

Biznes Lubuski

Magazyn Organizacji Pracodawców Ziemi Lubuskiej

Biznes za zamkniętymi granicami

– wywiad z firmą ZED

0 jutrze trzeba rozmawiać dzisiaj

– Maciej Witucki Prezes Konfederacji Lewiatan

30 mln zł na dotacje dla firm

o Lubuskich Bonach Wsparcia – marszałek Marcin Jabłoński

Stres? Jak myślisz? Co myślisz?

czyli o pułapkach ludzkiego myślenia

Dołącz do nas

#RazemSilniejsi

PROFESJONALNE
WSPARCIE
PRZEDSIĘBIORCÓW

#networking #bony_wsparcia #BiznesLubuski
#koronapomoc #bon_na_innowacje
#staże_w_firmach #dyżury_ekspertów

WIĘCEJ INFORMACJI

68 327 18 81

BIURO@OPZL.PL

W numerze polecamy:

8| Lubuskie Bony Wsparcia dla przedsiębiorców

– wywiad z Marszałkiem Marcinem Jabłońskim

18| Mini Poradnik antykryzysowy dla firm

Ulgi, odliczenia, zwolnienia, odroczenia i dofinansowania z podziałem na wielkość prowadzonej działalności gospodarczej. Opracowanie przygotowane przez Centrum Obsługi Przedsiębiorców.

23| Świat cudzoziemca i przedsiębiorcy po okresie pandemii

Czy powinniśmy wybiegać już w przyszłość i myśleć o utrzymaniu pracownika z zagranicy? Omawia Katarzyna Krulikowska, AUDIT Doradztwo Personalne.

31| Jak wygląda wsparcie dla przedsiębiorców na ochronę miejsc pracy ze środków Funduszu Gwarantowanych Świadczeń Pracowniczych?

O dużym zainteresowaniu przedsiębiorców wsparciem FGŚP i o najczęściej popełnianych błędach – Aneta Janceka, WUP.

Biznes Lubuski

Magazyn Organizacji Pracodawców Ziemi Lubuskiej

nr 2(45)/2020

ISSN 2083-652X

Organizacja Pracodawców Ziemi Lubuskiej
Biuro Główne

ul. Reja 6, 65-076 Zielona Góra
tel. +48 68 327 18 71
strona: www.opzl.pl
e-mail: biuro@opzl.pl
facebook.com/pracodawcy

Przewodniczący: Janusz Jasiński
Dyrektor Biura: Joanna Zielińska

Oddział w Nowej Soli
ul. Inżynierska 8 (Interior)
67-100 Nowa Sól
tel. + 48 794 300 104
nowasol@opzl.pl

Oddział we Wschowie
ul. Kopernika 7
67-400 Wschowa
tel. +48 884 782 630
wschowa@opzl.pl

Oddział Żary-Żagań
ul. Wrocławska 12
68-200 Żary
tel. +48 697 712 733
zary@opzl.pl

Oddział w Świebodzinie
Oddział terenowy
tel. +48 68 327 18 81
biuro@opzl.pl

Świat się zmienił?

Jakie nastroje towarzyszą pracodawcom? Czy już zwalniają, czy czekają z decyzją? Jak zmieni się sposób naszej pracy? Czy praca zdalna, komunikowanie się przez Skype, Teamsy stanie się stałym elementem naszej rzeczywistości? Czy wszystko wróci do normy? Jaka czeka nas przyszłość? Czy to już definitywny koniec rynku pracownika? Czy stopa bezrobocia na poziomie 10 proc. według prognoz analityków jest realna?

Joanna Zielińska, Dyrektor Biura OPZL

Ostatnie tygodnie zdominowało właściwie tylko jedno słowo. O odmienianym przez wszystkie przypadki koronawirusie słyszeli już wszyscy. Podczas gdy nieznaną są jeszcze gospodarcze skutki globalnej pandemii spowodowanej przez wirus SARS-CoV-2, żyjemy w nowej rzeczywistości. Państwa zamknęły swoje granice, giełda pikuje, a firmy liczą straty. Turystyka, transport, gastronomia, usługi okołomedyczne, szkoleniowe i szeroko pojęte innego rodzaju usługi są w trudnej sytuacji, a do listy branż najbardziej dotkniętych skutkami covid dołączają kolejne. Jaka będzie polska, unijna, światowa gospodarka po zakończeniu pandemii koronawirusa? Na chwilę obecną nie można tego przewidzieć, bo jeszcze nigdy nie byliśmy w takiej sytuacji. Będą spektakularne bankructwa, ale też narodzą się nowe fortuny w branżach związanych np. z biotechnologią. Póki co koronawirus z dnia na dzień zmienił nasze życie codzienne, wywrócił je do góry nogami.

Jak koronawirus wpływa na biznes?

Wiele firm jeśli nie zawiesza działalności, to wdraża programy oszczędnościowe, redukuje zatrudnienie, szuka obniżenia kosztów funkcjonowania czy nowych rynków zbytu poprzez przeorganizowanie swojej firmy. Próbuje odnaleźć się też w gąszczu wytycznych pomocowych w ramach Tarczy Antykryzysowej, by ratować swój biznes. Stara się dopasować do nowej, niełatwej rzeczywistości, chociażby przez wprowadzenie elastycznych form pracy, np. zdalnej. Mamy tu do czynienia z pewnego rodzaju rewolucją, gdyż nagle na tryb zdalny musiały przełączyć się nawet te firmy, które nie miały żadnych doświadczeń w tym zakresie. Przechodzimy przyspieszony kurs home office, który może nabrać na znaczeniu i być stosowany w szerszym wymiarze, również po pandemii.

Jedno jest pewne bez pilnego i bezpiecznego odmrażania działalności gospodarczej, przedsiębiorcy będą mieli coraz większe problemy z prowadzeniem biznesu. 5 % właścicieli już podjęło działania w kierunku likwidacji firmy, 43 % wytrzyma się jeszcze 1-2 miesiące, a 20 % deklaruje przetrwanie 3-4 miesięczne, tak wynika z badań Konfederacji Lewiatan. Konsekwencją upadku firm będzie utrata tysięcy miejsc pracy. Dlatego czas ma w tym przypadku ogromne znaczenie. Dla wielu branż wychodzenie

z lockdownu nie będzie ani szybkie, ani proste. Te wszystkie obawy, plus ogromna niepewność co do czasu trwania pandemii sprawia, że kluczowe w chwili obecnej jest odmrażanie gospodarki i sposób, w jaki ono przebiega. Mimo że kolejne branże mogą się na nowo „otworzyć”, ich funkcjonowanie jest objęte rygorami wynikającymi z pandemii i zmuszone są przestrzegać specjalnych reguł i procedur, co nie ułatwia prowadzenia biznesu. Rynek pracy i wszyscy jego uczestnicy muszą szybko dostosować się do nowej rzeczywistości, w której społeczny dystans i inne środki bezpieczeństwa będą stanowiły integralną część procesów w miejscu pracy.

Jak będzie wyglądać pozycja pracownika na rynku pracy?

Do tej pory mówiliśmy zazwyczaj o rynku pracownika. To on dyktował warunki. To firmy musiały powalczyć o dobrego specjalistę. Teraz ta sytuacja może się odwrócić. Może, ale nie musi. Wiele zależy od tego, jak długo potrwa przestój gospodarczy, jak wytrzymają go niektóre branże i jakie warunki ekonomiczne zastaniemy, gdy zagrożenie już zniknie. Na chwilę obecną sytuacja na rynku pracy, mimo, że brak informacji o masowych zwolnieniach grupowych, jest oceniana jako poważna.

Koronawirus będzie miał też wpływ na najważniejsze decyzje w gospodarce rynkowej, czyli na decyzje milionów konsumentów. Zakupy przez internet zamiast wizyty w sklepie, jedzenie z dowozem zamiast wypadu do restauracji, wieczór z Netflixem zamiast wyjścia do kina, wakacje w kraju zamiast w ciepłych krajach. To tylko kilka drobnych wyborów, a wszystkie one będą miały ogromny wpływ na popyt w poszczególnych branżach.

Co dalej?

Biznes wdraża szereg nowych rozwiązań, przeorganizuje niektóre procesy w swoich firmach, z niepewnością patrzy w przyszłość. Musimy to przetrwać i nie pozwolić, aby wnioski rozmyły się wraz z zagrożeniem. Uważnie śledźmy rozwój wypadków, wykorzystujmy wszelkie formy wsparcia, szukajmy nowych rozwiązań i pomagajmy sobie. Nasza rzeczywistość zmieni się po pandemii, świat już się zmienił. A w jakim zakresie i skali? Okaże się to dopiero po fakcie.

OPZL #koronapomoc. Działamy!

Grupa pomocowa, dyżury ekspertów, infolinia dla firm z poradami, kampanie informacyjne z rzetelnymi źródłami informacji, bony wsparcia, szereg postulatów i apeli – to tylko niektóre inicjatywy podejmowane przez OPZL, by wspierać biznes w czasie epidemii wirusa SARS-CoV-2.

Infodemia groźna jak epidemia

W dobie epidemii koronawirusa mamy do czynienia ze zjawiskiem infodemii, czyli zdecydowanym nadmiarem informacji na jakiś temat. W tym przypadku chodzi oczywiście o koronawirusa i problem z dotarciem do wiarygodnych danych. Nie dlatego, że ich nie ma. Problemem staje się wydobywanie ich z ogromu informacji poruszających określony temat. To wyzwanie, z którym będziemy się mierzyć coraz częściej, także w świecie biznesu i komunikacji marketingowej. Coraz większym problemem stanie się także konstruowanie przekazu, by nasze informacje dotarły do właściwego odbiorcy i zostały przez niego w ogóle zauważone w natłoku danych, którymi jest bombardowany.

Dlatego Organizacja Pracodawców Ziemi Lubuskiej, od samego początku wybuchu epidemii, tak duży nacisk kładzie na rzetelność i źródło pochodzenia wszelkich informacji przekazywanych swoim firmom członkowskim w zakresie wsparcia covidowego. Jesteśmy w stałym kontakcie z instytucjami udzielającymi dofinansowania w ramach Tarczy Antykrzysowej: ZUS, Wojewódzki Urząd Pracy, Powiatowe Urzędy Pracy, Agencja Rozwoju Przemysłu czy BGK. To one stanowią dla nas merytoryczne źródło w przygotowywanych materiałach i opracowaniach dla naszych firm członkowskich.

Wsparcie dla firm

Wystosowaliśmy apel do Prezydentów, Burmistrzów oraz Wójtów wszystkich lubuskich gmin o podjęcie działań mających na celu wsparcie i ochronę firm przed negatywnymi skutkami związanymi z zagrożeniem koronawirusem. Przygotowaliśmy szereg postulatów, m. in. do Wojewody Lubuskiego o wydłużenie okresu obowiązywania zezwoleń o pracę dla obcokrajowców przez okres obowiązywania tzw. Specustawy; do Ministra Rozwoju i Ministra Finansów postulat dotyczący przesunięcia terminu wdrożenia Pracowniczych Planów Kapitałowych; do Głównego Inspektora Pracy apel w sprawie ustosunkowania się do obowiązku terminowego kierowania pracowników na profilaktyczne badania lekarskie oraz terminowego prowadzenia szkoleń w dziedzinie BHP. Jesteśmy operatorem Lubuskich Bonów Wsparcia, czyli realnej pomocy finansowej dla firm dotkniętych skutkami zastoju spowodowanych epidemią koronawirusa. Uruchomiliśmy szereg dyżurów – prawny, związany z optymalizacją kosztów pracy, z zakresu BHP czy wejścia na rynki zagraniczne. Stworzyliśmy na Facebooku grupę OPZL Firma Firmie #koronapomoc. To miejsce wymiany informacji i ofert pomocy dla przedsiębiorców oraz ich pracowników. Udało

się stworzyć przestrzeń do wzajemnej i nieodpłatnej pomocy, którą świadczą sobie wzajemnie firmy. Wszelkie porady i wskazówki są dziś bezcenne. Solidaryzując się z firmami członkowskimi, zarząd Organizacji wprowadził abolicję składki członkowskiej za drugi kwartał 2020 i podjął rozmowy z ENEA SA w sprawie negocjacji cen energii elektrycznej dla biznesu w tym szczególnym czasie.

Działamy szeroko na szczeblu regionalnym, ale również na skalę krajową poprzez przynależność do Konfederacji Lewiatan i Związku Przedsiębiorców i Pracodawców. Organizacje te od pierwszego dnia pandemii koronawirusa COVID-19 w Polsce aktywnie uczestniczą we wszelkich działaniach mających złagodzić skutki kryzysu. Ich eksperci konsultują kolejne „tarcze”, zgłaszają postulaty, włączają się w negocjacje branżowe i pomagają biznesowi korzystać z narzędzi antykrzysowych.

Wsparcie biznesu w tym trudnym dla wszystkich czasie to dla nas obecnie największy priorytet. Dlatego co rusz podejmujemy kolejne inicjatywy, które wspomogą przetrwanie i ograniczą negatywny wpływ pandemii na sytuację lubuskich firm. Dlatego zapraszamy, dołącz do nas!

Joanna Zielińska

O jutrze trzeba rozmawiać dzisiaj

Premier ogłasza kolejne etapy odmrażania gospodarki i luzuje obostrzenia, przedsiębiorcy liczą straty. Tarcze, antykrzysowa i finansowa bez wątpienia są pomocne - ale wiele firm wciąż czeka na rozpatrzenie wniosków przez urzędników i na środki na rachunkach. Trochę już oswoiliśmy się z życiem w "nowej normalności", to, czego teraz brakuje i o czym warto mówić, to jaki skutek przyniosły te szybkie działania rządu związane z pandemią, i co powinniśmy zrobić, żeby w możliwie najszybszy sposób wyjść z kryzysu. Potrzebujemy planu na kolejne lata i debaty o tym planie: z rządem, przedsiębiorcami, związkami zawodowymi i innymi grupami. Potrzebujemy narodowego okrągłego stołu.

