

Przejściowa zadyszka...? Polskie SSE – okiem przedsiębiorcy


Patronat:


POLSKA AGENCJA INFORMACJI
i INWESTYCJI ZAGRANICZNYCH S.A.

Badanie wspierali:


Katowicka Specjalna
Strefa Ekonomiczna S.A.


KOSTRZYŃSKO-SŁUBICKA
SPECJALNA STREFA EKONOMICZNA S.A.


EURO - PARK
MIELEC
SPECJALNA STREFA EKONOMICZNA


WARMIŃSKO-MAZURSKA SPECJALNA STREFA EKONOMICZNA S.A.

Z przyjemnością oddajemy w Państwa ręce raport: „Polskie SSE - okiem przedsiębiorcy”, przygotowany po raz drugi przez Zespół Deloitte ds. Specjalnych Stref Ekonomicznych.

Niniejszy raport stanowi podsumowanie ankiety przeprowadzonej w okresie między 15 marca 2010 r. a 31 maja 2010 r., wśród przedsiębiorców prowadzących działalność gospodarczą na terenie Specjalnych Stref Ekonomicznych (SSE), w aspekcie krytycznego spojrzenia na warunki pozyskania i korzystania z tej formy zachęty inwestycyjnej. Idea raportu było poznanie opinii przedstawicieli podmiotów faktycznie działających na terenie SSE. Takie podejście do tematu miało umożliwić konfrontację praktyków z zagadnieniami, które w teorii wydają się nie mieć bezpośredniego związku z bieżącą działalnością gospodarczą.

Zespołowi Deloitte ds. SSE zależało na poznaniu opinii przedsiębiorców przede wszystkim w temacie efektywności ulgi strefowej oraz kierunku zmian legislacyjnych, które mogłyby przyczynić się do polepszenia klimatu inwestycyjnego w Polsce.

Raport, dzięki poznaniu opinii praktyków, stanowić ma próbę odpowiedzi na pytanie czy atrakcyjność inwestycyjna w SSE zakończyła się w ostatnim kwartale 2008 r. – SSE „dojrzały” i obecnie nie stanowią już magnesu, który zdolny byłby do przyciągnięcia dużych, kapitałochłonnych inwestycji. Równie istotne było dla nas zastanowienie się nad kierunkiem, w którym podążają SSE oraz czy nowelizacje przepisów strefowych, tak bardzo pożądane w 2009 r., są nadal oczekiwane w 2010 r., a także czy projektowane zmiany przepisów prawa korespondują z oczekiwaniami przedsiębiorców.

Jednocześnie pragniemy podziękować Wszystkim, którzy wzięli udział w naszej ankiecie. Przekazane nam opinie, uwagi i pytania stanowiły cenne źródła informacji. Analizę poruszanych zagadnień stanowi niniejszy raport.

Dziękujemy również Zarządom wszystkich 14-stu Specjalnych Stref Ekonomicznych, które aktywnie zachęcając do uczestniczenia w badaniu, przyczyniły się do jego sukcesu.

Specjalne podziękowania należą się Ministerstwu Gospodarki – Partnerowi Merytorycznemu badania oraz Polskiej Agencji Informacji i Inwestycji Zagranicznych S.A., która zgodziła się objąć Patronat Honorowy.


Tomasz Konik

Partner w Dziale Doradztwa Podatkowego Deloitte, szef zespołu ds. SSE


Marek Sienkiewicz

Menedżer w zespole ds. SSE w Dziale Doradztwa Podatkowego Deloitte

SSE - informacje podstawowe

SSE to wyodrębnione administracyjnie obszary w Polsce, gdzie prowadzenie działalności gospodarczej odbywa się na szczególnych, preferencyjnych warunkach. Cechą charakterystyczną Stref jest zatem ich terytorialność, czyli ograniczenie zachęt wyłącznie do wydzielonej części działalności gospodarczej prowadzonej fizycznie na terenie Strefy.

Jedną z głównych zachęt dla inwestorów lokujących swoje projekty w SSE jest zwolnienie z podatku dochodowego. Pomoc stanowi formę refundacji kosztów nowego projektu inwestycyjnego. Stąd też kwota nakładów inwestycyjnych związanych z takim projektem lub też dwuletnich kosztów pracy nowo zatrudnionych pracowników, stanowi podstawę do kalkulacji przysługującej przedsiębiorcy maksymalnej kwoty ulgi podatkowej.

Równocześnie, aby skorzystać z ulgi w podatku dochodowym, nie wystarczy zrealizować projekt inwestycyjny, ale również konieczne jest wypracowanie dochodu w odpowiedniej wysokości. Jest to zatem instrument szczególnie wrażliwy na wahania koniunktury i spadki rentowności projektów i tylko w określonej sytuacji rynkowej, działa jako rzeczywista zachęta inwestycyjna.

Warunki prowadzenia działalności gospodarczej na terenie SSE, określają w szczególności niżej wymienione akty prawne:

- ustawa o PDOP i PDOF
- ustawa o SSE
- ustawa z 2 października 2003 r. o zmianie ustawy o SSE i niektórych ustaw
- rozporządzenie Rady Ministrów z 10 grudnia 2008 r. w sprawie pomocy publicznej udzielanej przedsiębiorcom działającym na podstawie zezwolenia na prowadzenie działalności gospodarczej na terenach specjalnych stref ekonomicznych
- rozporządzenia w sprawach poszczególnych SSE.

Dodatkowo, istotny wpływ na zasady prowadzenia działalności gospodarczej przez podmioty strefowe mają także ukształtowana do tej pory praktyka organów podatkowych i sądów administracyjnych, jak również praktyka Komisji Europejskiej. Podkreślić bowiem należy, że wielokrotnie sytuacja prawno – podatkowa podmiotu strefowego zależeć będzie od praktycznego podejścia organów podatkowych do danego stanu faktycznego, zwłaszcza organów podatkowych właściwych dla konkretnego podmiotu.

Kazuistyczne podejście organów podatkowych do poszczególnych zagadnień, powoduje konieczność śledzenia wydawanych przez organy podatkowe interpretacji indywidualnych oraz nierzadko potwierdzania prawidłowości przyjętych lub zamierzonych rozwiązań w drodze interpretacji indywidualnych.

Efekty SSE w Polsce

Zgodnie z informacją Ministerstwa Gospodarki o realizacji ustawy o SSE, stan na 31 grudnia 2009 r.: liczba ważnych zezwoleń we wszystkich 14 SSE wyniosła 1 253, poniesione nakłady inwestycyjne wyniosły 66 589,7 mln złotych, a liczba nowych miejsc pracy równa była 150 928.

Według stanu na 11 maja 2010 r. SSE obejmują 13 336,2977 ha obszaru Polski.

