresie Prawa Zamówień Publicznych

Tarcza antykryzysowa przewiduje szereg mechanizmów, których głównym celem jest uchronienie wykonawców przed ryzykiem utraty płynności w związku z COVID-19:

- wprowadzenie **obowiązku zmiany umowy o wykonanie zamówienia publicznego** w przypadku stwierdzenia, że okoliczności związane z wystąpieniem COVID-19 wpływają na należyte wykonanie umowy;
- wprowadzenie **możliwości/ opcji zmiany umowy o wykonanie zamówienia publicznego** w przypadku stwierdzenia, że okoliczności związane z wystąpieniem COVID-19 mogą wpływać na należyte wykonanie umowy;
- ograniczenie możliwości potrącania kar umownych z wynagrodzenia wykonawcy;
- ograniczenie możliwości dochodzenia zaspokojenia z zabezpieczenia należytego wykonania umowy o wykonanie zamówienia publicznego;
- wprowadzenie **obowiązku wypłaty przez zamawiającego wynagrodzenia w częściach**, po wykonaniu części umowy w sprawie zamówienia publicznego, **lub udzielania zaliczki** na poczet wykonania zamówienia, w przypadku umów w sprawie zamówienia publicznego zawieranych na okres dłuższy niż 12 miesięcy;
- ograniczenie wysokości zabezpieczenia należytego wykonania umowy o wykonanie zamówienia publicznego;

Możliwości wynikające z regulacji innych niż „tarcza antykryzysowa”

Niezależnie od nowych rozwiązań wynikających z regulacji związanych z „tarczą antykryzysową” już istniejące regulacje oferują możliwości optymalizacji wyników finansowych w następujących obszarach:

- **Podatku od nieruchomości:** nowelizacja ustawy o podatkach i opłatach lokalnych, indywidualne interpretacje przepisów wydawane przez organy gmin i miast, jak również zmiany definicji zawartych w Prawie budowlanym wprowadziły szereg niejasności, co do kwalifikacji obiektów i zakresu opodatkowania podatkiem od nieruchomości. Z tego powodu, wielu przedsiębiorców obecnie nieprawidłowo ujmuje w podatku od nieruchomości swoje obiekty, często zawiązując kwotę zobowiązań podatkowych i nie analizując adekwatności klasyfikacji obiektów pod kątem podatku od nieruchomości oraz możliwości wynikających z wykorzystania dostępnych ulg;
- **Wykorzystania ulgi badawczo-rozwojowej:** ulga badawczo-rozwojowa pozwala przedsiębiorcom na odliczenie od podstawy opodatkowania wydatków poniesionych na działalność badawczo-rozwojową (tzw. koszty kwalifikowane). Takie rozwiązanie pozwala na dodatkowe odliczenie kosztów kwalifikowanych od podstawy opodatkowania i zmniejszenie podatku (CIT lub PIT) do zapłaty. Możliwość jej zastosowania wymaga od przedsiębiorcy identyfikacji działalności badawczo-rozwojowej (B+R), odpowiedniego organizacyjnego i prawnego ukształtowania działalności, przygotowaniu dokumentacji niezbędnej do skorzystania z ulgi B+R oraz prawidłowego rozliczania i dokumentowania ponoszonych kosztów, a także prowadzenia odpowiednich zasad ewidencji księgowej i podatkowej. Ulga B+R może zostać uzupełniona o tzw. Innovation Box, dzięki któremu przychody z komercjalizacji

praw własności intelektualnej powstałej w wyniku B+R opodatkowane są preferencyjną stawką podatkową.

- **Prawo pracy:** obowiązujące przepisy regulujące stosunek pracy dają pewne możliwości kształtowania stosunków pracy w sytuacjach awaryjnych lub kryzysowych przedsiębiorstwa, poprzez odpowiednie kształtowanie regulaminów pracy, w tym pracy zdalnej; wprowadzania elastycznych form zatrudnienia, zamianami rozkładu czasu pracy, kształtowania relacji z pracownikami i związkami zawodowymi. Wymaga to analizy przepisów, odpowiedniego ujęcia w wewnętrznych regulaminach oraz uzgodnienia z przedstawicielami pracowników.
- **Najmy komercyjne:** oprócz rozwiązań zaproponowanych w „tarczy antykryzysowej” należy wziąć pod uwagę możliwości wynikające z przepisów kodeksu cywilnego (siła wyższa, klauzula *rebus sic stantibus* oraz przepisy regulujące stosunek najmu), a także opcje postępowania wynikające z analizy samej umowy najmu, zarówno dla najemcy, jak i wynajmującego.
- **Doradztwa kontraktowego:** stan pandemii może negatywnie wpływać na możliwość należytej realizacji umów, np. poprzez zaburzenia łańcucha dostaw lub ograniczenie możliwości realizacji świadczeń przez kontrahentów lub podwykonawców. W takich sytuacjach zachodzi potrzeba ustalenia jaka jest sytuacja kontraktowa/prawna każdej ze stron niewykonywanej umowy, renegotjowania umowy, zawarcia aneksu do umowy

lub tymczasowego porozumienia, a w ostateczności obrony lub dochodzenia praw w postępowaniu sądowym. Na podstawie dokładnej analizy stanu faktycznego konkretnej sprawy, zapisów umowy oraz odpowiednich przepisów prawa wykonujemy kompleksowe usługi biznesowe i prawne obejmujące zdefiniowanie i wdrożenie indywidualnej strategii kształtowania relacji prawnej z partnerami biznesowymi.

- **Postępowania restrukturyzacyjne:** pogorszenie kondycji przedsiębiorstw w związku z pandemią często wiąże się z koniecznością podjęcia działań o charakterze restrukturyzacyjnym. Pomagamy naszym klientom w ocenie ich sytuacji prawnej pod kątem zaistnienia przesłanek do wszczęcia postępowania restrukturyzacyjnego, jak również reprezentujemy ich w postępowaniach restrukturyzacyjnych i upadłościowych, w tym także jako wierzycieli w postępowaniach dotyczących ich dłużników.