Maciej Witucki
Prezydent Konfederacji
Lewiatan

Tarcze, odmrażanie i brak dialogu

Konfederacja Lewiatan monitorowała i opiniowała przepisy pierwszej tarczy, którą konstruowało Ministerstwo Rozwoju, a potem kolejne, o których zdecydowano w różnych gremiach. Nie była to łatwa praca. O wielu pomysłach dowiadaliśmy się z konferencji prasowych, rząd owszem, rozmawiał w pewnym stopniu z przedsiębiorcami, ale już nie ze związkami zawodowymi. Zabrakło dialogu, który mógłby sprawić, że kolejne tarcze nie byłyby już potrzebne, bo wszystko można było zawrzeć w jednej ustawie. Przepisy powstawały, zmieniały się, do Sejmu trafiały jeszcze inne. Jest jasne, że to był trudny czas dla wszystkich - chaos można do pewnego stopnia usprawiedliwić tempem pracy i niezwykłą sytuacją, w jakiej wszyscy się znaleźliśmy. Trudno jednak zrozumieć, dlaczego politycy, zamiast rozwiązywać problem systemowo, prześcigali się w konstruowaniu kolejnych tarcz i sypaniu pomysłami. Cóż, rok wyborczy nie jest najlepszym czasem na spokojne zarządzanie.

W zamrożeniu nie czekaliśmy aż rząd nas czymś zaskoczy. Przedsiębiorcy wzięli sprawy w swoje ręce - reaktywaliśmy Radę Przedsiębiorczości - by wzmocnić nasz głos w debacie. Przygotowaliśmy konkretne rozwiązania i przepisy, firmy same wdrażały nowe systemy bezpieczeństwa. Rząd jednak przygotował plan odmrażania bez konsultacji, bez dat i wytycznych, informując enigmatycznie, że kolejne kroki zależą od tempa rozwoju zakażeń. Nic więcej. Dlatego dzisiaj, mądrzejsi o tę lekcję, chcemy konkretnego planu opartego na danych. Wiadomo, że mogą być nawroty koronawirusa, że to, co zostało otwarte, może zostać zamknięte. Biznes musi jednak mieć możliwość planowania działań - musi ocenić ryzyko, czy i kiedy branża zostanie ograniczona. Te kryteria nie są dotąd określone - a my chcielibyśmy konsultacji - by nie powtórzyła się sytuacja, że z konferencji prasowych przedsiębiorcy dowiedzą się, że kolejnego dnia ich firma stanie. Każdy przedsiębiorca, usługodawca, szkoła, każde biuro czy urząd musi dziś znać przewidywane standardy sanitarne i reżimy bezpieczeństwa, musi zorganizować związaną z tym logistykę, zaopatrzenie, przeszkolić personel, zamówić

ewentualnie nowe urządzenia, opracować nowe procedury bhp, przewidzieć ryzyka i reakcję na nie. Jak zmienić systemy rezerwacji w pociągach i samolotach, by zachować odstępy, jak odkażać po rejście czy trasie, czy kontrolować temperaturę pasażerów i zbierać dane kontaktowe. Potrzebne są instrukcje jak postępować i gdzie się zgłaszać w przypadku podejrzenia choroby w firmie czy hotelu i co robić z pracownikami, z klientami, pasażerami. Musimy się spodziewać, że globalny kryzys będzie okresem co najmniej tak trudnym jak ostatnie miesiące, nie ma już możliwości by decyzje były podejmowane ad hoc, bez planu i rzetelnej analizy. To wszystko pokazała nasza ankieta - 75% przedsiębiorców jest przekonana, że rząd nie ma jasnej strategii odmrażania gospodarki. Już teraz 5% właścicieli nie jest już w stanie utrzymać firmy i podjęła działania w kierunku jej likwidacji, 43% wytrzyma jeszcze 1-2 miesiące, a 20% przetrwa 3-4 miesiące. Odmrażanie kolejnych branż gospodarki powinno być ogłaszane razem z pakietem dalszych działań antykrzysowych, nad którymi trzeba wspólnie pracować.

Rynek pracy

Koronawirus zmienił rynek pracy. Pojawiło się nowe zjawisko - masowa praca zdalna. Warto o tym wspomnieć, bo wiele wskazuje na to, że praca zdalna zostanie już z nami na stałe. Do tej pory mieliśmy zdefiniowaną telepracę - raczej utrudnienie niż ułatwienie dla pracodawcy i pracownika.

Koronawirus zmienił rynek pracy. Pojawiło się nowe zjawisko - masowa praca zdalna

Przepisy BHP, odpowiedzialność pracodawcy za pracownika, który pracuje we własnym mieszkaniu, ergonomia. Praca zdalna spadła na nas nagle - trzeba było przestawić się w ciągu najdalej kilku dni. I udało się - przepisy zostały dostosowane, pracownicy są zadowoleni, pracodawcy nie narzekają na brak efektów. Przy okazji wyszło na jaw nasze cyfrowe opóźnienie, między innymi brak szkoleń pracowników jeśli chodzi o kompetencje cyfrowe, słaby internet w wielu miejscach, dostępność sprzętu i oprogramowania. Pracodawcy muszą też wprowadzić nowe procedury monitorowania procesu pracy,

wypracować nowe modele komunikacji w firmach. Z dostępnych badań, a także ankiety przeprowadzonej wśród pracowników Lewiatana wynika, że najpewniej zostanie z nami model hybrydowy - praca zdalna, łączona z biurową, z przewagą zdalnej. To też spora oszczędność - potrzeba mniej biurek, prądu, mniejsze są wydatki socjalne.

Innym zjawiskiem, któremu wszyscy przyglądają się z uwagą jest bezrobocie. Prognozy Lewiatana wskazują na 9-10 procent na koniec roku, rząd mówi ostatnio o 7 procentach. Wnioski będzie można wysnuwać dopiero z danych, które pojawiają się jesienią. Na razie firmy korzystają z instrumentów dostępnych dzięki tarczom, między innymi postojowego, zwalniani pracownicy mają często 3 miesięczne okresy wypowiedzenia - dlatego bezrobocie związane z pandemią może się przesunąć w czasie. Wszelkie szacunki dotyczące bezrobocia opierają się na danych spływających z powiatowych urzędów pracy. Warto zauważyć, że dla części poszukujących pracy - szczególnie o wysokich kwalifikacjach - powiatowy urząd pracy jest ostatnim miejscem, o którym pomyślą szukając pracy. Urzędy pracy nadal mają zły wizerunek, kojarzą się głównie z wypłatą niskich zasiłków czy takimi instrumentami aktywizacji bezrobotnych jak staże, roboty publiczne czy roboty interwencyjne. W okresie niskiego bezrobocia był idealny czas na reformę służb zatrudnienia połączoną z reformą pomocy społecznej. Z uwagi na fakt, że problemy rynku pracy nie były istotne, a sytuacja wydawała się stabilna, nikt z rządzących nie zajął się poważnie tym tematem. Można sobie zadać pytanie; ilu ludzi, którzy obecnie szukają pracy przez LinkedIn, Pracuj.pl, OLX czy inne portale jest już teraz zarejestrowanych w powiatowych urzędach pracy. Jeśli chodzi o osoby posiadające kwalifikacje, to można postawić tezę, że raczej niewielu.

O zmianie prawa pracy też potrzebna jest debata - 18% firm widzi pilną potrzebę wdrożenia elastycznego czasu pracy i kont czasu pracy. Te postulaty są najistotniejsze dla średniego i dużego biznesu - wskazuje na to rozwiązanie średnio co czwarta większa firma - aż 22% firm średnich i ponad 26% dużych firm. Podobnie blisko 18% firm uważa, że w perspektywie kolejnych miesięcy konieczne będzie zawieszenie ograniczeń w zatrudnieniu na czas określony, przy czym na rozwiązanie to wskazuje, aż 26% firm małych, 30% firm średnich i 24% firm dużych. Część firm, zwłaszcza dużych i średnich wskazuje także na konieczność zniesienia ograniczeń

związanych ze stosowaniem pracy tymczasowej (ok. 8% respondentów). Te rozwiązania wprowadzone czasowo mogą pomóc nam uniknąć zjawiska odchodzenia firm od umów o pracę na rzecz kontraktów cywilnoprawnych.

Czekamy też na otwarcie granic, slychać, że może to nastąpić w połowie czerwca, a mamy drugą połowę maja. Dla importerów, eksporterów, turystyki, małego ruchu granicznego to data niezwykle ważna. W kontekście rynku pracy, w związku z nadchodzącym latem - poważnym problemem jest brak pracowników sezonowych, zwłaszcza z Ukrainy. Zdobyć ich, załatwienie formalności i transport potrważą kolejne dni, a truskawki ktoś musi zebrać. Dlatego i w tym przypadku dobrze byłoby ustalić tę datę wspólnie - rząd i przedsiębiorcy. A przynajmniej wiedzieć o otwarciu granic z wyprzedzeniem - aby uruchomić niezbędną działalność.

Przyszłość

Wychodzenie w kryzysu potrwa, szacunki są różne, ale za mało jeszcze wiemy, by z całą pewnością powiedzieć, że rok czy dwa. Tym bardziej potrzebujemy współpracować i mieć dobry plan dla gospodarki - właśnie na rok, dwa i pięć lat. Już teraz spodziewając się problemów budżetowych trzeba weryfikować plany inwestycji publicznych, waloryzacji świadczeń społecznych czy planować odbudowę kapitałów Funduszu Pracy, Funduszu Gwarantowanych Świadczeń Społecznych, Funduszu Rezerwy Demograficznej czy Funduszu Solidarności i zmienić zarządzanie tymi funduszami. Pierwsze dwa powstają ze składek pracodawców, ale wydawane są bez ich opinii. Trzeba przywrócić nadzorczą rolę pracodawców i związkowców w tych funduszach. Później zaplanować inwestycje. Należy rozważyć zastosowanie programu modernizacyjnych inwestycji publicznych na miarę tego sprzed „Euro 2012” - przyspieszyć działania w obszarach energetyki, transportu, infrastruktury cyfrowej, współfinansowanych ze środków wspólnotowych. Sprzyja temu dość liberalna polityka wydatkowania środków UE w dobie koronawirusa oraz obecność programów o niskim stopniu kontrakcji. Taki impuls - już w ramach krajowych procesów gospodarczych mogą przynieść mniej restrykcyjne regulacje rynku produktów, począwszy od zawieszenia zakazu handlu w niedziele.

Transformacja energetyczna poprawi międzynarodową konkurencyjność polskiej gospodarki

W Lewiatanie jesteśmy przekonani, że przyszłość i realna potrzeba to inwestycje w transformację energetyczną. I tak nas ona czeka, i tak musimy ją przeprowadzić - zrobimy to wykorzystując dostępne środki z UE i te, które na ten cel i tak trzeba przeznaczyć. To w sumie około 580 mld złotych, dzięki nim powstanie 240 tysięcy miejsc pracy. Nasz dokument „Impuls energii dla Polski” zawiera konkretne rozwiązania,

wyliczenia, ma poparcie wielu organizacji branżowych. Transformacja energetyczna w dłuższej perspektywie poprawi międzynarodową konkurencyjność polskiej gospodarki. Firmom pomoże produkować taniej, a konsumentom pozostawi więcej w kieszeniach. W dłuższym horyzoncie, daje szansę na zajęcie tworzących się nisz o dużym potencjale rozwoju. Beneficjentem środków są nie tylko firmy, ale przede wszystkim gospodarstwa domowe. Chodzi nam nie tylko o wspieranie miejsc pracy, ale zmniejszenie rachunków poprzez poprawę efektywności energetycznej oraz tanią energię ze źródeł odnawialnych. Pakiet „Impuls energii dla Polski” przewiduje zwiększenie wykorzystania państwowych środków publicznych oraz funduszy unijnych w 12 obszarach. Część z nich, m.in. termomodernizacja budynków, niskoemisyjny transport oraz modernizacja i rozbudowa sieci elektroenergetycznej, wymaga zwiększenia poziomu inwestycji i pilnego wsparcia już teraz. Inne wymagają działań długofalowych, które należy zainicjować już dzisiaj, by zmobilizować przyszłe środki finansowe. Te obszary to m.in. morska energetyka wiatrowa, wspieranie zdolności produkcyjnych firm tworzących urządzenia OZE czy niskoemisyjne technologie przyszłości czy budowa nowych kompetencji pracowników. Czysta energia, klimat i środowisko przez zbyt wiele lat były traktowane jako temat poboczny, zarezerwowany dla aktywistów, a dla biznesu generujący niebezpiecznie wysokie koszty. W obliczu pandemii nowoczesne technologie stają się dodatkowo ogromną szansą na „zielony impuls” gospodarczy, niezmiernie ważny dla szybszego wyjścia z rozwijającego się kryzysu. Inwestycje w OZE, efektywność energetyczną, nowoczesną gospodarkę odpadami, nowoczesny transport, to także szansa na rozwój naszej konkurencyjności w dziedzinach, w których globalne karty nie są jeszcze do końca rozdane. Musimy rozmawiać o przyszłości już teraz.

Trudno przewidzieć jak to się skończy. Ale działać trzeba

Mówi Marcin Jabłoński, członek Zarządu Województwa Lubuskiego, nadzorujący Regionalny Program Operacyjny Lubuskie 2020. Rozmawia Łukasz Rut.

Jak ocenia pan sytuację gospodarczą w regionie z perspektywy Zarządu Województwa Lubuskiego w związku z tym co wydarzyło się w ciągu ostatnich dwóch miesięcy?

To sytuacja absolutnie bez precedensu. Po transformacji gospodarczej z 1989 r. nie mieliśmy do czynienia z zamrożeniem gospodarki na taką skalę jak teraz, kiedy całe sektory objęte są zakazem prowadzenia działalności. Ideą wolnorynkowych przemian sprzed 30 lat była przecież wolność prowadzenia tej działalności i minimalizacja interwencji państwowego i instytucjonalnego w gospodarce. A tymczasem to, co się teraz dzieje, wymusza większą ingerencję instytucji publicznych, choćby poprzez programy ratunkowe dla firm. Ale musimy to robić, nawet w warunkach wolnego rynku. Ktoś powie, że rynek, oparty na równowadze popytu i podaży nie zna próżni, a jeśli jedne firmy upadną, to inne zajmą ich miejsce. Tak. Ale pamiętajmy, że obecnie ludzie przedsiębiorcy, pracownicy i pomysłowi nie ze swojej winy i nie z powodu własnych zaniedbań czy błędów, pozostają bez środków do życia. Chcą prowadzić działalność, utrzymywać siebie i swoje rodziny, a nie mogą. Bo państwo im tego zakazało. To niewątpliwie moment zwrotny w rozwoju gospodarczym naszego kraju. I trudno przewidzieć jak to się skończy. Ale działać trzeba.

Czy jest tutaj jakaś specyfika województwa lubuskiego?