Komentarz Deloitte

Jak pokazują statystyki, Specjalne Strefy Ekonomiczne okazały się bardzo efektywnym instrumentem zachęcającym do inwestycji. Rok 2009 zaowocował też jednak kilkoma niepokojącymi statystykami. Udało się co prawda utrzymać dalszy wzrost wartości inwestycji (kolejne 9 994 mln złotych), jednak na niższym poziomie niż w latach ubiegłych (w roku 2008 był to wzrost 23%, a 2009 r. 17,4%).

Po raz pierwszy zaobserwowano jednak spadek liczby zatrudnionych w SSE. Nowe miejsca pracy tworzone w związku z nowymi projektami, które jak widać były ciągle realizowane, nie zdołały już zneutralizować negatywnego trendu ograniczania zatrudnienia u inwestorów już działających w Strefach. Niepokojące było również to, że w 2009 r. wygaszono aż 44 zezwolenia (smutny rekord) w związku z rezygnacją z realizacji projektów.

Nowelizacja „przepisów strefowych” z 2008 r. nie spowodowała zatem większego zainteresowania możliwościami inwestowania na preferencyjnych warunkach w SSE. Podobnie, zdecydowanego wpływu na rozwój SSE nie miały też postanowienia rozporządzenia Rady Ministrów w sprawie kryteriów, których spełnienie umożliwia objęcie niektórych gruntów Specjalną Strefą Ekonomiczną, z 10 grudnia 2008 r.

Otwartą kwestią pozostaje jednak, czy potencjalni inwestorzy uznali, że przyjęte rozwiązania legislacyjne nie stanowią atrakcyjnej oferty inwestycyjnej, czy też był to efekt spowolnienia gospodarczego i nawet najlepsze regulacje nie zmieniłyby tego stanu rzeczy.

Warto jednak podkreślić, że praktycznie następnego dnia od wejścia w życie znowelizowanej 30 maja 2008 r. ustawy o SSE i dodatkowo, po wejściu w życie w/w rozporządzenia, pojawiły się głosy krytyki pod adresem przywołanych aktów prawnych. Korzystne

rozwiązania, takie jak możliwość obniżenia poziomu zatrudnienia zdefiniowanego w zezwoleniu strefowym oraz wydłużenie istnienia SSE do 2020 r., jako korzystne rozwiązania legislacyjne, obowiązują bowiem wyłącznie strefowiczów, którzy uzyskali zezwolenia strefowe po 4 sierpnia 2008 r. (data wejścia w życie nowelizacji ustawy o SSE z 30 maja 2008 r.) lub odpowiednio po 30 grudnia 2008 r.

Wówczas jedną z przyczyn głosów krytycznych był długi okres prac legislacyjnych. W szczególności, prace nad nowelizacją ustawy o SSE i rozporządzeń strefowych miały miejsce w czasie prosperity i dużej liczby nowych inwestycji (nowych zezwoleń), natomiast weszły one w życie (zwłaszcza rozporządzenia strefowe – które obowiązują od 30 grudnia 2008 r.) już w zupełnie innej sytuacji gospodarczej. W konsekwencji nowelizacje nie były skierowane ani na pomoc strefowiczom ani też na uatrakcyjnienie SSE.

Tym samym, rok 2009 stał pod znakiem potrzeby szybkiej nowelizacji przepisów strefowych – tak ustawy, jak również rozporządzeń. Motywem przewodnim nowelizacji miała być pomoc podmiotom działającym na terenie SSE w okresie przejściowym, tzn. do momentu ustabilizowania się sytuacji na rynku. Dodatkowo, zapowiadany celem nowelizacji miało być takie określenie warunków rozpoczęcia działalności na terenie SSE, aby SSE stały się kolejny raz „polską specjalnością”.

Prace nad nowelizacją trwają już prawie 18 miesięcy. W chwili oddawania w Państwa ręce niniejszego raportu wciąż nie wiadomo, która – tj. przygotowana przez Ministerstwo Gospodarki („MG”) czy Ministerstwo Finansów („MF”) – koncepcja rozwoju SSE ostatecznie stanie się obowiązującym prawem. Nie trzeba dodawać, iż w wielu miejscach koncepcje te są względem siebie sprzeczne oraz, że nie ma żadnej gwarancji, czy jakkolwiek nowelizacja będzie mieć faktycznie miejsce.

Synteza odpowiedzi praktyków i założeń nowelizacji powinna umożliwić odpowiedź na pytanie czy SSE w Polsce dojrzały czy też ich rozwój, po okresie lekkiej zadyszki, jest nadal możliwy?

Metodologia badania

Respondenci: termin uzyskania zezwolenia strefowego.


Pragniemy podkreślić, że raport stanowi podsumowanie nastrojów panujących wśród osób odpowiedzialnych za prowadzenie biznesu na terenie SSE – nierzadko osób, które działając w imieniu kapitału zagranicznego wyrażają zdanie „centrali” na temat SSE, a także Polski, jako miejsca potencjalnych inwestycji.

W celu poznania zdania praktyków na temat prowadzenia biznesu w SSE przygotowaliśmy ankietę składającą się z 27 pytań skierowaną bezpośrednio do przedsiębiorców prowadzących działalność na terenie SSE. Ankieta przeprowadzona została w okresie pomiędzy 15 marca 2010 r. a 31 maja 2010 r. Nasz sondaż został wypełniony (najczęściej) anonimowo przez 152 respondentów prowadzących działalność w każdej z 14 SSE w Polsce.

Zebrany materiał badawczy przedstawiony poniżej, przygotowany został w oparciu o w/w ankietę. Tym samym procentowy udział odpowiedzi na określone pytanie, został przygotowany przy założeniu, że grupa 152 przedsiębiorców strefowych stanowi 100% udzielających odpowiedzi na pytania.

Przekrój naszych respondentów kształtował się następująco:

Respondenci: miejsce prowadzenia działalności gospodarczej.


* wskazane wartości uwzględniają zezwolenia wydane w kilku Strefach dla jednego przedsiębiorstwa.

Powyższe dane wskazują, że w naszym badaniu wzięły udział wszystkie grupy przedsiębiorców strefowych, działających na terenie wszystkich SSE. Zarówno tych najmniejszych, zatrudniających niewielką ilość pracowników, których nakłady inwestycyjne nie przekroczyły 5 mln złotych, jak również takich, którzy stworzyli ponad 500 miejsc pracy i ponieśli nakłady inwestycyjne przekraczające ponad 500 mln złotych. Mamy nadzieję, że przedstawione poniżej odpowiedzi strefowiczów, nasze komentarze, a przede wszystkim postulaty zmiany przepisów strefowych, ale i podatkowych, przyczynią się do ułatwienia prowadzenia bieżącej działalności gospodarczej oraz być może wskażą kierunek, w którym przepisy podatkowe powinny ewoluować, by SSE były nadal dobrym miejscem dla biznesu.