Zamrożenie działalności gospodarczej dotknęło akurat takie branże, które stanowiły bardzo istotną siłę lubuskiej gospodarki: handel i usługi, turystykę,

gastronomię, hotelarstwo czy tak zwany przemysł czasu wolnego z licznymi imprezami masowymi. Pamiętajmy też, że granica polsko-niemiecka wciąż jest zamknięta, co rzutuje na ograniczenie możliwości pracy transgranicznej. Ponadto obostrzenia epidemiczne uderzają przede wszystkim w osoby samozatrudnione, mikro i małe przedsiębiorstwa, a to one stanowią ponad 90 proc. wszystkich firm w naszym regionie.

Urząd Marszałkowski postanowił odpowiedzieć na potrzeby przedsiębiorców. Na czym będzie polegało wsparcie w zakresie funduszy pożyczkowych?

Pożyczkobiorcy Lubuskiego Filaru 2020, którzy w wyniku epidemii COVID-19 mają problemy z realizacją swoich inwestycji mogą renegotjować warunki umowy. Ułatwienia w spłacie pożyczek mogą objąć dodatkową, sześciomiesięczną karencję w spłacie rat kapitałowych dla przedsiębiorców, wakacje kredytowe, możliwość obniżenia oprocentowania pożyczki, czy możliwość niestosowania odsetek karnych oraz nie podejmowania działań windykacyjnych dla zaległości w spłacie

zobowiązań, wywołanych na skutek COVID-19. Ponadto wprowadziliśmy nowe formy pomocy takie jak pożyczka płynnościowa, czy pożyczka 50/50 inwestycyjno-obrotowa. Cechą nowych pożyczek jest to, że można je przeznaczyć na cele inwestycyjne i obrotowe przy oprocentowaniu nieprzekraczającym 0,5%.

Co zmienia się dla firm, które realizują projekty unijne?

Na bieżąco reagujemy na problemy naszych beneficjentów, którym z powodu wystąpienia epidemii nie udaje się zrealizować pierwotnych założeń swoich projektów. Uelastyczniliśmy procedury, w uzasadnionych przypadkach aneksujemy terminy umowne czy też pozwalamy na zmiany wartości wskaźników Robimy wszystko, żeby pieniądze jak najszybciej trafiły na konta naszych beneficjentów: wprowadziliśmy uproszczone metody weryfikacji wniosków o płatność. Ograniczyliśmy liczbę składanych harmonogramów płatności. Pomimo trudnej sytuacji w jakiej się znaleźliśmy, pozostajemy w kontakcie z beneficjentami, nie zwalniamy tempa i zgodnie z przyjętymi pierwotnie harmonogramami jesteśmy w trakcie rozstrzygnięcia konkursów w ramach działania „1.1 Badania i rozwój”, który w tym roku cieszy się wyjątkowo wysokim poziomem. Szacujemy, że wesprzemy przedsiębiorców kwotą prawie 40 mln zł, a łączna wartość projektów to prawie dwa razy tyle. Ponadto w sierpniu małe i średnie firmy z Lubuskiego otrzymają dotacje w ramach podziałania „1.5.1 Rozwój sektora MŚP”, na wprowadzenie innowacyjnych rozwiązań produkcyjnych i usługowych. Łączna wartość wsparcia to 24 mln zł, a całkowita szacowana wartość projektów to 50 mln zł.

Jest też specjalne narzędzie, jakie planuje pan wdrożyć dla przedsiębiorców którzy odczuli skutki kryzysu. Na czym ma polegać?

Wychodząc naprzeciw oczekiwaniom przedsiębiorców, stworzyliśmy możliwość wsparcia tych, którzy nie tylko chcą się utrzymać, ale również pójść o krok dalej i zainwestować w rozwój firmy. Zależało nam na stworzeniu dla naszych przedsiębiorców takiego instrumentu, który pomoże im stanąć na nogi gdy epidemia będzie ustępować. Skorzystaliśmy z rozwiązań prawnych, jakie dają nam specustawa i rozporządzenia związane z wystąpieniem epidemii koronawirusa i stworzyliśmy zupełnie nowy produkt - dotacje niezwiązane z koniecznością wprowadzania innowacji na szeroką skalę, czyli Lubuskie Bony Wsparcia. Będą one realizowane przy współdziałaniu lubuskich instytucji otoczenia biznesu: Organizacji Pracodawców Ziemi Lubuskiej i Zachodniej Izby Przemysłowo-Handlowej. Zarząd Województwa powierzy im zorganizowanie konkursu dla osób samozatrudnionych, mikro, małych i średnich przedsiębiorstw na udzielenie wsparcia finansowego w postaci bonów. Wartość alokacji na ten cel, pochodzącej z Europejskiego Funduszu Rozwoju Regionalnego, wynosi 30 mln zł. Co warto podkreślić, Lubuskie Bony Wsparcia nie mają zastąpić dofinansowania kosztów wynagrodzeń pracowników, prowadzenia działalności gospodarczej i składek na ubezpieczenia społeczne, bo na ten cel przeznaczyliśmy już środki Europejskiego Funduszu Społecznego (20 mln zł), które są dostępne za pośrednictwem Powiatowych Urzędów Pracy.

Jakie branże ma obejmować ta pomoc?

Pomoc jest skierowana właściwie do wszystkich lubuskich przedsiębiorców z sektora mikro, małych i średnich przedsiębiorstw, z nielicznymi wyjątkami, jak: produkcja wyrobów tytoniowych i alkoholowych. Postanowiliśmy jednak niektóre branże, te szczególnie narażone na negatywne skutki wystąpienia COVID-19, wyróżnić dodatkowymi punktami. Są to właśnie te, wspomniane już wyżej: gastronomia, hotelarstwo, turystyka, handel detaliczny, przemysł czasu wolnego, usługi (kosmetyczne, fryzjerskie, rehabilitacyjne), usługi okołomedyczne. Mikro, mali i średni przedsiębiorcy będą mogli ubiegać się o środki na zakup maszyn, urządzeń czy linii produkcyjnych. Poziom dofinansowania inwestycji wynosił będzie 95 proc. wartości projektu. Maksymalnie połowę wartości dofinansowania, przedsiębiorcy będą mogli przeznaczyć na koszty obrotowe. Mikroprzedsiębiorcy będą mogli liczyć na bon o wartości od 30 do 120 tys. zł, osoby samozatrudnione – od 10 do 50 tys. zł, natomiast mali i średni przedsiębiorcy – od 50 do 200 tys. zł.

Jakich efektów się spodziewacie?

Zakładamy że z pomocy skorzysta co najmniej 180 lubuskich przedsiębiorców., a otrzymana przez nich pomoc finansowa pozwoli im nie tylko zachować istniejące miejsca pracy, ale również stworzyć nowe.

Dlaczego postanowiliście skorzystać z pośrednictwa takich ośrodków jak OPZL, by zrealizować tak duże przedsięwzięcie?

Zarówno OPZL jak i ZIPH sprawdziły się już w roli grantodawców, realizując chociażby takie projekty jak Bony na innowacje. Instytucje otoczenia biznesu na co dzień wspierają przedsiębiorców, najlepiej znają ich bolączki oraz co równie ważne: mają wypracowane ścieżki, którymi dotrą z informacją. Jednak nie zostawiamy niczego bez nadzoru, od początku czuwamy nad szykowanymi przez te organizacje procedurami wyboru przedsiębiorców, tak by pieniądze trafiły do tych najbardziej potrzebujących. Formuła grantowa jest też znacznym ułatwieniem dla samych przedsiębiorców, ponieważ pozwala na zastosowanie uproszczonych metod rozliczania grantów. A więc znacznie mniej tzw. papierkowej roboty. Tak jak zapowiadaliśmy: procedury mają być jasne, czytelne i umożliwiać szybkie wdrażanie. Przedsiębiorcy na to czekają.

■ Kliknij i zobacz co Marcin Jabłoński, członek zarządu województwa lubuskiego mówi o Bonach na innowacje – <https://www.youtube.com/watch?v=5FrrhNnGWP5E>

Lubuskie Bony Wsparcia

Projekt w pigułce

Bernadetta Holak

Każde wsparcie dla firm, które nieoczekiwanie zostały zmuszone do zamknięcia swojej działalności lub jej ograniczenia to niezwykle ważna pomoc.

To nie jest tak, że dostępne na rynku wsparcia

zaspokoją potrzeby przedsiębiorców. Widzimy jak nasze firmy walczą o swój byt i o swoich pracowników. Uważam, że przedsiębiorcy powinni na nowo zweryfikować swoje cele, zoptymalizować swoją działalność. Środki z Urzędu Marszałkowskiego na zabezpieczenie funkcjonowania działalności gospodarczej, będą w jakiejś części ratunkiem dla tych, którzy najbardziej tego potrzebują. Spodziewamy się dużego zainteresowania naszym projektem, dlatego już teraz solidnie przygotowujemy się do niego.

Patrycja Izydorek-Ilnicka

W tym trudnym czasie przedsiębiorcy otrzymali do wyboru kilka możliwości wsparcia swojego biznesu. Każda z nich ukierunkowana jest na różne aspekty funkcjonowania działalności gospodarczej.

Planowany przez OPZL i ZIPH projekt skierowany jest stricte na rozwój firm i utrzymanie, a nawet zwiększenie ilości miejsc pracy. Celem jest aby firmy, które odnotowały straty związane z pandemią COVID-19 miały środki finansowe pozwalające im stworzyć plan na wieloletnie funkcjonowanie z perspektywą szeroko rozumianego rozwoju. Szansa na skorzystanie ze środków UE na takich warunkach może być niepowtarzalna.

Na walkę z epidemią COVID-19 i jej skutkami Urząd Marszałkowski Województwa Lubuskiego przeznaczy środki unijne dla przedsiębiorców MŚP, które ucierpiały wskutek zamrożenia gospodarki z powodu epidemii. 30 mln złotych zostanie rozdysponowane jako bony wsparcia na łagodzenie skutków epidemii dla samozatrudnionych, mikro, małych i średnich firm z województwa lubuskiego, w ramach Regionalnego Programu Operacyjnego Lubuskie 2020, działanie 1.2 – Rozwój przedsiębiorczości IV typ projektu - Lubuskie Bony Wsparcia Przedsiębiorców - projekt grantowy.

Lubuskie Bony Wsparcia Przedsiębiorców będą udzielone na cele inwestycyjne i obrotowe lub tylko na cele inwestycyjne. Maksymalny poziom dofinansowania bonu wyniesie 95% kosztów., przy czym udział kosztów obrotowych w całkowitej wartości bonu dla jednego przedsiębiorstwa może stanowić do 50%. Koszty obrotowe będą mogły być przeznaczone na zakup towarów, materiałów, surowców. Z pomocy wyłączone będzie finansowanie wynagrodzeń pracowników (na tę pomoc samorząd województwa przeznaczył już bowiem 20 mln zł w ramach Europejskiego Funduszu Społecznego i pomoc ta wdrażana jest przez urzędy pracy). Do dofinansowania kwalifikować się będą już wydatki poniesione od 1 lutego 2020r. Składanie wniosków o bony przez przedsiębiorstwa będzie możliwe już na przełomie czerwca i lipca b.r.

Bony będą skierowane do przedsiębiorstw posiadających siedzibę lub oddział na terenie województwa lubuskiego i odnotowały co najmniej 25% spadek wartości sprzedaży produktów, towarów czy usług w następstwie wystąpienia COVID-19 w dwóch wybranych następujących po sobie miesiącach (w okresie marzec - maj 2020 r.) w porównaniu do dwóch miesięcy poprzedzających lub analogicznych miesięcy w 2019 r.

Ubiegać się o bon będzie mogło przedsiębiorstwo zobowiązujące się do utrzymania dotychczasowej liczby miejsc pracy. Ci przedsiębiorcy, którzy założą utworzenie nowych miejsc pracy otrzymają dodatkowe punkty przy ocenie ich wniosku.

Przedsiębiorca będzie mógł złożyć 1 wniosek o bon. Wykluczona będzie m.in. pomoc w sektorze kas spółdzielczych, jako instytucji finansowych lub bankowych oraz we wskazanych sektorach zastrzeżonych (kasyna, alkohole, wyroby tytoniowe).

Dodatkowe punkty otrzymają:

- przedsiębiorcy z branży szczególnie narażonych na negatywne skutki wystąpienia COVID-19, takich jak m.in.: gastronomia, hotelarstwo, turystyka, handel detaliczny, przemysł czasu wolnego, usługi (kosmetyczne, fryzjerskie, rehabilitacyjne), usługi okołomedyczne, szkoleniowe, produkcja przemysłowa dostarczająca towary do ww. branż.

- przedsiębiorcy, którzy w swoich projektach zaplanują działania kierowane na zwalczanie epidemii COVID-19.

Szczegółowe informacje na temat konkursu zostaną zamieszczone na stronach operatorów www.opzl.pl oraz www.ziph.pl. Kontakt do zespołu Lubuskie Bony Wsparcia: tel.: 884 782 630, 697712733; e-mail: j.malecka@opzl.pl, b.przybylska@opzl.pl.

Agencja Rozwoju Przemysłu S.A zaprasza przedstawicieli małych i średnich firm do skorzystania z nowych rozwiązań w ramach **Tarczy Antykryzysowej**

Leasing operacyjny z 12-miesięczną karencją w spłacie:

- możliwość refinansowanie posiadanych leasingów w komercyjnych spółkach i towarzystwach leasingowych;
- kwota leasingu do 5 mln zł netto;
- okres finansowania do 6 lat (łącznie z karencją).

Pożyczka obrotowa finansująca wypłatę wynagrodzeń w sektorze MŚP:

- możliwość sfinansowania kosztów wynagrodzeń netto przez 2 lata;
- wydłużony okres karencji do 12 miesięcy.

Pożyczka może stanowić uzupełniające źródło finansowania wynagrodzeń u przedsiębiorcy obok innych źródeł przewidzianych w ramach Tarczy Antykryzysowej.

Pożyczka obrotowa na finansowanie deficytu w kapitale obrotowym:

- kwota pożyczki od 0,8 mln zł do 5 mln zł;
- okres finansowania do 6 lat;
- okres karencji do 15 miesięcy.

Sprawdź

www.arp-tarcza.pl

Biznes a koronawirus

Koronawirus postawił przed dużymi zakładami produkcyjnymi zupełnie nowy rodzaj wyzwań. Jak zmienił funkcjonowanie biznesu? Przeczytaj rozmowę z dyrektorem szprotawskiej firmy Valuepack. Rozmowa z Natalią Zaciek, Dyrektorem Zarządzającym w Valuepack.