Respondenci: liczba nowych miejsc pracy zdefiniowana w zezwoleniu.


Respondenci: wartość nakładów inwestycyjnych zdefiniowana w zezwoleniu strefowym.


Ankieta – odpowiedzi i komentarze

Planowane zmiany w przepisach SSE

1. Czy widzicie Państwo istotne ryzyko nie wypełnienia warunku/warunków określonych w zezwoleniu, lub też taki warunek nie został wypełniony?

Badanie wskazuje, że większość strefowiczów nie obawia się niewypełnienia warunków określonych w zezwoleniu. Uważa analiza ankiety, nie jest już jednak tak optymistyczna. Odsetek inwestorów, którzy widzą takie ryzyko jest bowiem wysoki w przypadku nowych inwestorów, którzy dopiero realizują projekt inwestycyjny, albo dopiero co zrealizowali ten projekt.

Warto podkreślić, że wśród grupy inwestorów, która uzyskała zezwolenie do końca 2006 r. przedmiotowe ryzyko zauważa 30,2% badanych. Odpowiednio wśród grupy, która uzyskała zezwolenie między początkiem 2007 r. a 31 sierpnia 2008 r. problem dotyczyć może 39,3% respondentów, podczas gdy 45% badanych, którzy uzyskali zezwolenie po 31 sierpnia 2008 r. wskazuje na istotne ryzyko nie wypełnienia jego warunków. Przedmiotowego ryzyka nie obawiają się praktycznie tzw. „starzy strefowicze”, którzy uzyskali zezwolenie do końca 2000 r. – 6,5% ankietowanych.

Największy zatem problem ze spełnieniem warunków zezwolenia mogą mieć podmioty, które uzyskały zezwolenia w okresie najszybszego rozwoju SSE. Wydaje się, iż w wielu przypadkach rynek mocno zweryfikował nierzadko bardzo optymistyczne prognozy rozwoju biznesu.

Niepokój budzi także, wyjątkowo wysoki odsetek przedsiębiorców widzących ten problem w przypadku dużych inwestorów tworzących ponad 500 nowych miejsc pracy. Często były to flagowe inwestycje, ściągające do Polski kooperantów dla których specjalnie tworzone Strefy w wybranych lokalizacjach.

Warto jednocześnie zauważyć, że ze względu na wielkość inwestycji (wartość pomniejszonych kosztów inwestycji), problem potencjalnego niespełnienia warunków zezwolenia dotyczy zasadniczo równomiernie wszystkich inwestorów, tzn. zarówno tych o niewielkich jak i dużych parametrach inwestycji. Podobna tendencja widoczna jest także w zakresie odpowiedzi na kolejne pytanie.

Ryzyko nie wypełnienia warunków zezwolenia, a termin uzyskania zezwolenia strefowego.


Ryzyko nie wypełnienia warunków zezwolenia, a ilość miejsc pracy zdefiniowana w zezwoleniu.


2. Który z warunków uznają Państwo za najtrudniejszy do spełnienia?

Na to pytanie, aż 36,8% ankietowanych udzieliło odpowiedzi, iż warunkiem najtrudniejszym do spełnienia jest warunek minimalnego poziomu zatrudnienia. Na nakłady inwestycyjne wskazało już tylko 7,2%. Powyższe potwierdza, że w większości przypadków koszty inwestycji nie stanowią dużego zagrożenia, które mogłoby przełożyć się na utratę zezwolenia.

Równocześnie warunek zatrudnienia odmiennie niż warunek nakładów, nie może być co do zasady obniżony.

Minister Gospodarki w szczególnie uzasadnionych przypadkach jest uprawniony do wydłużenia terminu na wypełnienie tego warunku (dodatkowy czas), ale nie ma możliwości jego obniżenia. Nawet jeżeli zostanie zrealizowany projekt inwestycyjny, lecz Spółka nie będzie w stanie osiągnąć zadeklarowanego pierwotnie poziomu zatrudnienia, zezwolenie zostanie jej prędzej czy później cofnięte.

Warto zauważyć, że obniżenie poziomu zatrudnienia o nie więcej niż 20% w stosunku do wartości wskazanej w zezwoleniu zostało wprowadzone w toku omawianych prac nowelizacyjnych w 2008 r., ale wyłącznie dla przedsiębiorców, którzy uzyskali zezwolenie po 4 sierpnia 2008 r. – przedsiębiorcy jednoznacznie opowiedzieli się za zliberalizowaniem przepisów względem wszystkich inwestorów. Sam warunek utrzymania poziomu zatrudnienia na określonym poziomie przez ściśle określony czas zakłada bowiem de facto, przy wzroście efektywności, permanentny rozwój prowadzonej działalności, co jednak jak się okazuje nie jest założeniem trafnym.

Badanie potwierdza zatem, że proponowane zmiany w ustawie SSE są bardzo potrzebne i przedsiębiorcy widzą przede wszystkim ryzyko nie wypełnienia warunków, którego nie mogą w chwili obecnej zmienić w jakikolwiek sposób.

Niewypełnienie warunku nie powoduje automatycznie utraty zezwolenia. Tym niemniej, w przypadku niewypełnienia warunku zatrudnienia w obecnym stanie prawnym jest to proces nieuchronny, tylko rozciągnięty w czasie – to swoista „bomba z opóźnionym zapłonem”.


Potrzeba odpowiedniego zliberalizowania przepisów koresponduje jednocześnie ze stworzeniem warunków do tego, by przedmiotowi inwestorzy mogli w ogóle odnieść jakiegokolwiek pozytywy ze strefowej zachęty inwestycyjnej.

3. Czy, w przypadku wejścia w życie projektowanego rozwiązania, dającego możliwość zmniejszenia wymogu minimalnego poziomu zatrudnienia, rozważaliby Państwo skorzystanie z tej "kryzysowej" możliwości zmiany zezwolenia?

Wyniki badania wskazują, iż 9,2 % ankietowanych, chciałoby skorzystać z niniejszej zmiany, niejako „prewencyjnie” nawet jeżeli nie mają w chwili obecnej takiego przymusu. Zdecydowana większość jednak albo tego bardzo potrzebuje, lub w ogóle takiego działania nie rozważa.

Badanie potwierdza zatem, że tzw. „kryzysowa” możliwość zmiany zezwolenia nie powinna być traktowana, w szczególności przez MF, jako prosty sposób na obniżenie parametrów inwestycji przez wszystkich przedsiębiorców, a nie jedynie przez tych, którzy faktycznie wykazują problemy z ich spełnieniem. Przemawia za tym również sama procedura zmiany zezwolenia. Wymaga ona bowiem dużego zaangażowania inwestora w przygotowaniu odpowiedniej dokumentacji – o żadnym automatyzmie nie może być tutaj mowy.

Uzyskane odpowiedzi prowadzą także do wniosku, iż przedsiębiorcy strefowi, którzy nie mają obawy przed niespełnieniem warunków zezwolenia opowiadają się za utrzymaniem miejsc pracy na niezmiennym poziomie oraz trwałością samej inwestycji prowadzonej na terenie SSE.

Konsekwentnie, wydaje się, że pomoc strefowiczom w okresie przejściowym ma duży sens – trzeba się jednak na nią w końcu zdecydować.

Z powyższą tezę korespondują także odpowiedzi uzyskane na kolejne pytanie.


- zmiana jest dla nas kluczowa z uwagi na brak możliwości wypełnienia warunku zatrudnienia w związku z zaistniałą sytuacją gospodarczą
- zmiana jest istotna ponieważ możemy mieć problem z utrzymaniem wymaganego poziomu zatrudnienia przez 5 lat
- nie ma to dla nas znaczenia, gdyż już wypełniliśmy wszystkie warunki wskazane w zezwoleniu
- w związku z niepewną sytuacją gospodarczą, będziemy się ubiegać o zmianę treści zezwolenia chcąc mieć 100 % pewność wypełnienia warunku w przyszłości
- nie mogę udzielić odpowiedzi na poniższe pytanie

Potrzeba odpowiedniego zliberalizowania przepisów koresponduje jednocześnie ze stworzeniem warunków do tego, by inwestorzy mogli w ogóle odnieść jakiegokolwiek pozytywy ze strefowej zachęty inwestycyjnej.

4. W przypadku konieczności zmiany warunku zatrudnienia, jaki poziom szacujecie Państwo jako niezbędny?

Co prawda 50% respondentów nie było w stanie udzielić odpowiedzi na to pytanie, co może sugerować, iż inwestorzy ci nie przeprowadzali w tym względzie analiz. Z drugiej strony większość strefowiczów oczekiwałaby zmian prawa, umożliwiających obniżenie poziomu zatrudnienia o nie więcej niż 20 % pracowników. Wyłącznie w 7,2% udzielonych odpowiedzi – przedsiębiorcy opowiedzieli się za większym „cięciem” etatów.

Wydaje się zatem, że postulowane przez MG obniżenie warunku zatrudnienia o 20 – 25 % wpisywałoby się w oczekiwania przedsiębiorców. Jednocześnie brak liberalizacji przepisów w tym względzie, za czym opowiada się MF, może w dłuższej perspektywie czasowej doprowadzić do utraty zezwolenia przez znaczny odsetek obecnych inwestorów, co w wielu przypadkach może prowadzić do zakończenia działalności gospodarczej w ogóle i tym samym zagrożenia istnienia pozostałych 75 - 80% nowo utworzonych miejsc pracy.

Nadmienić warto, że trwałość inwestycji ma duże znaczenie dla przedsiębiorców strefowych. Wynika to z faktu, iż mechanizm zachęty inwestycyjnej w postaci lokowania biznesu w SSE jest efektywny w dłuższej perspektywie czasowej. Zasady korzystania ze zwolnienia z podatku dochodowego warunkują możliwość uzyskania przedmiotowej ulgi w przyszłości od spełnienia wielu warunków w przeszłości. Brak odpowiednich zmian legislacyjnych doprowadzić może do sytuacji, kiedy inwestor de facto nigdy nie uzyska pomocy, na którą kiedyś się „umówił”.

Taki wniosek byłby niekorzystny dla inwestora oraz również dla Polski, jako miejsca inwestycji.


Brak odpowiednich zmian legislacyjnych doprowadzić może do sytuacji, kiedy inwestor de facto nigdy nie uzyska pomocy, na którą kiedyś się „umówił”.


5. Czy rozważacie Państwo dokonanie reinwestycji na terenie SSE – rozbudowę istniejącego przedsiębiorstwa?

Wyniki kolejnego pytania wskazują, że tylko 25% obecnych strefowiczów w ogóle nie rozważa reinwestycji.

Jednocześnie obecni inwestorzy decydując się jednak na reinwestycje nie odrzucają sensu strefowej zachęty inwestycyjnej, jako takiej. Na powyższe wskazują odpowiedzi uzyskane na pytanie:


6. Czy rozważają Państwo w związku z tym ubieganie się o nowe zezwolenie?

Wyłącznie 27% z badanej grupy wyklucza możliwość ubiegania się o kolejne zezwolenie. Zbliżona grupa przedsiębiorców uważa, że możliwość uzyskania zezwolenia stanowić może istotny czynnik przemawiający za rozpoczęciem inwestycji.

Bardzo duża grupa pozostaje jednak niezdecydowana. Wnioski nasuwają się następujące:

- zezwolenie nadal stanowić może kartę przetargową, które decydować może o lokacji konkretnej inwestycji, nie jest jednak elementem niezbędnym o czym świadczy duży odsetek potencjalnych re inwestorów nie zainteresowanych Strefą,
- zmiany legislacyjne idące w pożądanym przez przedsiębiorców kierunku, mogą skłonić niezdecydowanych do podjęcia decyzji o inwestycji w polskich SSE.

7. Czy planując nowy projekt inwestycyjny są Państwo w stanie zadeklarować zwiększenie liczby zatrudnionych w zakładzie (wzrost netto)?


- tak, dzięki nowej inwestycji będziemy mogli zwiększyć istniejące zatrudnienie w zakładzie
- nie, nowa inwestycja będzie się wiązać ze zwiększeniem efektywności firmy i utrzymaniem istniejącego zatrudnienia
- nie wiem / nie mogę udzielić odpowiedzi na poniższe pytanie

8. W sytuacji nowego projektu inwestycyjnego, jak szacujecie Państwo wielkość nakładów inwestycyjnych związanych z nowym projektem?


- do 5 mln PLN
- od 5-20 mln PLN
- od 20 do 100 mln PLN
- powyżej 100 mln PLN
- nie mogę udzielić odpowiedzi na poniższe pytanie

Wykorzystanie przysługującego limitu dostępnej pomocy publicznej do końca obowiązywania posiadanego zezwolenia, a ubieganie się o nowe zezwolenie.

Na uwagę zwraca, że nowe zezwolenie jest szczególnie popularne wśród przedsiębiorców, którzy wiedzą, że wykorzystają przysługujący im limit pomocy. W tym bowiem przypadku nowe zezwolenie, może faktycznie wpłynąć na kwotę dostępnej ulgi podatkowej.


- tak, możliwość uzyskania nowego zezwolenia może nas zachęcić do realizacji tego projektu
- nie, nie potrzebujemy nowego zezwolenia, ponieważ pomoc jaką uzyskaliśmy w związku z pierwszym zezwoleniem w zupełności nam wystarczy
- nie mogę udzielić odpowiedzi na poniższe pytanie

Odpowiedzi na powyższe pytania prowadzą do wniosku, że przedsiębiorcy rozważają inwestycje o różnych parametrach, co można też wytłumaczyć, tym, iż w Strefach mamy do czynienia z pełnym spektrum przedsiębiorców, w tym liczną grupą małych i średnich przedsiębiorców.