Natalia Zaciek
Dyrektor Zarządzający
w Valuepack

Valuepack słynie w okolicy z bardzo rygorystycznych norm związanych z bezpieczeństwem i higieną pracy, które obowiązywały na długo przed epidemią.

Tak, to prawda. Ze względu na profil naszej działalności jesteśmy poddani dużemu rygorowi sanitarnemu. Posiadamy certyfikaty jakościowe FSSC 22000 dla wyrobów spożywczych oraz ISO 13485 dla wyrobów medycznych. Wzmoczona czystość i dezynfekcja to dla nas codzienność i obowiązek. Każda osoba wchodząca na halę ma obowiązek zdezynfekować ręce. Standardem u nas jest również każdorazowe czyszczenie linii produkcyjnej przed rozpoczęciem zmiany lub nowego zamówienia. Na co dzień też kontrolujemy dostęp do zakładu osób z zewnątrz. Każdy, kto wchodzi na część produkcyjną zakładu jest rejestrowany w księdzie gości. Porusza się zawsze w obecności opiekuna. Otrzymuje jednorazową odzież ochronną, którą ma obowiązek założyć i dopiero wówczas może wejść na część produkcyjną.

Czy zagrożenie koronawirusem zmieniło coś w codziennej pracy?

Na pewno tak. Wprowadziliśmy dodatkowe obostrzenia związane z bezpieczeństwem i higieną: odwołaliśmy wszystkie wyjazdy służbowe, szkolenia, a spotkania przeprowadzamy tylko on-line. Wszystkie osoby, których charakter pracy na to pozwala wykonują pracę zdalną. Na wejściu do zakładu pojawiły się dodatkowe dystrybutory na płyny dezynfekujące. Każda osoba wchodząca ma wykonywany pomiar temperatury ciała. Jeszcze bardziej ograniczyliśmy wstęp osób z zewnątrz. Większemu rygorowi poddaliśmy też pracę kierowców nakładając na nich obowiązek dezynfekcji rąk, noszenia maseczek, rękawiczek. Nie uczestniczą w rozładunku, a dokumenty podawane są przez okienko. Zwiększyliśmy częstotliwość dezynfekcji urządzeń sanitarnych i klamek w całym zakładzie. Przeorganizowaliśmy pracę na halach produkcyjnych tak, by uniknąć bezpośredniego kontaktu między pracownikami.

cyjnych tak, by uniknąć bezpośredniego kontaktu między pracownikami.

Mimo wprowadzania obostrzeń, trzeba się liczyć z tym, że koronawirus trafi do zakładu. Tak się stało w waszym przypadku...

Pod koniec marca jedna z naszych pracownic, nie będąc świadoma kontaktu z osobą zakażoną, przysłała do pracy, jednak zachowała się bardzo odpowiedzialnie. Kiedy pojawiły się u niej pierwsze symptomy choroby, zaprzestała przychodzić do pracy i niezwłocznie skontaktowała się z lekarzem,

Wprowadziliśmy dodatkowe obostrzenia związane z bezpieczeństwem i higieną: odwołaliśmy wszystkie wyjazdy służbowe, szkolenia, a spotkania przeprowadzamy tylko on-line

sanepidem, a po wykonanych testach i uzyskaniu wyników poinformowała nas o zarażeniu.

Jakie były pierwsze kroki podjęte przez firmę, by ograniczyć niebezpieczeństwo zarażenia po wykryciu przypadku koronawirusa?

Natychmiast po otrzymaniu informacji wstrzymaaliśmy produkcję. Pracownicy zostali odesłani do domów. Skontaktowaliśmy się też z powiatową stacją sanitarno-epidemiologiczną w celu ustalenia kolejnych działań. Skrupulatnie przeanalizowaliśmy harmonogram pracy w poprzednich dniach i wyznaczyliśmy pracowników, którzy mieli kontakt z osobą zakażoną. Ich personalia zostały podane do sanepidu. Cały zakład poddaliśmy dezynfekcji, którą przeprowadziła licencjonowana firma, używając do tego celu specjalistycznych środków. Dopiero

wówczas wznowiliśmy pracę dbając nieustannie o bezpieczeństwo.

Nie zapomnieliśmy oczywiście o pracownikach w kwarantannie. Byliśmy z nimi w ciągłym kontakcie, udzielając wsparcia. Wraz z lokalnym ośrodkiem pomocy społecznej zorganizowaliśmy całodienne posiłki, dostarczaliśmy wodę pitną, środki czystości oraz dezynfekcji.

Valuepack cały czas dąży do tego, by zapewnić pracownikom stabilne zatrudnienie w tych niepewnych czasach. Czy sytuacja z koronawirusem wpłynęła na funkcjonowanie firmy?

To nie był dla nas łatwy okres. Wielu pracowników zostało odsuniętych od pracy z dnia na dzień, a zlecone zamówienia musiały zostać zrealizowane. Podjęliśmy szereg działań reorganizujących plan produkcji, na nowo ustaliliśmy priorytety. Nasz dział Customer Care przeprowadził mnóstwo rozmów z klientami. To również dzięki ich wyrozumiałości i wsparciu udało się zachować dotychczasowy poziom zatrudnienia. Najważniejsze jest jednak to, że mogliśmy liczyć na pracowników. Mimo wielu obaw zaufali nam i wspólnie walczyliśmy o zachowanie miejsc pracy.

Walczyliście z koronawirusem u siebie, ale też podejmujecie działania, które mają na celu wspieranie walki z COVID-19 na całym świecie.

Pod koniec 2018 r. nawiązaliśmy współpracę z firmą Mondialab, której urządzenie wykrywa różnego rodzaju wirusy w ciągu kilku minut. Urządzenie to jest połączeniem testu immunologicznego oraz cyfrowego czytnika, który podłączony jest do datałab. System ten służy do monitorowania zachorowań. W tej chwili Mondialab wprowadza nowe testy, w szczególności te weryfikujące czy osoba została zakażona COVID-19, czy innym wirusem, który może powodować podobne objawy. Firma zwróciła się do nas o pomoc w pozyskaniu materiałów montażu i pakowaniu tego urządzenia. Rozpoczęliśmy też współpracę z dwoma klientami, dla których pakujemy wyroby medyczne powiązane z COVID-19, jednak ze względu na tajemnicę handlową nie możemy udzielić szczegółowych informacji.

Jak, w waszej ocenie, koronawirus wpłynie na duże zakłady produkcyjne?

Istnieją dwa zagrożenia: przestaną spływać zamówienia od klientów lub zabraknie rąk do pracy. Wśród wielu wyzwań, z jakimi musieliśmy się w tej sytuacji zmierzyć, największymi okazały się: strach przed chorobą oraz reakcja otoczenia. Ważne, aby w tym okresie nie zapominać o klientach i pracownikach. Szczerze i na bieżąco informować ich o sytuacji w zakładzie oraz podejmowanych działaniach.

„Jeśli jest coś, czego nie potrafimy zrobić wydajniej, taniej i lepiej niż konkurenci, nie ma sensu, żebyśmy to robili i powinniśmy zatrudnić do wykonania tej pracy kogoś, kto zrobi to lepiej niż my.”

Henry Ford, 1923 r.

Przedsiębiorco nie trać zatem czasu na papiery, zajmij się rozwijaniem swojej firmy, a w sprawach księgowych my Ci pomożemy.

Oferujemy:

- KOMPLEKSOWĄ OBSŁUGĘ KSIĘGOWĄ I KADROWO-PŁACOWĄ FIRM
- PROFESJONALIZM • RZETELNOŚĆ • TERMINOWOŚĆ
- ROZSĄDNĄ CENĘ

www.COP24.pl

BIURO RACHUNKOWE
CENTRUM OBSŁUGI PRZEDSIĘBIORCÓW SP. Z O.O.
uL. Gen. J. Sowińskiego 42a, 65-419 Zielona Góra
Tel. 68 380 20 12

**CENTRUM
OBSŁUGI
PRZEDSIĘBIORCÓW**

Biznes za zamkniętymi granicami

Firma ZED - jedna z wielu na pograniczu Polski i Niemiec. Ma za sobą kilkanaście lat doświadczenia w branży budowlanej. Część sprzedawanej stolarki montuje w Polsce, ale podobnie jak inne firmy w rejonie, jest silnie związana z rynkiem niemieckim. W dzień ogłoszenia stanu epidemii obchodziła swoje kolejne urodziny. „Przetrwamy” - to słowo wypowiedziane przy urodzinowym torcie stało się kluczem do dalszych działań. Z właścicielem firmy, Edytą Zajkowską rozmawia Maciej Prządka.

Ograniczyć działalność, zawiesić produkcję, zredukować zatrudnienie? To podstawowe pytania, jakie zadawała sobie większość firm podczas ogłoszenia pandemii. Jak było w Państwa przypadku?

Najgorszy był brak wiedzy, jak długo potrwać ograniczenia. Granica na Odrze i Nysie z dnia na dzień stała się granicą naszych biznesowych możliwości. Na czas jej zamknięcia musieliśmy podpisać aneksy do umów z pracownikami, zmienić warunki pracy i płacy. To było jedyne wyjście, aby firma przetrwała a miejsca pracy zostały utrzymane. Wstrzymaliśmy wszystkie planowane inwestycje, odroczyliśmy spłaty rat leasingowych. Pracownicy obsługi klienta zaczęli pracować z domu, pracownicy budowlani pracowali tylko w Polsce, robiąc jeden zamiast pięciu montażu tygodniowo.

Niemiecki rynek został praktycznie odcięty a magazyny pozostały pełne. Nie wiedzieliśmy nawet jak rozmawiać z zagranicznymi klientami, bo nie byliśmy w stanie określić, kiedy będziemy mogli zrealizować zapisy wiążących nas umów.

Jak pandemia zmieniła Państwa sposób zarządzania biznesem, co okazało się największym problemem?

„Przetrwamy” – to słowo powtarzaliśmy sobie od początku. Tyle, że nikt z nas nie był mentalnie przygotowany na realia, w jakich się znaleźliśmy. Od 16 marca przez kilka kolejnych dni wykonywaliśmy zaplanowane montaż w Polsce. Brakowało napędów, których odbiorcami są polscy kontrahenci. Był popyt, brakowało towaru, bo fabryki we Włoszech zostały zamknięte. Czekaliśmy na dostawy okien, które trzeba było dostarczyć do klientów w Niemczech. Towar dotarł, a wraz z nim

informacja, że od 26 marca przekroczyć granicę będą mogli tylko kierowcy międzynarodowi. Nie wszystko udało się wywieźć, na montaż nie było już czasu. Podjęliśmy się renegocjacji umów – w tej sytuacji nie mogła odbyć się instalacja stolarki. Towar zaczął zalegać w magazynie. Dezorientacja i niepewność – to towarzyszyło prowadzeniu firmy w pierwszych tygodniach po ogłoszeniu stanu epidemii.

Od początku epidemii angażowaliśmy się w pomoc dla szpitala zakaźnego w Zielonej Górze, szyliśmy i rozdawaliśmy maseczki dla mieszkańców sołectwa, w którym firma ma siedzibę

Edyta Zajkowska

Właściciel Firmy ZED, z wykształcenia rolnik, z zamiłowania budowlaniec, prywatnie softys i wolontariusz, w wolnym czasie kierowała off road. Dawno temu pozwoliła sobie na tatuaż z napisem „Bądź dobra”. I tego się trzyma.

Jesteśmy ludźmi aktywnymi, nie mamy w zwyczaju stać z boku i obserwować. Nie ograniczamy się tylko do działań związanych z własnym biznesem, problemy widzimy szerzej. Od początku epidemii angażowaliśmy się w pomoc dla szpitala zakaźnego w Zielonej Górze, szyliśmy i rozdawaliśmy maseczki dla mieszkańców sołectwa, w którym firma ma siedzibę. Razem z innymi przedsiębiorcami z regionu protestowaliśmy na przejściu granicznym w Gubinie, żeby wyrazić swój sprzeciw wobec obowiązkowej kwarantannie dla pracowników transgranicznych.

Czy firmie udało się skorzystać z tarczy antykryzysowej?

Marzec został zamknięty mocno poniżej kreski. Strata nie obniżyła obrotu, do ubezpieczenia zgłoszeni są wszyscy pracownicy, więc od pierwszej tarczy antykryzysowej firma po prostu się odbiła. Nie chcieliśmy, ani nie mogliśmy czekać na kolejne rządowe obietnice. Zajęliśmy się weryfikacją kosztów względem przychodów, uwzględniając informacje od klientów o ich wycofaniu się z podpisanymi wcześniej umów. Niestety, było pewne, że szykował się spadek planowanych przychodów.

Planując przyszłe miesiące musimy brać pod uwagę, że sytuacja może powtórzyć się jesienią

Jak w tych niepewnych czasach myślą Państwo o przyszłości swojego biznesu?

Są sprawy, na które nie mamy wpływu. Nikt z nas nie był przygotowany na atak wirusa i związane z nim ograniczenia. Planując przyszłe miesiące musimy brać pod uwagę, że sytuacja może powtórzyć się jesienią. Wiemy, że łatwiej będzie podejść do kolejnej batalii, mając na to środki finansowe. Liczymy na to, że rządzący również zdają sobie z tego sprawę i przy kolejnym ataku choroby nie rozłożą gospodarki na łopatki. W maju firma wróciła do życia. Ruszamy z montażami w Niemczech, jest więc szansa, że ten miesiąc będzie miał dodatni wynik finansowy. Wpływają nowe zlecenia. Druga tarcza daje firmie możliwość ubiegania się o zwolnienie z części składek na ubezpieczenie. Tylko tyle i aż tyle. I chociaż wniosek jeszcze nie przeszedł, firma planuje kolejne aneksy do umów - tym razem zwiększające wysokość wynagrodzenia. Firma trwa. Wbrew przeciwnościom losu. Dziś myśląc o przyszłości powtarzamy dalej słowo, o którym wspominaliśmy na początku wywiadu – „przetrywamy”.

Może jakaś rada dla innych przedsiębiorców w tych trudnych czasach?