Spójną ich cechą jest jednak pogląd na temat warunku zatrudnienia zdefiniowanego w zezwoleniu oraz zasad rządzących mechanizmem jego obliczania.

Powstaje pytanie, czy warto zliberalizować praktykę w tym zakresie i udzielać kolejnych zezwoleń, nawet jeżeli beneficjentem będzie nowy projekt i utrzymanie już utworzonych miejsc pracy, a bez tworzenia nowych. Odpowiadając na to pytanie warto uwzględnić fakt, iż problematyczna jest chociażby odpowiedź na pytanie czy przedsiębiorca, który spełnił warunki pierwszego zezwolenia wraz z koniecznością utrzymania miejsc pracy, decydując się na kolejne zezwolenie, zobowiązany jest pośrednio do utrzymania miejsc prac wynikających

9. Czy możliwość uzyskania zezwolenia bez konieczności obowiązku tworzenia nowych miejsc pracy może przyczynić się do rozpoczęcia nowego projektu inwestycyjnego?


10. Czy możliwość objęcia posiadanej działki obszarem SSE zachęciłaby Państwa do nowej inwestycji?


ze starego zezwolenia. Jak ostatecznie liczona jest wielkość zatrudnienia, od której oblicza się wzrost nowych miejsc pracy – tzn. od liczby miejsc pracy ogólnie w danym zakładzie czy też wyłącznie tych związanych z prowadzoną inwestycją?

Te oraz inne pytania powodują, iż przedsiębiorcy strefowi uznają warunek dotyczący zatrudnienia za najbardziej trudny do spełnienia oraz skomplikowany, jeśli chodzi o warunki jego określania. W propozycjach zmian legislacyjnych autorstwa MG pojawiała się możliwość, aby w okresie przejściowym tworzenie nowych miejsc pracy zastąpić obowiązkiem utrzymania dotychczasowych. Zmiana taka wychodzi naprzeciw oczekiwaniom potencjalnym inwestorom, jednak nadal znajduje się w fazie projektowania.

W tym miejscu warto pamiętać, iż reinwestycje, co do zasady w przypadku dużych przedsiębiorców, które nie tworzą znaczącego przyrostu zatrudnienia, wiążą się z zakupem nowych maszyn i urządzeń – często innowacyjnych, zwiększających wydajność zakładu i uodparniających go na wahania koniunktury, czy też rosnące w Polsce koszty pracy. Być może nie tworzymy nowych miejsc pracy lecz w bardzo znaczący sposób zapewniamy trwałość już utworzonych.

Aż 28,3% respondentów uważa, że rozszerzenie gruntów na tzw. „tereny prywatne” może stanowić ważną zachętę inwestycyjną. Dodać jednocześnie należy, że 34,2% ankietowanych nie miało wiedzy w tym temacie, przy czym założyć można, że dla części z nich byłaby to poważna zachęta.

Zauważyć zatem należy, że możliwość obejmowania SSE terenów prywatnych jest postrzegana bardzo pozytywnie. Problem tkwi w szczegółach – tj. w parametrach inwestycji, która implikowałaby objęcie SSE.

Być może nie tworzymy nowych miejsc pracy lecz w bardzo znaczący sposób zapewniamy trwałość już utworzonych.

11. (a i b) Jakie kryteria obejmowania gruntów prywatnych obszarem SSE byłyby dla Państwa do zaakceptowania? / zatrudnienie i nakłady inwestycyjne


Przywołane parametry inwestycji postulowane przez ankietowanych, którzy pozytywnie odnoszą się do możliwości objęcia gruntów prywatnych obszarem SSE, przedstawiają wykresy po lewej stronie.

Wyniki ankiety jednoznacznie wskazują, że warunki obejmowania SSE tzw. „terenów prywatnych” wynikające z rozporządzenia z 10 grudnia 2008 r. są wyjątkowo trudne do zaakceptowania i obecnie korzystanie z tak rozumianego rozszerzenia SSE jest zasadniczo teoretyczne.

Warto podkreślić, iż prace nad zmianę przywołanego rozporządzenia trwają bezowocnie praktycznie od początku 2009 r. Wyniki naszego badania skłaniają do refleksji, iż zmiany w tym temacie są bardzo pożądane. Jednocześnie, co ciekawe i warte podkreślenia, zgodnie z odpowiedziami uzyskanymi na kolejne pytanie, tylko w przypadku sześciu przedsiębiorców biorących udział w ankiecie restrykcyjne warunki obejmowania SSE tzw. „terenów prywatnych” spowodowały wstrzymanie konkretnego projektu inwestycyjnego w oczekiwaniu na ich zmianę.

Z drugiej strony, wyniki ankiety mogą prowadzić do wniosku, że inwestorzy chcieliby złagodzenia kryteriów obejmowania terenów prywatnych, jednak w przypadku podjęcia decyzji o inwestycji, byłoby skłonni spełnić nawet obecnie obowiązujące kryteria. Czy zatem ich zmiana jest faktycznie potrzebna?

12. Czy w związku z nowymi kryteriami obejmowania gruntów prywatnych strefą wstrzymali Państwo jakiś projekt inwestycyjny?


- tak, czekamy na wprowadzenie łagodniejszych kryteriów
- nie, zmiana kryteriów nie ma dla nas znaczenia
- nie mogą udzielić odpowiedzi na poniższe pytanie

Ankieta – odpowiedzi i komentarze

Zachęta w postaci strefowej ulgi inwestycyjnej


Aż 27,7% biorących udział w badaniu mimo prowadzonych lub nawet zakończonych inwestycji, nie uzyskało jeszcze żadnego benefitu podatkowego.

13. Czy Spółka zaczęła już korzystać z ulgi podatkowej w SSE (osiągnęła dochód objęty zwolnieniem podatkowym)?

Wyniki ankiety wskazują, że większość naszych respondentów, tj. 68,4% rozpoczęła korzystanie ze zwolnienia podatkowego będącego rezultatem działalności prowadzonej w SSE. Warto jednocześnie wskazać, że aż 27,7% biorących udział w badaniu mimo prowadzonych lub nawet zakończonych inwestycji, nie uzyskało jeszcze żadnego benefitu podatkowego. Wśród tej grupy znalazły się podmioty, które uzyskały zezwolenia strefowe w każdym (zdefiniowanym przez nas) okresie czasu, tj. również takie, które uzyskały zezwolenie przed końcem 2000 r. oraz przed między 2000 r. a końcem 2006 r.

Powyższe prowadzi do konkluzji, że ulga strefowa stanowi zasadniczo szansę na zwolnienie dochodu. Brak tutaj automatyzmu pomiędzy uzyskaniem zezwolenia a mniejszymi wpływami budżetu państwa z tytułu podatku dochodowego. Są zatem takie przypadki, kiedy inwestor poniósł określone nakłady, utworzył miejsca pracy a mimo to nie skorzystał z dostępnej pomocy publicznej.

Jest to zatem bardzo dobre źródło zachęty inwestycyjnej z punktu widzenia budżetu Państwa.


14. Czy wykorzystają Państwo w całości przysługujący limit dostępnej pomocy publicznej do końca obowiązywania posiadanego zezwolenia?

Tylko 11,2% uczestników ankiety, na tak postawione pytanie, udzieliło odpowiedzi twierdzącej. „Raczej tak” to odpowiedź 34,9% ankietowanych. Jeśli zatem przyjmie się założenie, że połowa z tej grupy

W skali makro, powyższe prowadzić może do wniosku, że ok. 75% inwestorów strefowych nie masz szans na wykorzystanie dostępnej im, dzięki poniesionym kosztom inwestycji, ulgi strefowej.

skonsumuje w całości ulgę strefową, oznacza to, że wyłącznie 23,5% naszych respondentów wykorzysta przysługujący im limit dostępnej pomocy publicznej. Reszta wykorzysta ulgę w mniejszym lub większym zakresie, włączając w to 13,2% respondentów, którzy nie wykorzystują zwolnienia strefowego.

W skali makro, powyższe prowadzić może do wniosku, że ok. 75% inwestorów strefowych nie masz szans na wykorzystanie dostępnej im, dzięki poniesionym kosztom inwestycji, ulgi strefowej.

Szacowany stopień wykorzystania pomocy publicznej do końca obowiązywania posiadanego zezwolenia w podziale na wielkość nakładów inwestycyjnych określonych w zezwoleniu (z wyjątkiem grupy o najniższym poziomie wykorzystanej pomocy)


Powyższe potwierdzają również dane zawarte w raporcie Ministerstwa Gospodarki, gdzie wskazano, iż pomimo osiągnięcia na chwilę obecną poziomu nakładów w wysokości ponad 66 mld złotych i 151 tys. nowych miejsc pracy, wartość uzyskanej dotychczas pomocy w formie niezapłaconego podatku osiągnęła wartość 6,14 mld zł, przyrastając w ostatnich latach o około 1 mld zł rocznie.

15. W przypadku, kiedy nie wykorzystują Państwo dostępnego limitu pomocy publicznej do końca obowiązywania posiadanego zezwolenia, to czy według Państwa oceny stopień wykorzystania pomocy publicznej będzie się mieścił w przedziale:

Odpowiedzi na powyższe pytanie wskazują w jakim stopniu inwestorzy, wykorzystują przysługujący im limit pomocy publicznej.

Co ciekawe nie ma prostej zależności, im więcej nakładów inwestycyjnych (większy limit pomocy) tym niższy jest poziom jego wykorzystania.

Warto podkreślić, że wykorzystanie limitu pomocy publicznej jest i tak wyższe w związku z brakiem możliwości rozliczania przez (zdecydowaną większość) strefowiczów straty podatkowej.

Warto podkreślić, że wykorzystanie limitu pomocy publicznej jest i tak wyższe w związku z brakiem możliwości rozliczenia przez (zdecydowaną większość) strefowiczów straty podatkowej.

Zauważyć należy, że nadal dla wielu strefowiczów możliwość rozliczenia straty ma znaczenie, jest jednak coraz liczniejsza grupa strefowiczów która wychodzi z założenia, że rozliczenie straty i tak nie jest potrzebne, ponieważ nie są oni w stanie wykorzystać dostępnego limitu pomocy publicznej.


- tak, umożliwi nam to dłuższe korzystanie z ulgi w SSE
- nie, nie ma to dla nas znaczenia, ponieważ i tak nie wykorzystamy przysługującego nam zezwolenia
- jesteśmy „starym” strefowiczem i możemy rozliczać stratę

16. Czy możliwość rozliczenia straty z działalności zwolnionej z dochodem z działalności zwolnionej ma dla Państwa znaczenie?

Wydaje się, że brak możliwości rozliczenia straty podatkowej przez strefowiczów pozostaje miernikiem nastawienia MF do zwolnienia strefowego, jako takiego. Jak wskazuje bowiem badanie, prawo do rozliczenia straty w bardzo niewielkim stopniu może przyczynić się do obniżenia się wpływów budżetu. Dzieje się tak, ponieważ, jak wskazano wyżej, większość inwestorów i tak nie wykorzysta całego limitu, a rozliczenie straty de facto przełożyłoby się na jeszcze mniejszy poziom skonsumowania limitu.

Co prawda, 55,3% respondentów udzieliło odpowiedzi, że rozliczenia straty umożliwiłoby dłuższe korzystanie z ulgi strefowej, jednak zestawiając powyższy wynik z odpowiedziami dotyczącymi możliwości wykorzystania całego maksymalnego limitu pomocy publicznej, wydaje się jednak, że możliwość rozliczenia straty implikowałaby jedynie późniejsze rozpoczęcie korzystania ze zwolnienia strefowego. W rachunku ekonomicznym inwestor, który skonsumowałby większą kwotę pomocy publicznej, rozliczając stratę i tak nie zapłaciłby podatku dochodowego, przy czym po zakończeniu terminu obowiązywania zwolnienie pozostałoby z jeszcze większym, niewykorzystanym limitem pomocy publicznej.

17. Co uznajecie Państwo za główną trudność w prowadzeniu działalności na terenie SSE? Prosimy wskazać najbardziej problematyczną dziedzinę.

Jak wskazują wyniki badania aż 63,2% ankietowanych uważa, iż główną trudnością prowadzenia działalności w SSE są skomplikowane przepisy prawa podatkowego.

Co prawda spodziewaliśmy się takich odpowiedzi, jednak skala odpowiedzi, które zdefiniowały korzystanie z ulgi strefowej, jako trudne, zaskoczyła nas.

Niski odsetek przedsiębiorców wskazujących na przepisy o pomocy publicznej, potwierdza też naszym zdaniem główną zaletę Specjalnych Stref Ekonomicznych. Oferują one bowiem zachętę, która jest rozłożona na długi okres czasu i zależna od rentowności biznesu, czym zdecydowanie przegrywa z dotacjami. Jednak równocześnie z punktu widzenia przepisów pomocy publicznej jest ona relatywnie prosta i łatwa w obsłudze, i przedsiębiorcy nie zgłaszają większych problemów w tym zakresie.

Poniżej prezentujemy wyniki badania, odpowiadające na pytania jakie szczegółowe zagadnienia podatkowe przedsiębiorcy strefowi uznają za wyjątkowo trudne:


18. Jakie zagadnienia związane z interpretacją i praktycznym zastosowaniem przepisów podatkowych są dla Państwa niejasne/ sprawiają szczególne problemy?