Nie ma możliwości prowadzenia biznesu i utrzymanie płynności finansowej, bez zabezpieczenia środków na sytuację kryzysową. Ważne, żeby sięgając po odłożone fundusze, zdawać sobie sprawę, że nie jest to studnia bez dna. To oznacza, że natychmiast trzeba zminimalizować przyszłe koszty. I nie chodzi o zwalnianie pracowników – chodzi o wypracowanie takiego kompromisu, w którym każda ze stron ustąpi trochę w swoich oczekiwaniach.

NAWET
60 000 zł
DOTACJI
NA
SZKOLENIA
I
DORADZTWO

Rozwijaj firmę, rozwijaj siebie
Formalności zostaw nam

www.profiteogroup.pl

 fb.com/profiteogroup

Wirtualne zespoły marketingowe po pandemii?

Wielkie zmiany zaczynają się czasem niepozornie. Jak więc oszacować zmiany wywołane przez obecną sytuację? Dziś obserwujemy nie ewolucję, ale rewolucję podejścia do pracy zdalnej i realizacji zadań na odległość. Na temat tego, co wyniknie z tak gwałtownych przemian, możemy na razie jedynie spekulować.

Krzysztof Januszkiewicz

Związany z branżą reklamową od 2004 roku. Dziś wspiera swoją wiedzą i doświadczeniem zespół marketingmalejfirmy.pl, gdzie zajmuje się planowaniem działań social media, copywritingiem oraz tworzeniem dopasowanych treści na strony internetowe.

Znatury bliska mi jest tematyka projektów marketingowych, dlatego zawężam rozważania do tego obszaru. Pewne symptomy rozwoju branży w kierunku outsourcingu można było zaobserwować już wcześniej. Dziś warto zastanowić się, jak obecne zmiany wpłyną na podejście pracodawców do działów marketingu, zwłaszcza w przypadku małych i średnich firm.

Praca zdalna może być efektywna

W organizacjach, które sprawnie przeszły w tryb pracy zdalnej w dobie epidemii COVID-19, wdrażając nowe procesy bez znacznej utraty efektywności i jakości wykonania zadań, odkrycie nowych możliwości ma szansę zmienić podejście do pracy zdalnej już na stałe. Zwłaszcza, kiedy organizacje te wynajmują powierzchnie biurowe i miejsce pracy pracownika, bezpośrednio przekłada się na koszty ponoszone przez organizację. Koszty, które da się ograniczyć... A to dziś ważne dla każdej firmy.

Wymuszona praca zdalna uświadomiła wielu pracodawcom, że działania zespołów, które nie są nadzorowane bezpośrednio, w biurze, nie musi być mało efektywne. Wręcz przeciwnie. Zmotywowany zespół potrafi realizować swoje zadania równie skutecznie pozostając w domu lub innym miejscu. Oczywiście tylko wtedy, gdy ma zapewnione narzędzia, cele są jasno wyznaczone, a pracownicy to odpowiednie osoby na właściwym miejscu. Przypadków zatrudniania osób bez kwalifikacji, które nie potrafią zorganizować swojej pracy ponieważ brak im podstawowych kompetencji w tym zakresie, nie analizuję w tym kontekście. Powód jest prosty – takie osoby nie wniosą wartości dodanej w pracy wirtualnego zespołu.

Uwzględniając jednak pracowników posiadających wiedzę i motywację do pracy, pojawia się pokusa, by przypuszczać, że pewne mechanizmy mogą nie wrócić do dawnych ram. Są oczywiście zadania wymagające stałej obecności pracownika na terenie firmy, jednak w przypadku działań marketingowych może się okazać, że jedynie część zespołu musi pozostawać w biurze.

Reszta zespołu może pracować z wybranego przez siebie miejsca, zyskując dzięki temu czas i redukując wydatki na dojazd do pracy. To może okazać się kuszące dla pracowników, którzy w czasie przymusowej izolacji dobrze zorganizowali swoją pracę w domu, czują się w takich warunkach komfortowo, a jednocześnie pracują efektywnie. Dla pracodawcy to także korzyść, ponieważ optymalizuje wykorzystanie miejsca i może niższym kosztem zapewnić przestrzeń do pracy większej ilości pracowników. Jeśli te dwie grupy znajdą porozumienie, wirtualne zespoły pracujące za pośrednictwem sieci staną się faktem.

Outsourcing usług marketingowych

Kolejny krok to otwarcie się firm na specjalistów z zewnątrz, którzy nie będą podlegali ścisłemu reżimowi stosunku pracy. W niektórych organizacjach nie dopuszczano do tej pory do outsourcingu działań marketingowych, ponieważ królowało przekonanie, że jeśli coś wyjdzie poza ściany biura, tajemnice firmy... przestaną być tajemnicami.

Dziś widać, że nie ma tak prostego przełożenia. Coraz częściej, by optymalizować koszty pracy, firmy decydują się nie tylko na freelancerów w dziedzinach twórczych, jak grafika czy narzędzia interaktywne. Zatrudniani są też np. zewnętrzni project managerowie oraz inne specjalizacje. Obecna sytuacja może sprawić, że rozwiązania oparte na outsourcingu wiedzy i doświadczenia marketerów staną się bardziej popularne.

Przedsiębiorcy zyskają współpracowników, którzy posiadają wiedzę i doświadczenie, bez których skuteczne działania są niemożliwe. Dzięki outsourcingowi obniżą koszty, nie rezygnując z efektywności i jakości realizowanych projektów.

Oczywiście rozważania w tym tekście prowadzone są w sferze domysłów. Wydaje się jednak bardzo prawdopodobne, że otwartość przedsiębiorców na pracę zdalną i outsourcing usług marketingowych, z uwzględnieniem wszystkich płynących z nich korzyści, wzrośnie. Zwłaszcza, że na rynku już dziś funkcjonują wyspecjalizowane w świadczeniu takich usług firmy.

Restauracja Lew – dla nas liczy się człowiek

Na profilowym Facebooku @RestauracjaLew z ulgą czytamy : „... Po przerwie, wracamy do Państwa w pełni sił i nadziei z nową ofertą! Co tydzień, będzie zdrowo, smacznie i bezpiecznie!...” z Jolantą i Arkadiuszem Tomalak, właścicielami żarskiej restauracji rozmawia Joanna Małecka.

Działacie Państwo w branży gastronomicznej już ponad 20 lat i wśród różnych doświadczeń podejrzewam, że taka sytuacja zdarza się Wam po raz pierwszy?

Smutne i deprymujące nawet dla tak doświadczonych restauratorów jak my, jest to, kiedy restauracja jest pusta, czekasz na klienta, sprzedany 1 lunch przez cały dzień, telefony od klientów, którzy przekładają terminy uroczystości zaplanowane wcześniej, to obraz naszych ostatnich 2 miesięcy.

Jak Państwo zmierzycie się z tą niecodzienną sytuacją?

Na początku był szok. Ograniczyliśmy możliwości funkcjonowania firmy do absolutnego minimum. Nasza pierwsza reakcja to zapewnić bezpieczeństwo klientów i naszych pracowników. Priorytetem było dla nas utrzymanie firmy a przede wszystkim miejsc pracy. Uspokoiłmy pracowników, aby się nie obawiali wypowiedzeń czy zwolnień. Nawet jeśli będą ograniczenia, to będziemy starali się wspólnie znaleźć rozwiązania. Wówczas nie mieliśmy pewności, czy będzie możliwa pomoc. Uznaliśmy, że nawet jeśli trzeba będzie dokładać do tego biznesu, posilając się oszczędnościami -co już się dzieje- to będziemy to robić, ponieważ wiecznie tak nie będzie, sytuacja będzie musiała wrócić do normy. Rezygnacja z pracowników to niecodzienne rozwiązanie, załogę buduje się latami, dla nas liczy się człowiek. 14 marca podjęliśmy decyzję, że zamykamy „Lwa”, który o tej porze zawsze otwierał się szeroko dla klientów z wiosenną ofertą. Źródła przychodów restauracji zostały utracone. Teraz ta sytuacja powoli się zmienia - poprawia...

Jak konkretnie koronawirus odbił się na Państwa restauracji?

Porównując luty i marzec br. to spadek przychodów o 50%, natomiast marzec do kwietnia to już ponad 90% spadku i to pokazuje skalę destrukcji.

Czas zamknięcia restauracji to czas stracony?

Nie do końca. Wszystkich nas to zatrzymało i mogliśmy poświęcić więcej energii na to, na co nigdy nie było czasu. My ten czas wykorzystaliśmy na budowanie nowych kontaktów, pozyskaliśmy producenta ekologicznej wołowiny, który będzie dostarczał do naszej restauracji steki - a i pasjonatów hamburgerów zaspokoimy naszą nową ofertą.

Jak Państwo oceniacie pomoc dla przedsiębiorców, czy skorzystaliście z niej?

Jesteśmy pozytywnie nastawieni do otrzymanej pomocy. Pierwsze wnioski o pomoc składaliśmy 3 i 4 kwietnia. Skorzystaliśmy ze zwolnienia składek ZUS na 3 miesiące, po miesiącu otrzymaliśmy potwierdzenie przyjęcia wniosku. Nie obyło się bez chaosu jak np. definicja mśp, które w każdym instrumencie są interpretowane odmiennie. Dostosowaliśmy się jednak do wytycznych i interpretacji instytucji udzielającej wsparcia. Otrzymaliśmy pożyczkę umarżalną, oferowaną przez PUP. Skorzystaliśmy z dofinansowania wynagrodzeń pracowników tzw. postojowego, udzielanego przez WUP. Dzięki temu wsparciu mogliśmy łatwiej wypłacić wszystkie wynagrodzenia naszym pracownikom. W tym momencie przy mierzamy się do skorzystania z tarczy 3.0 z Polskiego Funduszu Rozwoju. To wsparcie jeśli zostanie nam przyznane będzie najbar-

dziej znaczące dla utrzymania miejsc pracy. Podobnie oczekujemy na Bony wsparcia udzielane przez OPZL.

Pochyliamy się nad oferowanymi możliwościami, nadal nie wiemy co nas czeka stąd, aby przetrwać ten czas potrzebujemy wsparcia. To nam daje nadzieję.

Czy potrzebowaliście pomocy, aby złożyć wnioski o wsparcie?

Sami organizowaliśmy pomoc, co udało się nam z wymiernym skutkiem. Uważamy, że procedury nie są szczególnie uciążliwe, poradziłyśmy sobie z nimi bez problemu. Nie bez znaczenia okazała się pomoc OPZL wspierając nas – przedsiębiorców w interpretowaniu oferty rządu. Przekazane nam informacje były merytoryczne, poparte bezpłatnymi poradami ekspertów, to było konkretne i bardzo pomocne. Czuliśmy Wasze wsparcie, dziękujemy. Zyskaliście duży autorytet w naszych oczach.

Co dla Państwa oznacza otwarcie na „nowo” restauracji?

Najważniejsze to zachowanie bezpieczeństwa, w tym wymaganych odległości pomiędzy stolikami. Zachowujemy z pewnością uśmiech, który skraca dystans pomiędzy ludźmi. W naszym lokalu koronolimity to 30 osób w restauracji i 12 osób w ogródku w jednym momencie. Ponadto dezynfekcja stolików, obsługa kelnerska w maskach, przyłbicach, rękawiczkach, płatność przy stoliku. Zachowujemy obostrzenia, ale zachowując zdrowy rozsądek. Nasza załoga jest przygotowana do zmian. Branża gastronomiczna zawsze zachowywała reżim sanitarny, teraz jest on tylko zaostrożony, jesteśmy na to przygotowani.

Przyszłość, jak ją Państwo widzicie...?

Żyjemy nadzieję, że ludzie zaczną przychodzić, mamy nadzieję, że wszyscy nie utracimy do końca swego rodzaju wolności. Ludzie potrzebują społeczności. Otwarcie od 18 maja na nowo restauracji postrzegamy bardzo pozytywnie i mamy sygnały od naszych klientów, że oni też się z tego cieszą i chętnie do nas zajądzą. Zawsze byliśmy i nadal jesteśmy optymistami i patrzymy jasno z nadzieją w przyszłość, wierzymy w mądrość naszych klientów.

Dziękuję Państwu za rozmowę. Zdrowia i wytrwałości życzę, a czytelników zapraszam do Żar, do Restauracji Lew, będzie pysznie....

MINI PORADNIK ANTYKRYZYSOWY DLA FIRM

Ochrona zatrudnienia i zachowanie płynności finansowej w firmach to główne cele pakietów projektów ustaw, które składają się na tarczę antykryzysową. Poniżej o tym z jakiego wsparcia mogą skorzystać firmy z podziałem na jednoosobowe, mikro, małe, średnie i duże.

JEDNOOSOBOWA DZIAŁALNOŚĆ GOSPODARCZA

ZWOLNIENIE ZE SKŁADEK ZUS NA 3 MIESIĄCE

- Wsparcie realizowane przez ZUS. Zwolnienie dotyczy składek na ubezpieczenia społeczne, ubezpieczenie zdrowotne, Fundusz Pracy, Fundusz Solidarnościowy, Fundusz Gwarantowanych Świadczeń Pracowniczych, Fundusz Emerytur Pomostowych przez okres trzech **miesięcy - od marca do maja 2020 r.** Przedsiębiorca mimo zwolnienia z obowiązku opłacania składek zachowują prawo do świadczeń zdrowotnych i z ubezpieczeń społecznych przez cały okres tego zwolnienia. Przedsiębiorcy opłacający składki na własne prawo do świadczeń w razie choroby i macierzyństwa, jeżeli byli w dobrowolnym ubezpieczeniu chorobowym na 1 lutego 2020 r.
- Z tego wsparcia mogą skorzystać przedsiębiorcy, którzy wykonywali pozarolniczą działalność przed 1 kwietnia 2020 r., opłacali składki wyłącznie na własne ubezpieczenia, a uzyskany przychód w pierwszym miesiącu, za który jest składany wniosek, nie przekracza kwoty 15 681 zł., tj. 300 proc. prognozowanego przeciętnego wynagrodzenia brutto za 2020 r.
- Ze zwolnienia ze składek nie skorzystają firmy, które znajdowały się w trudnej sytuacji w grudniu 2019 r. i nie regulowały należności, w tym składek pobieranych przez ZUS. Wynika to z regulacji UE.
- Wniosek do ZUS należy złożyć do dnia 30-06-2020 r. na druku RDZ.

Szczegółowe informacje pod linkiem z datą aktualizacji 13-05-2020: https://www.zus.pl/baza-wiedzy/biezace-wyjasnienia-komorek-merytorycznych/firmy/-/publisher/details/1/zwolnienie-z-obowiazku-oplacenia-naleznosci-z-tytulu-skladek-za-marzec-maj-2020-r_/2551396

ŚWIADCZENIE POSTOJOWE DLA OSÓB PROWADZĄCYCH DZIAŁALNOŚĆ GOSPODARCZĄ

- Wsparcie realizowane przez ZUS, mające na celu rekompensatę utraty przychodów. Wypłacane nawet trzykrotnie. Warunkiem uzyskania świadczenia jest spadek przychodów o co najmniej 15%
- Wniosek do ZUS należy złożyć na druku RSP-D. Natomiast o ponowne przyznanie świadczenia postojowego można wystąpić nie wcześniej niż w miesiącu następującym po miesiącu wypłaty po raz pierwszy tego świadczenia, pod warunkiem wykazania w oświadczeniu, że sytuacja materialna nie uległa poprawie. Oświadczenie składa się do ZUS na druku RSP-DK
- Ze świadczenia postojowego nie mogą korzystać przedsiębiorcy, którzy posiadają inne źródło przychodów np. są jednocześnie zatrudnieni na umowę o pracę

Szczegółowe informacje pod linkiem z datą aktualizacji 13-05-2020: <https://www.zus.pl/baza-wiedzy/biezace-wyjasnienia-komorek-merytorycznych/firmy/-/publisher/details/1/swiadczenie-postojowe-dla-osob-prowadzacych-dzialalnosc-gospodarcza/2551468>

NISKOOPROCENTOWANA POŻYCZKA DLA MIKROPRZEDSIĘBIORCÓW ZE ŚRODKÓW FUNDUSZU PRACY

- Wsparcie realizowane przez Powiatowe Urzędy Pracy. Wnioski składane elektronicznie za pośrednictwem portalu praca.gov.pl. Maksymalna kwota pożyczki 5000 złotych.
- Możliwość umorzenia pożyczki w całości, na podstawie złożonego do PUP wniosku, po spełnieniu warunku prowadzenia działalności gospodarczej przez okres trzech miesięcy od dnia otrzymania pożyczki na konto bankowe.

Szczegółowe informacje pod linkiem: <https://zielonagora.praca.gov.pl/dla-pracodawcow-i-przedsiębiorcow/tarcza/pozyczka>

DOFINANSOWANIE CZĘŚCI KOSZTÓW PROWADZENIA DZIAŁALNOŚCI GOSPODARCZEJ DLA PRZEDSIĘBIORCY NIEZATRUDNIAJĄCEGO PRACOWNIKÓW

- Wsparcie realizowane przez Powiatowe Urzędy Pracy. Wnioski składane elektronicznie za pośrednictwem portalu praca.gov.pl.
- Warunkiem uzyskania wsparcia jest wykazanie spadku obrotów gospodarczych, rozumiany jako zmniejszenie sprzedaży towarów lub usług w ujęciu ilościowym lub wartościowym.
- W przypadku spadku obrotów o:
 - co najmniej 30% – może być przyznane w wysokości 50% kwoty minimalnego wynagrodzenia miesięcznie,
 - co najmniej 50% – może być przyznane w wysokości 70% kwoty minimalnego wynagrodzenia miesięcznie,
 - co najmniej 80% – może być przyznane w wysokości 90% kwoty minimalnego wynagrodzenia miesięcznie
- Wsparcie może zostać przyznane na okres nie dłuższy niż 3 miesiące. Wsparcie nie podlega zwrotowi, jeśli przedsiębiorca będzie prowadził działalność gospodarczą przez okres wynikający z umowy – 3 miesiące od dnia otrzymania dofinansowania

Szczegółowe informacje można znaleźć pod linkiem: <https://zielonagora.praca.gov.pl/dla-pracodawcow-i-przedsiębiorcow/tarcza/dofinansowanie>

MIKROFIRMA (zatrudniająca DO 10 PRACOWNIKÓW) oraz MAŁA FIRMA (zatrudniająca do 50 PRACOWNIKÓW)

ZWOLNIENIE ZE SKŁADEK ZUS NA 3 MIESIĄCE

- Wsparcie realizowane przez ZUS. Zwolnienie dotyczy składek na ubezpieczenia społeczne, ubezpieczenie zdrowotne, Fundusz Pracy, Fundusz Solidarnościowy, Fundusz Gwarantowanych Świadczeń Pracowniczych, Fundusz Emerytur Pomostowych. Zarówno przedsiębiorca, jak i pracujące dla niego osoby zachowują prawo do świadczeń zdrowotnych i z ubezpieczeń społecznych za okres zwolnienia ze składek.
- Zwolnienie z opłacenia w 100% należności za dany miesiąc dotyczy płatników zatrudniających do 10 pracowników, natomiast w przypadku płatników zatrudniających od 10 do 49 pracowników zwolnienie obejmuje 50% należności.

Wniosek do ZUS należy złożyć do dnia 30-06-2020 r. na druku RDZ: https://www.zus.pl/baza-wiedzy/biezace-wyjasnienia-komorek-merytorycznych/firmy/-/publisher/details/1/zwolnienie-z-obowiazku-oplacenia-naleznosci-z-tytulu-skladek-za-marzec-maj-2020-r_/2551396

• Świadczenie postojowe dla osób prowadzących działalność gospodarczą

• Wg analogicznych zasad jak w przypadku jednoosobowej działalności gospodarczej.

• Niskooprocentowana pożyczka dla mikroprzedsiębiorców ze środków Funduszu Pracy

• Wsparcie realizowane przez Powiatowe Urzędy Pracy. Wg analogicznych zasad jak w przypadku jednoosobowej działalności gospodarczej.

• Koniecznym warunkiem do spełnienia jest posiadanie statusu mikroprzedsiębiorcy, o którym mowa w art. 7 ust. 1 pkt 1 – Prawo przedsiębiorców (zgodnie z tym art. mikroprzedsiębiorca to przedsiębiorca, który w co najmniej jednym roku z dwóch ostatnich lat obrotowych spełniał łącznie następujące warunki: zatrudniał średniorocznie mniej niż 10 pracowników oraz osiągnął roczny obrót netto ze sprzedaży towarów, wyrobów i usług oraz z operacji finansowych nieprzekraczający równowartości w złotych 2 milionów euro lub sumy aktywów jego bilansu sporządzonego na koniec jednego z tych lat nie przekroczyły równowartości w złotych 2 milionów euro), który prowadził działalność gospodarczą przed dniem 1 marca 2020 r.;

DOFINANSOWANIA CZĘŚCI KOSZTÓW WYNAGRODZEŃ DLA SWOICH PRACOWNIKÓW ORAZ NALEŻNYCH OD TYCH WYNAGRODZEŃ SKŁADEK NA UBEZPIECZENIA SPOŁECZNE

• Wsparcie realizowane przez Powiatowe Urzędy Pracy. Wnioski składane elektronicznie za pośrednictwem portalu praca.gov.pl.

• Warunkiem uzyskania wsparcia jest wykazanie spadku obrotów gospodarczych, rozumiany jako zmniejszenie sprzedaży towarów lub usług w ujęciu ilościowym lub wartościowym.

• W przypadku spadku obrotów o:

• co najmniej 30% – może być przyznane w wysokości nieprzekraczającej kwoty stanowiącej sumę 50% wynagrodzeń poszczególnych pracowników objętych wnioskiem o dofinansowanie wraz ze składkami na ubezpieczenia społeczne należnymi od tych wynagrodzeń, jednak nie więcej niż 50% kwoty minimalnego wynagrodzenia za pracę w rozumieniu ustawy z dnia 10 października 2002 r. o minimalnym wynagrodzeniu za pracę, zwanego dalej „minimalnym wynagrodzeniem”, powiększonego o składki na ubezpieczenia społeczne od pracodawcy w odniesieniu do każdego pracownika¹,

• co najmniej 50% – może być przyznane w wysokości nieprzekraczającej kwoty stanowiącej sumę 70% wynagrodzeń poszczególnych pracowników objętych wnioskiem o dofinansowanie wraz ze składkami na ubezpieczenia społeczne należnymi od tych wynagrodzeń, jednak nie więcej niż 70% kwoty minimalnego wynagrodzenia, powiększonego o składki na ubezpieczenia społeczne od pracodawcy, w odniesieniu do każdego pracownika,

• co najmniej 80% – może być przyznane w wysokości nieprzekraczającej kwoty stanowiącej sumę 90% wynagrodzeń poszczególnych pracowników objętych wnioskiem o dofinansowanie wraz ze składkami na ubezpieczenia społeczne należnymi od tych wynagrodzeń, jednak nie więcej niż 90% kwoty minimalnego wynagrodzenia, powiększonego o składki na ubezpieczenia społeczne od pracodawcy, w odniesieniu do każdego pracownika.

• Wsparcie może zostać przyznane na okres nie dłuższy niż 3 miesiące.

• Szczegółowe informacje można znaleźć pod linkiem: <https://zielonagora.praca.gov.pl/dla-pracodawcow-i-przedsiębiorcow/tarcza/wynagrodzenia>

3-MIESIĘCZNE DOFINANSOWANIA WYNAGRODZENIA SWOICH PRACOWNIKÓW W PRZYPADKU PRZESTOJU EKONOMICZNEGO LUB OBNIŻONEGO WYMIARU CZASU PRACY ORAZ OPŁATY SKŁADEK NA UBEZPIECZENIA SPOŁECZNE.

• Wsparcie realizowane przez Wojewódzkie Urzędy Pracy. Warunkiem otrzymania dofinansowania jest przede wszystkim spadek obrotów gospodarczych w następstwie wystąpienia COVID-19, przez co rozumie się spadek sprzedaży towarów lub usług, w ujęciu ilościowym lub wartościowym:

- **nie mniej niż o 15%**, obliczony jako **stosunek łącznych obrotów w ciągu dowolnie wskazanych 2 kolejnych miesięcy kalendarzowych**, przypadających w okresie **po dniu 1 stycznia 2020 r. do dnia poprzedzającego dzień złożenia wniosku o przyznanie świadczeń**, w porównaniu do łącznych obrotów analogicznych 2 kolejnych miesięcy kalendarzowych roku poprzedniego; za miesiąc uważa się także 30 kolejno po sobie następujących dni kalendarzowych, w przypadku gdy dwumiesięczny okres porównawczy rozpoczyna się w trakcie miesiąca kalendarzowego, tj. w dniu innym niż pierwszy dzień danego miesiąca kalendarzowego;

- **nie mniej niż o 25%**, obliczony jako **stosunek obrotów z dowolnie wskazanego miesiąca kalendarzowych**, przypadającego **po dniu 1 stycznia 2020 r. do dnia poprzedzającego dzień złożenia wniosku o przyznanie świadczeń**, w porównaniu do obrotów z miesiąca poprzedniego; za miesiąc uważa się także 30 kolejno po sobie następujących dni kalendarzowych, w przypadku gdy okres porównawczy rozpoczyna się w trakcie miesiąca

• Dofinansowanie wynosi:

- w przypadku przestoju ekonomicznego maksymalna **kwota dofinansowania (z FGŚP)** na pracownika wyniesie 1.533,09 zł (brutto) w tym składki na ubezpieczenie społeczne należne od pracodawcy w przeliczeniu na pełny etat (przy założeniu składki na ubezpieczenie wypadkowe w wysokości 1,67%).

- w przypadku obniżonego wymiaru czasu pracy maksymalna **kwota dofinansowania (z FGŚP)** na pracownika wyniesie 2.452,27 zł (brutto) w tym składki na ubezpieczenie społeczne należne od pracodawcy od przyznanego świadczenia (przy założeniu składki na ubezpieczenie wypadkowe w wysokości 1,67%).

• Wsparcie może zostać przyznane na okres nie dłuższy niż 3 miesiące.

• Szczegółowe informacje można znaleźć pod linkiem: <https://wupzielonagora.praca.gov.pl/dla-pracodawcow-i-przedsiębiorcow/tarcza/swiadczenia>

TARCZA FINANSOWA PFR

• Celem wsparcia jest ochrona rynku pracy i zapewnienie firmom płynności finansowej w okresie poważnych zakłóceń w gospodarce.

• Podmiot realizujący tę formę wsparcia to Polski Fundusz Rozwoju

• Podstawowym warunkiem przyznania subwencji jest spadek obrotów po dniu 1 lutego 2020 r.

• Program przewiduje trzy progi spadku przychodów:

- spadek o co najmniej 25% i jednocześnie mniej niż 50%;

- spadek o co najmniej 50% i jednocześnie mniej niż 75%;

- spadek o co najmniej 75% aż do 100%.

• Mikroprzedsiębiorcy w zależności od poziomu spadku przychodów oraz ilości zatrudnionych pracowników mogą otrzymać wsparcie w kwocie max w wysokości 324 000 zł.