- a. Sposób klasyfikacji przychodów/kosztów do działalności zwolnionej i opodatkowanej
- b. Sposób alokacji kosztów/przychodów związanych jednocześnie z działalnością opodatkowaną i zwolnioną
- c. Transakcje finansowe, w tym tzw. przychody "wspólne,,
- d. Działalność prowadzona na terenie SSE i poza SSE (wyodrębnienie organizacyjne, transakcje wewnętrzne)
- e. Moment rozpoznania wydatków kwalifikowanych (memoriał/kasa)
- f. Rozpoznawanie zaliczek (w szczególności na środki trwałe w budowie)
- g. Kwalifikowanie wydatków inwestycyjnych - wydatki kwalifikowane (ŚT oddane w tooling, inwestycje w obce ŚT, inwestycje sfinansowane kredytem technologicznym, ŚT, które uległy zniszczeniu (pożar, kradzież)
- h. Zasady kumulacji różnych form pomocy publicznej


Poza powyższymi trudnościami, ankietowani wskazywali także na „ceny transferowe”, jako zagadnienie problematyczne w prowadzonej działalności. Warto w tym miejscu przypomnieć, że w przypadku prowadzenia przez jedną osobę prawną działalności na terenie SSE i poza nią, działalność prowadzona w SSE powinna być wyodrębniona organizacyjnie, a poziom wartości zwolnienia podatkowego oblicza się wyłącznie z uwzględnieniem dochodu biznesu strefowego. Jednocześnie transakcje dokonywane pomiędzy częścią strefową i pozastrefową (tzw. przepływy wewnętrzne) w ramach tej konkretnej osoby prawnej, powinny być ustalane stosowanie do przepisów o cenach transferowych.

Równocześnie nasza ankiet nie wskazała jednego wyraźnego „zwycięzcy” w kategorii kwestii problematycznych.

19. Czy Państwa zdaniem zmiana przepisów podatkowych i dokładne zdefiniowanie przychodów/kosztów działalności strefowej ułatwiłaby prowadzenie działalności gospodarczej?

67% ankietowanych opowiedziało się za reformą przepisów podatkowych w zakresie pomocy publicznej, w tym w szczególności odnoszących się do działalności strefowej i zwolnienia podatkowego. Jednocześnie, aż 27% respondentów uznało, że zmiana przepisów nie jest konieczna, o ile zostanie wypracowana jednolita praktyka w ich interpretacji.

W chwili obecnej przepisy podatkowe nie regulują szeregu kluczowych kwestii podatkowych i przedsiębiorcy zmuszeni są opierać się na istniejącej praktyce w tym indywidualnych interpretacjach. Nie dają one w wielu przypadkach wystarczającej pewności prawnej i dodatkowo mogą być zmienione w przyszłości.

Ponadto, ośrodki wydające interpretacje indywidualne dokonują nierzadko interpretacji nie korespondujących z dotychczasową linią MF, co może świadczyć o tym, że organy podatkowe przejawiają różne zrozumienie kwestii strefowych. Warto podkreślić, iż powyższe nie powinno jednak mieć żadnego znaczenia w przypadkach konkretnych podatników.

Niestety przywołaną tezę potwierdzają odpowiedzi na kolejne pytanie w naszej ankiecie:

20. Czy spotkaliście się Państwo prowadząc działalność w SSE z niejednorodną praktyką organów skarbowych?

Na tak postawione pytanie tylko 33,5% respondentów udzieliło bowiem odpowiedzi negatywnej. Podkreślić jednocześnie należy, iż prowadzenie działalności w SSE opiera się w wielu przypadkach na praktyce organów podatkowych prezentowanej w drodze interpretacji indywidualnych. Oczywiście wydaje się fakt, że brak jednolitości przedmiotowej praktyki, musi przekładać się niekorzystnie na efektywności bieżącej działalności gospodarczej.


- tak, przepisy podatkowe są w tym zakresie niewystarczające
- nie, zmiana przepisów nie jest konieczna, o ile zostanie wypracowana jednolita praktyka w ich interpretacji
- nie, poziom uregulowania jest wystarczający
- nie mogę udzielić odpowiedzi na poniższe pytanie


- tak, przynajmniej raz musieliśmy zmieniać naszą metodologię w związku ze zmianą podejścia organów
- nie
- nie mogę udzielić odpowiedzi na poniższe pytanie

Wśród najważniejszych obszarów niejednorodnej praktyki organów podatkowych, ankietowani wymienili w szczególności te dotyczące: momentu rozpoznawania wydatków kwalifikowanych, momentu rozpoczęcia inwestycji, kwalifikacji dodatnich różnic kursowych, działalności pomocniczej oraz obliczania limitu pomocy publicznej.

Mając na uwadze powyższe, uzyskaliśmy szereg niezwykle interesujących, opisowych odpowiedzi na kolejne pytanie:

21. Jakie inne kwestie, związane z prowadzeniem działalności gospodarczej na terenie SSE, powinny być Państwa zdaniem znowelizowane/zmienione/sprecyzowane?

Ankietowani opowiedzieli się za nowelizacją bądź doprecyzowaniem przepisów podatkowych m.in. w zakresie:

- kwalifikacji przychodów z tytułu usług w części wykonywanych poza SSE;
- sposobu kwalifikacji przychodów i kosztów z pozostałej działalności operacyjnej finansowej do kosztów/przychodów objętych zezwoleniem;
- kryteriów włączania prywatnych gruntów do SSE;
- elastycznego dostosowanie wymogów w zezwoleniu do bieżącej, obiektywnej sytuacji gospodarczej;
- ograniczenia okresu zakazu zbycia środka trwałego do 3 lat;
- określenia procedur zakończenia działalności w SSE;
- podziału tzw. „przychodów wspólnych”;
- rozliczania kilku zezwoleń posiadanych przez tego samego inwestora.

Podsumowanie


Nasze badanie miało na celu poznanie opinii przedsiębiorców strefowych przede wszystkim na temat efektywności korzystania ze strefowej ulgi podatkowej oraz praktycznych aspektów działania w SSE. Ponadto sonda miała na celu określenie czy i ewentualnie jakie zmiany przepisów są oczekiwane.

Analiza uzyskanych odpowiedzi prowadzi do kilku wniosków:

- Efektywność ulgi w SSE zależy od rentowności danego biznesu. Inwestor decydując się na projekt w SSE i ponoszący nakłady inwestycyjne nie ma żadnej gwarancji czy i w jakiej wielkości poniesione nakłady przełożą się na faktyczne oszczędności podatkowe. Badanie potwierdziło, że większość przedsiębiorców strefowych nie wykorzysta przysługującym im ulgi w podatku dochodowym.
- Inwestorzy nadal oczekują zmian, które pomogłyby im przetrwać trudny okres spowolnienia gospodarczego, kiedy efektywność SSE spada praktycznie do zera, przy jednoczesnym obowiązku dochowania ściśle określonych warunków wynikających z zezwolenia.
- Oczekiwane są także zmiany, które uatrakcyjniłyby inwestycje i reinwestycje. Warto bowiem pamiętać, że liczna grupa inwestorów już wypełniła wszystkie warunki, związane z korzystaniem z pomocy publicznej, a kolejny projekt wiąże się również z dodatkową deklaracją w zakresie utrzymania już funkcjonującego zakładu.