- Po spełnieniu warunków określonych w umowie (utrzymanie poziomu zatrudnienia i prowadzeniu działalności przez okres 12 mc od dnia otrzymania subwencji) można wnioskować o umorzenie 75 % przyznanej kwoty.
- Mali przedsiębiorcy w zależności od poziomu spadku przychodów mogą otrzymać wsparcie
- Jako procent przychodów ze sprzedaży osiągniętej w 2019 roku. I tak:
 - przy spadku o co najmniej 25% i jednocześnie mniej niż 50% - 4% przychodów
 - przy spadku o co najmniej 50% i jednocześnie mniej niż 75% - 6% przychodów
 - przy spadku o co najmniej 75% aż do 100% - 8% przychodów
- Maksymalna kwota subwencji nie może przekroczyć 3500000 zł.
- Po spełnieniu warunków określonych w umowie (utrzymanie poziomu zatrudnienia i prowadzeniu działalności przez okres 12 mc od dnia otrzymania subwencji oraz poziomu straty gotówkowej) można wnioskować o umorzenie 75 % przyznanej kwoty.
- Szczegółowe informacje można znaleźć w poradniku dostępnym na stronie PFR: <https://pfr.pl/dam/pfr/documents/tarcza-antykryzysowa/PFR-Przewodnik-Tarcza-Finansowa.pdf>

POŻYCZKA OBROTOWA NA FINANSOWANIE DEFICYTU W KAPITALE OBROTOWYM

- Wsparcie dedykowane dla firm mających deficyt w kapitale obrotowym, które w 2019 r. osiągnęły ponad 4 mln zł obrotu i prowadzą pełną księgowość.
- Kwota pożyczki wynosi od 0,8 mln zł do 5 mln, a okres finansowania – do 6 lat.
- Podmiot realizujący tę formę pomocy to Agencja Rozwoju Przemysłu

ŚREDNIA FIRMA (zatrudniająca DO 250 PRACOWNIKÓW) oraz FIRMA DUŻA

DOFINANSOWANIA CZĘŚCI KOSZTÓW WYNAGRODZEŃ DLA SWOICH PRACOWNIKÓW ORAZ NALEŻNYCH OD TYCH WYNAGRODZEŃ SKŁADEK NA UBEZPIECZENIA SPOŁECZNE

- Wsparcie realizowane przez Powiatowe Urzędy Pracy. Wnioski składane elektronicznie za pośrednictwem portalu praca.gov.pl.
- Warunkiem uzyskania wsparcia jest wykazanie spadku obrotów gospodarczych, rozumiany jako zmniejszenie sprzedaży towarów lub usług w ujęciu ilościowym lub wartościowym.
- W przypadku spadku obrotów o:
 - co najmniej 30% – może być przyznane w wysokości nieprzekraczającej kwoty stanowiącej sumę 50% wynagrodzeń poszczególnych pracowników objętych wnioskiem o dofinansowanie wraz ze składkami na ubezpieczenia społeczne należnymi od tych wynagrodzeń, jednak nie więcej niż 50% kwoty minimalnego wynagrodzenia za pracę w rozumieniu ustawy z dnia 10 października 2002 r. o minimalnym wynagrodzeniu za pracę, zwanego dalej „minimalnym wynagrodzeniem”, powiększonego o składki na ubezpieczenia społeczne od pracodawcy w odniesieniu do każdego pracownika 1,
 - co najmniej 50% – może być przyznane w wysokości nieprzekraczającej kwoty stanowiącej sumę 70% wynagrodzeń

poszczególnych pracowników objętych wnioskiem o dofinansowanie wraz ze składkami na ubezpieczenia społeczne należnymi od tych wynagrodzeń, jednak nie więcej niż 70% kwoty minimalnego wynagrodzenia, powiększonego o składki na ubezpieczenia społeczne od pracodawcy, w odniesieniu do każdego pracownika,

- co najmniej 80% – może być przyznane w wysokości nieprzekraczającej kwoty stanowiącej sumę 90% wynagrodzeń poszczególnych pracowników objętych wnioskiem o dofinansowanie wraz ze składkami na ubezpieczenia społeczne należnymi od tych wynagrodzeń, jednak nie więcej niż 90% kwoty minimalnego wynagrodzenia, powiększonego o składki na ubezpieczenia społeczne od pracodawcy, w odniesieniu do każdego pracownika.
- Wsparcie może zostać przyznane na okres nie dłuższy niż 3 miesiące.
- Szczegółowe informacje można znaleźć pod linkiem: <https://zielonagora.praca.gov.pl/dla-pracodawcow-i-przedsiębiorcow/tarcza/wynagrodzenia>

3-MIESIĘCZNE DOFINANSOWANIA WYNAGRODZENIA SWOICH PRACOWNIKÓW W PRZYPADKU PRZESTOJU EKONOMICZNEGO LUB OBNIŻONEGO WYMIARU CZASU PRACY ORAZ OPŁATY SKŁADEK NA UBEZPIECZENIA SPOŁECZNE.

- Wsparcie realizowane przez Wojewódzkie Urzędy Pracy. Warunkiem otrzymania dofinansowania jest przede wszystkim spadek obrotów gospodarczych w następstwie wystąpienia COVID-19, przez co rozumie się spadek sprzedaży towarów lub usług, w ujęciu ilościowym lub wartościowym:
 - **nie mniej niż o 15%**, obliczony jako **stosunek łącznych obrotów w ciągu dowolnie wskazanych 2 kolejnych miesięcy kalendarzowych**, przypadających w okresie **po dniu 1 stycznia 2020 r. do dnia poprzedzającego dzień złożenia wniosku o przyznanie świadczeń**, w porównaniu do łącznych obrotów analogicznych 2 kolejnych miesięcy kalendarzowych roku poprzedniego; za miesiąc uważa się także 30 kolejno po sobie następujących dni kalendarzowych, w przypadku gdy dwumiesięczny okres porównawczy rozpoczyna się w trakcie miesiąca kalendarzowego, tj. w dniu innym niż pierwszy dzień danego miesiąca kalendarzowego;
 - **nie mniej niż o 25%**, obliczony jako **stosunek obrotów z dowolnie wskazanego miesiąca kalendarzowych**, przypadającego **po dniu 1 stycznia 2020 r. do dnia poprzedzającego dzień złożenia wniosku o przyznanie świadczeń**, w porównaniu do obrotów z miesiąca poprzedniego; za miesiąc uważa się także 30 kolejno po sobie następujących dni kalendarzowych, w przypadku gdy okres porównawczy rozpoczyna się w trakcie miesiąca
- Dofinansowanie wynosi:
 - W przypadku przestoju ekonomicznego maksymalna **kwota dofinansowania (z FGŚP)** na pracownika wyniesie 1.533,09 zł (brutto) w tym składki na ubezpieczenie społeczne należne od pracodawcy w przeliczeniu na pełny etat (przy założeniu składki na ubezpieczenie wypadkowe w wysokości 1,67%).
 - W przypadku obniżonego wymiaru czasu pracy maksymalna **kwota dofinansowania (z FGŚP)** na pracownika wyniesie 2.452,27 zł (brutto) w tym składki na ubezpieczenie społeczne należne od pracodawcy od przyznanego świadczenia (przy założeniu składki na ubezpieczenie wypadkowe w wysokości 1,67%).

- Wsparcie może zostać przyznane na okres nie dłuższy niż 3 miesiące.
- Szczegółowe informacje można znaleźć pod linkiem: <https://wupzielonagora.praca.gov.pl/dla-pracodawcow-i-przedsiębiorcow/tarcza/swiadczenia>

TARCZA FINANSOWA PFR

- Celem wsparcia jest ochrona rynku pracy i zapewnienie firmom płynności finansowej w okresie poważnych zakłóceń w gospodarce.
- Podmiot realizujący tę formę wsparcia to Polski Fundusz Rozwoju
- Podstawowym warunkiem przyznania subwencji jest spadek obrotów po dniu 1 lutego 2020 r.
- Program przewiduje trzy progi spadku przychodów:
 - spadek o co najmniej 25% i jednocześnie mniej niż 50%;
 - spadek o co najmniej 50% i jednocześnie mniej niż 75%;
 - spadek o co najmniej 75% aż do 100%.
- Średni przedsiębiorcy w zależności od poziomu spadku przychodów mogą otrzymać wsparcie
- Jako procent przychodów ze sprzedaży osiągniętej w 2019 roku. I tak:
 - przy spadku o co najmniej 25% i jednocześnie mniej niż 50% - 4% przychodów
 - przy spadku o co najmniej 50% i jednocześnie mniej niż 75% - 6% przychodów
 - przy spadku o co najmniej 75% aż do 100% - 8% przychodów
- Maksymalna kwota subwencji nie może przekroczyć 3500000 zł.
- Po spełnieniu warunków określonych w umowie (utrzymanie poziomu zatrudnienia i prowadzeniu działalności przez okres 12 mcy od dnia otrzymania subwencji oraz poziomu straty gotówkowej) można wnioskować o umorzenie 75% przyznanej kwoty.
- Szczegółowe informacje można znaleźć w poradniku dostępnym na stronie PFR: <https://pfr.pl/dam/pfr/documents/tarcza-antykryzysowa/PFR-Przewodnik-Tarcza-Finansowa.pdf>
- **W przypadku dużych firm** finansowanie płynnościowe w ramach Tarczy Finansowej PFR służy pokryciu luki płynności przedsiębiorstwa i może mieć formę:
 - pożyczki;
 - nabycia należności lub wierzytelności;
 - obligacji;
 - gwarancji.
- Maksymalny okres finansowania płynnościowego **wynosi 2 lata z opcją przedłużenia o 1 rok**. Finansowanie udzielane jest w oparciu o rynkowy koszt odsetek od kredytów dla przedsiębiorstw, zróżnicowany pod względem terminów zapadalności.
- Programowe Finansowanie Kredytowe mające postać finansowania preferencyjnego udzielane jest maksymalnie **do kwoty 750 mln zł w formie pożyczki umarzałnej do wysokości 75%** jej wartości na pokrycie faktycznej szkody poniesionej przez duże przedsiębiorstwo na skutek COVID-19.
- Kryteria zakwalifikowania przedsiębiorstwa do otrzymania finansowania obejmują m.in. odnotowanie gotówkowej straty na sprzedaży w co najmniej jednym miesiącu przypadającym po dniu 29 lutego 2020 r., oraz prognoza zwiększenia

poziomu zadłużenia, które zagraża jego stabilności finansowej.

- Przedsiębiorstwo musi przedstawić plan restrukturyzacji i projekcje finansowe, uwiarygadniające uzyskanie rentowności finansowej po zakończeniu kryzysu w związku z COVID-19 oraz przejść pozytywnie proces uproszczonego badania (tzw. *due diligence*) prowadzonego przez Polski Fundusz Rozwoju.
- Maksymalny okres spłaty pożyczek preferencyjnych wynosi 3 lata, z opcją ich przedłużenia o 1 rok. Warunki umorzenia finansowania preferencyjnego obejmują w szczególności wysokość maksymalnie kwocie skumulowanej gotówkowej straty na sprzedaży przedsiębiorstwa w okresie 12 miesięcy. Wysokość kwoty umorzenia nie może przekroczyć 75% wartości nominalnej finansowania preferencyjnego;
- Udzielone finansowanie preferencyjne może być przeznaczone na bieżącą działalność operacyjną przedsiębiorstwa oraz działania restrukturyzacyjne.
- Szczegółowe informacje można znaleźć w poradniku dostępnym na stronie PFR: <https://pfr.pl/dam/pfr/documents/tarcza-antykryzysowa/PFR-Przewodnik-Antykryzysowy-dla-Przedsiębiorcow.pdf>

POZOSTAŁE FORMY WSPARCIA W RAMACH TARCZY ANTYKRYZYSOWEJ DOSTĘPNE DLA WSZYSTKICH PRZEDSIĘBIORCÓW

ODROCZENIE TERMINU PŁATNOŚCI LUB ROZŁOŻENIE NA RATY NALEŻNOŚCI Z TYTUŁU SKŁADEK ZUS

- Złożenie wniosku do ZUS w okresie obowiązywania stanu zagrożenia epidemicznego albo stanu epidemii albo w okresie 30 dni następujących po ich odwołaniu powoduje, że opłata prolongacyjna nie zostanie naliczona od należności za okres od 1 stycznia 2020 r.
- Szczegółowa informacja pod linkiem: <https://www.zus.pl/baza-wiedzy/biezace-wyjasnienia-komorek-merytorycznych/firmy/-/publisher/details/1/ulga-w-oplacaniu-skladek-bez-oplaty-prolongacyjnej-odroczenie-terminu-platnosci-lub-rozlozenie-na-raty-naleznosci-z-tytul-skladek/2551351>

ODROCZENIE TERMINU PŁATNOŚCI PODATKU, ROZŁOŻENIE ZALEGŁEGO PODATKU NA RATY LUB UMORZENIE ZALEGŁOŚCI PODATKOWEJ

- Podmiot realizujący – Urzędy Skarbowe
- Odroczenie terminu płatności to ulga polegająca na przesunięciu spłaty należności podatkowych na dogodniejszy dla podatnika czas, mająca na celu ochronę przedsiębiorców przed utratą płynności finansowej.
- Wskazówki dotyczące procedury złożenia wniosku można poznać na stronie
- https://www.biznes.gov.pl/pl/firma/podatki-i-ksiegowosc/chce-rozliczac-pit/proc_293-odroczenie-terminu-platnosci-podatku-zaleglosci-podatkowych-lub-odsetek
- https://www.biznes.gov.pl/pl/e-uslugi/00_0292_00

KORZYSTNIEJSZE WARUNKI GWARANCJI DE MINIMIS Z BGK

- Podmioty realizujące to banki, które udzielają kredytów związanych z prowadzoną działalnością gospodarczą.
- Korzystniejsze warunki mające na celu zmniejszenie skutków pandemii COVID-19 obejmują:

- zwiększenie zakresu gwarancji do 80 proc. kwoty kredytu,
- brak prowizji za udzielenie gwarancji,
- wydłużenie maksymalnego okresu gwarancji z 27 do 39 miesięcy dla kredytu obrotowego
- Z gwarancji mogą skorzystać firmy, które na 1 lutego 2020 roku nie miały zaległości w ZUS, US. Zmiany obowiązują do 31 grudnia 2020 r. z możliwością ich przedłużenia.

ZWOLNIENIE Z OBOWIĄZKU ZAPŁATY ABONAMENTU I OPŁAT AUDIOWIZUALNYCH

- Wsparcie dotyczy przedsiębiorców, którzy w ramach prowadzonej działalności korzystają z utworów lub przedmiotów praw pokrewnych, a co za tym idzie wiąże się z obowiązkiem ponoszenia opłat z tego tytułu oraz regulowania opłat abonamentowych za każdy radioodbiornik czy telewizor w miejscu prowadzenia działalności gospodarczej.

PRZEKAZANE DAROWIZNY NA ZWALCZANIE COVID ODLICZANE OD DOCHODU

- Ulgę z tytułu darowizny można odliczać na etapie wpłacania miesięcznych/kwartalnych zaliczek na podatek dochodowy, ryczałtu od przychodów ewidencjonowanych w trakcie roku podatkowego.
- W przypadku darowizny przekazanej:
 - do dnia 30 kwietnia 2020 r. – odliczeniu podlega kwota odpowiadająca 200 proc. wartości darowizny,
 - w maju 2020 r. – odliczeniu podlega kwota odpowiadająca 150 proc. wartości darowizny,
 - od dnia 1 czerwca 2020 r. do dnia 30 września 2020 r. – odliczeniu podlega kwota odpowiadająca wartości darowizny.

ODLICZENIE STRATY ZA 2020 R. OD DOCHODU ZA 2019 R.

Z tej formy wsparcia mogą skorzystać przedsiębiorcy, którzy:

- z powodu COVID-19 ponieśli w 2020 r. straty z działalności gospodarczej;
- uzyskali przychody z działalności gospodarczej niższe co najmniej o 50% od przychodów uzyskanych w poprzednim roku;
- prowadzili działalność w roku poprzednim i złożyli roczne zeznanie podatkowe.
- Odliczenie straty z bieżącego roku od dochodu za rok poprzedni powoduje zmniejszenie podstawy opodatkowania i nadpłatę podatku do zwrotu.