Podsumowując - planowane zmiany w ustawie o SSE, pomimo tego, że prace trwają już ponad 18 miesięcy ciągle mają sens i grupa oczekujących na te zmiany nadal jest duża.

Przedsiębiorcy postulują także poprawę stosowania prawa oraz jednolitość jego interpretacji. Jak bowiem pokazuje wyniki badania, opieranie się wyłącznie na stosowanej praktyce w przypadku wątpliwych kwestii podatkowych nie gwarantuje pewności i stabilności w funkcjonowaniu SSE. Wydaje się, iż gruntowana reforma przepisów strefowych mogłaby ostatecznie wykluczyć szereg wątpliwości, stając się zachętą inwestycyjną na zasadzie efektu synergii zarówno dla inwestora, jak i państwa.

W tym miejscu warto przywołać odpowiedzi na ostatnie pytanie zawarte w naszej w ankiecie:

22. Czy, jeżeli planowałoby Państwo obecnie nowy projekt inwestycyjny, ubiegaliby się Państwo ponownie o możliwość skorzystania w związku z tym projektem z pomocy w SSE?

67,8% ankietowanych uznało bowiem, że rozpoczynając nowy projekt inwestycyjny, ubiegaloby się o zwolnienie w SSE. Jednocześnie tylko 7,9% badanych zdecydowanie odrzuciło zasadność prowadzenia kolejnej inwestycji w SSE.

Powyższe wskazuje, że SSE mogą być nadal magnesem przyciągającym inwestycje. Co ważne, a czego wydaje się nie widzieć w szczególności MF, strefowa zachęta inwestycyjna ważna z punktu widzenia utrzymania obecnych miejsc pracy, reinwestycji oraz tworzenia nowych miejsc pracy, tak istotna dla międzynarodowych korporacji, nie wiąże się w każdym przypadku z ograniczeniem wpływów budżetowych.

Pytanie, czy doczekamy się w ogóle nowelizacji przepisów strefowych i który kierunek zmian zwycięży (MF czy MG) pozostają nadal otwarte. Pewnym jest natomiast, że brak jakichkolwiek zmian może w praktyce skutkować schyłkiem SSE w Polsce.


Kontakt

Autorzy raportu:

Tomasz Konik

Marek Sienkiewicz

Krystian Bortlik

Zespół Deloitte ds. SSE

Tomasz Konik

Partner w Dziale Doradztwa Podatkowego
Deloitte, szef zespołu ds. SSE

Tel.: +48 (32) 603 03 35

E-mail: tkonik@deloittece.com

Magdalena Szmulewska-Wich

Starszy Menedżer w Dziale Doradztwa
Podatkowego Deloitte

Tel.: +48 (61) 882 42 42

E-mail: mszmulewskawich@deloittece.com

Małgorzata Zając

Starszy Menedżer w Dziale Doradztwa
Podatkowego Deloitte

Tel.: +48 (42) 290 61 16

E-mail: mazajac@deloittece.com

Marek Sienkiewicz

Menedżer w Dziale Doradztwa Podatkowego
Deloitte

Tel.: +48 (12) 622 43 81

E-mail: msienkiewicz@deloittece.com

Leszek Patrzek

Menedżer w Dziale Doradztwa Podatkowego
Deloitte

Tel.: + 48 (71) 335 45 17

E-mail: lpatrzek@deloittece.com

Krystian Bortlik

Starszy Konsultant w Dziale Doradztwa
Podatkowego Deloitte

Tel.: +48 (32) 603 03 57

E-mail: kbortlik@deloittece.com

Elektroniczne publikacje Deloitte

Zapraszamy do nieodpłatnej subskrypcji elektronicznych serwisów informacyjnych Deloitte:

Alerty prawno-podatkowe

nowości i zmiany w prawie podatkowym i gospodarczym

Tax 24

przegląd interpretacji i orzeczeń podatkowych z komentarzem Deloitte, przegląd orzecznictwa sądów administracyjnych

Podatki w prasie

codzienny przegląd prasy podatkowej

Central Europe Tax Newsletter

nowości podatkowe z regionu Środkowej Europy

Alert europejski

nowości dotyczące funduszy unijnych oraz dotacji i ulg inwestycyjnych

Podatki w Specjalnych Strefach Ekonomicznych

nowości dotyczące opodatkowania działalności w SSE

Fuzje i Przejęcia

podatkowe aspekty fuzji i przejęć

Publikacje branżowe

zmiany w prawie podatkowym dotyczące sektorów:

- chemicznego,
- energetycznego,
- farmaceutycznego,
- FMCG,
- usług finansowych,
- nieruchomości,
- TMT,
- hotelarskiego.

Wydarzenia Deloitte

informacje o webcastach, szkoleniach i konferencjach Deloitte

Więcej informacji:

www.deloitte.com/pl/subskrypcje


Deloitte świadczy usługi audytorskie, konsultingowe, doradztwa podatkowego i finansowego klientom z sektora publicznego oraz prywatnego, działającym w różnych branżach. Dzięki globalnej sieci firm członkowskich obejmującej 140 krajów oferujemy najwyższej klasy umiejętności, doświadczenie i wiedzę w połączeniu ze znajomością lokalnego rynku. Pomagamy klientom odnieść sukces niezależnie od miejsca i branży, w jakiej działają. 169 000 pracowników Deloitte na świecie realizuje misję firmy: stanowić standard najwyższej jakości.

Specjalistów Deloitte łączy kultura współpracy oparta na zawodowej rzetelności i uczciwości, maksymalnej wartości dla klientów, lojalnym współdziałaniu i sile, którą czerpią z różnorodności. Deloitte to środowisko sprzyjające ciągłemu pogłębianiu wiedzy, zdobywaniu nowych doświadczeń oraz rozwojowi zawodowemu. Eksperti Deloitte z zaangażowaniem współtworzą społeczną odpowiedzialność biznesu, podejmując inicjatywy na rzecz budowania zaufania publicznego i wspierania lokalnych społeczności.

Nazwa Deloitte odnosi się do Deloitte Touche Tohmatsu, podmiotu prawa szwajcarskiego i jego firm członkowskich, które stanowią oddzielne i niezależne podmioty prawne. Dokładny opis struktury prawnej Deloitte Touche Tohmatsu oraz jego firm członkowskich można znaleźć na stronie www.deloitte.com/pl/onas.