ODLICZENIE OD DOCHODU KOSZTY DZIAŁALNOŚCI BADAWCZO-ROZWOJOWEJ, KTÓREJ CELEM JEST M.IN. OPRACOWANIE PRODUKTÓW NIEZBĘDNYCH DO PRZECIWDZIAŁANIA COVID-19.

- Przedsiębiorca ponoszący w 2020 r. koszty kwalifikowane na działalność badawczo-rozwojową, której celem jest opracowanie produktów niezbędnych do przeciwdziałania COVID-19, ma możliwość odliczenia ich od dochodu już przy wpłacaniu zaliczki na podatek dochodowy w trakcie roku.

PRZEDŁUŻENIE TERMINU ZŁOŻENIA INFORMACJI O CENACH TRANSFEROWYCH I OŚWIADCZENIA O SPORZĄDZENIU DOKUMENTACJI CEN TRANSFEROWYCH

- Do 30 września 2020 r. został przedłużony termin złożenia informacji o cenach transferowych.
- Przedłużone zostały terminy dotyczące realizacji obowiązków w zakresie cen transferowych dla podmiotów, których rok podatkowy rozpoczął się po dniu 31 grudnia 2018 r., a zakończył przed dniem 31 grudnia 2019 r.
- Do 30 września 2020 r. przedłużony został termin złożenia informacji o cenach transferowych:
- TPR-P (art. 23zf ust. 1 ustawy z dnia 26 lipca 1991 r. o podatku dochodowym od osób fizycznych, dalej: ustawa o PIT),
- TPR-C (art. 11t ust. 1 ustawy z dnia 15 lutego 1992 r. o podatku dochodowym od osób prawnych, dalej: ustawa o CIT).
- Do 30 września 2020 r. przedłużony został termin na złożenie oświadczenia o sporządzeniu lokalnej dokumentacji cen transferowych, o którym mowa w:
 - art. 23y ust. 1 ustawy o PIT,
 - art. 11m ust. 1 ustawy o CIT.
- Do 31 grudnia 2020 r. przedłużony został termin na dołączenie grupowej dokumentacji cen transferowych do dokumentacji lokalnej, o którym mowa w:
 - art. 23zb ust. 1 ustawy o PIT,
 - art. 11p ust. 1 ustawy o CIT.

ODROCZENIE PŁATNOŚCI ZA UŻYTKOWANIE WIECZYSTE GRUNTÓW SKARBU PAŃSTWA ORAZ UŻYTKOWANIE WIECZYSTE GRUNTÓW GMINY

- Przesunięty został termin płatności do dnia 30 czerwca 2020 r. Dodatkowo można wnioskować o wydłużenie tego terminu.

ZWOLNIENIE Z PODATKU OD NIERUCHOMOŚCI

- Rada Gminy ma możliwość uchwalenia, za część roku 2020, zwolnienia z podatku od nieruchomości: gruntów, budynków i budowli związanych z prowadzeniem działalności gospodarczej, wskazanym grupom przedsiębiorców, których płynność finansowa uległa pogorszeniu w związku z ponoszeniem negatywnych konsekwencji ekonomicznych z powodu COVID-19.

PRZEDŁUŻENIE WAŻNOŚCI ZEZWOLENIA NA PRACĘ I OŚWIADCZENIA

- Z mocy prawa ulega wydłużeniu okresu ważności zezwoleń na pracę cudzoziemca, zezwoleń na pracę sezonową (oraz decyzji o przedłużeniu zezwolenia na pracę lub przedłużeniu zezwolenia na pracę sezonową), jak również dopuszczalnego okresu pracy na podstawie oświadczenia o powierzeniu wykonywania pracy cudzoziemcowi, na czas stanu zagrożenia epidemicznego/stanu epidemii i następujących po nim 30 dni. Automatyczne przedłużenie możliwości pracy dotyczy dokumentów, których koniec ważności przypada w okresie stanu zagrożenia epidemicznego lub stanu epidemii.
- Szczegółowe informacje na temat form wsparcia w ramach Tarczy Antykryzysowej oraz procedur związanych z ich pozyskaniem znajdziecie Państwo na stronach Serwisu Rzeczypospolitej Polskiej www.gov.pl, www.zus.pl, Wojewódzkich i Powiatowych Urzędów Pracy oraz Polskiego Funduszu Rozwoju.

Red.

Świat cudzoziemca i przedsiębiorcy po okresie pandemii

W związku z obecną sytuacją epidemiologiczną, weszły w życie szczególne rozwiązania zarówno dla pracodawców jak i cudzoziemców. Wiemy zatem, jak poradzić sobie z legalizacją pobytu i pracy obcokrajowców oraz jaką pomoc rząd zaproponował przedsiębiorcom, ale czy nie powinniśmy wybiegać już w przyszłość i przyglądać się innym aspektom? Co będzie gdy przyjdzie długo wyczekiwany koniec pandemii?

Katarzyna Krulikowska

– absolwentka Politechniki Wrocławskiej. Kierownik działu legalizacji zatrudnienia w doświadczonej w województwie lubuskim firmie doradztwa personalnego AUDIT Doradztwo Personalne Sp. z o.o.

Powiatowe Urzędy Pracy i Urzędy Wojewódzkie zamknęły bezpośrednią obsługę cudzoziemców już miesiąc temu. Żaden cudzoziemiec nie dostał w tym czasie „stempla” do paszportu, a wniosków o zezwolenie na pobyt czasowy i pracę było nie mniej niż przed epidemią. Można sobie tylko wyobrazić jak wielkie będzie zamieszanie gdy cudzoziemcy, którzy dostają w chwili obecnej pisma z prośbą o stawienie się w Urzędzie Wojewódzkim maksymalnie kilkadziesiąt dni po otwarciu bezpośredniej obsługi, będą do nich przyjeżdżać. Z Urzędami działającymi do tej pory w każdy dzień roboczy już były nie lada niespodzianki. Teraz kolejki w celu złożenia odcisków palców będą ustawiły się pod nimi już w nocy, a i tak „stempel” dostaną szczęśliwcy.

Kolejną niepokojącą kwestią jest zamknięcie Konsulatu Polskiego na Ukrainie. W chwili obecnej do końca maja, ale wiemy, że może się to przedłużyć. Żaden obywatel Ukrainy nie otworzy w najbliższym czasie wizy, a tym samym nie wjedzie do Polski w celu wykonywania pracy. Pracodawcy ponieśli nie małe koszty starając się o dokumenty dla cudzoziemców. Czy są jakieś plany mówiące o pomocy w wypadku, gdy żadna ze stron nie wykorzysta wyrobionych w Polsce dokumentów na pracę? Do momentu, kiedy wszystko wystartuje i wróci do normy, stracą one po prostu swą ważność. Kolejki w celu złożenia odcisków palców w Urzędzie Wojewódzkim to pestka w porównaniu do kolejki do Konsulatów Polskich na Ukrainie w momencie ich otwarcia. Żaden pracodawca, którego pracownik nie zdążył stawić się w konsulacie przed ich zamknięciem nie wie teraz, kiedy pracownik do niego wróci. Żaden pracownik nie wie natomiast, czy pracodawca zapewni jemu pracę za te kilka miesięcy. Obecnie żaden z nich nie wie, czy dokumenty nie stracą swej ważności do osiągnięcia „stanu względnej normalności”.

Doskonale wiemy, że jednym ze skutków epidemii jest wzrost bezrobocia w Polsce. Już teraz Powiatowe Urzędy Pracy odczuwają wzrost zainteresowania Polaków gotowych podjąć pracę na najniższym opłacanym stanowisku produkcyjnym byle tylko ją mieć. Do tej pory było to rzadkością, dlatego aby nie przerywać produkcji, pracodawcy musieli posilkować się obcokrajowcami. Do wniosków dla cudzoziemców takich jak zezwolenie na pracę typ A, czy zezwolenie na pobyt czasowy i pracę (karta pobytu) niezbędna jest informacja Starosty. Dokument w momencie wzrastającego bezrobocia w Polsce nie

Już teraz Powiatowe Urzędy Pracy odczuwają wzrost zainteresowania Polaków gotowych podjąć pracę na najniższym opłacanym stanowisku produkcyjnym byle tylko ją mieć

do uzyskania. Będzie wiązało się to z brakiem możliwości przedłużenia pobytu i pracy wielu pracowników z zagranicy. Pracowników, których gospodarka odbijająca się od dna będzie z biegiem czasu bardzo potrzebowała. Czy przepisy wyjdą temu naprzeciw?

Stawiane powyżej pytania pokazują, że to dopiero koniec epidemii będzie prawdziwym wyzwaniem dla cudzoziemców i pracodawców. Musimy już teraz o tym myśleć. Jeśli mamy u siebie pracownika z zagranicy, który jest kluczowym dla naszej firmy powinniśmy zrobić wszystko, aby mógł u nas zostać. Wysyłając go teraz na Ukrainę nie możemy być pewni niczego. Ani kiedy, a może nawet czy w ogóle do nas wróci. Przesypiając załatwianie dla niego dokumentów w tym momencie możemy za kilka miesięcy stracić możliwość jego zatrzymania. Gdy wszyscy żyją tym okresem TU I TERAZ, my musimy zadbać o przygotowanie się na okres PO.

Jak zarządzać cash flow w czasie kryzysu.

O czym warto pamiętać?

Według Business Insider 82% firm upada z powodu braku płynności finansowej. Niedobór przepływów pieniężnych występuje, gdy z firmy wypływa więcej pieniędzy niż do niej wpływa. Jakie kroki można i należy podjąć w czasie kryzysu, aby temu zapobiec? Rozmawia Joanna Zielińska.

Dlaczego temat cash flow, czyli przepływów pieniężnych jest teraz szczególnie istotny?

Właściciele i zarządy odpowiadają za zapewnienie płynności finansowej swoich firm. Ale może zdarzyć się sytuacja jak teraz, że wiele świetnie radzących sobie wcześniej firm, doświadcza utraty płynności finansowej wskutek kryzysu. Pomimo, że są to czynniki zewnętrzne, na które nie mamy wpływu, to jednak na przedsiębiorcach spoczywa obowiązek radzenia sobie w takiej sytuacji i dlatego staram się im pomagać.

W jaki sposób można pomóc właścicielom firm i ich zarządom?

Zacznijmy od tego, że naszą ludzką słabością jest skłonność do zapominania oraz przejawianie tendencji do skupiania się na problemie „tu i teraz”. Rzadziej zachowujemy balans między działaniami operacyjnymi a podejściem strategicznym i długofalowym. Szczególnie widać to w czasach kryzysu. Moją rolą zatem jest przypominanie skutecznych rozwiązań i zachowań w sytuacji, gdy firma jest zagrożona. Sytuacji tej doświadcza dziś wielu przedsiębiorców.

Zatem co Pan im zazwyczaj radzi?

Na początek proponuję zestaw praktycznych rozwiązań, które powinny sprawdzić się w większości firm, i które można zastosować natychmiast. Nie naprawią one sytuacji w naszej firmie na dobre, ale są w stanie kupić więcej czasu na podjęcie bardziej gruntownych działań. Powiedzmy, że to taki „plaster na ranę”.

CASH FLOW działania reaktywne

Przyspiesz swoje należności. Im szybciej pieniądze zaczną wpływać do Twojej firmy, tym szybciej problemy z przepływem pieniężnym zostaną rozwiązane. Poproś nowych klientów o zaliczkę lub częściową płatność z góry, zamiast fakturować całą należność po wykonaniu usług lub dostarczeniu produktów. Zaczniij wcześniej wysyłać faktury. Upomnij się o zaległe należności. Wymuś przynajmniej częściowe płatności. Ułatw klientom płacenie poprzez oferowanie dodatkowych metod płatności, takich jak kartą kredytową lub opcje płatności elektronicznych.

Negocjuj swoje zobowiązania. Jeśli możesz opóźnić lub zmniejszyć ilość gotówki wypływającej z firmy to zrób to. Bądź zawsze uczciwy wobec swoich dostawców. W trudnej sytuacji będą bardziej skory do współpracy z Tobą, odwdzięczając się za lojalność wobec nich. W żadnym wypadku nie rekomenduję unikania płatności poprzez „chowanie głowy w piasek” i zrzucanie wszystkiego na kryzys. Twój partner biznesowy ponosi jego negatywne skutki także.

Tnij wszystkie zbędne wydatki. Podczas kryzysu musisz szczególnie krytycznie podchodzić do wszelkich wydatków. Wyeliminuj wszystkie niepotrzebne lub mało efektywne wydatki i wydawaj tylko na koszty, które utrzymują Twoją działalność i generują przychody. Jest to też właściwy czas na przeprowadzenie restrukturyzacji, która być może była odkładana w czasie.

Sprzedaj nieistotne aktywa. Zastanów się czego nie potrzebujesz, co możesz sprzedać. Chociaż jest to jednorazowa i tymczasowa poprawa, to jest to skuteczny i szybki sposób na zebranie gotówki, gdy jesteś w potrzebie. Zastosuj „wietrzenie magazynów”. To dobry moment, aby pozbyć się nawet za pół darmo wszystkiego, co wolno rotuje albo zalega od lat.

Rozważ opcje pożyczania pieniędzy. Pomimo, że możesz skorzystać z karty kredytowej czy pożyczki w banku, to zanim podejmiesz taką decyzję upewnij się, że rozumiesz jaki jest koszt kredytu i wzięłeś pod uwagę inne opcje. W czasie kryzysu pojawia się podaż nisko-oprocentowanych kredytów. Ale tu uwaga. Powinny one wspierać inwestycje albo działania zwiększające przychody. Unikaj jak ognia kredytowania deficytu finansowego w bieżącej działalności. W ten sposób możesz uspić swoją czujność i doprowadzić do tragedii w przyszłości.

Skorzystaj z pomocy publicznej. Mam tu na myśli tzw. tarczę kryzysową. Mówię o tym dopiero teraz, gdyż w żadnym przypadku nie zalecam opierania przetrwania swojej firmy wyłącznie na tych środkach. Niech to będzie z tyłu naszej głowy jako ewentualny bonus.

Grzegorz Żołędziewski ma ponad 25 lat doświadczenia w zarządzaniu finansami wielu znanych firm. Ma znaczące osiągnięcia z obszaru rachunkowości zarządczej, restrukturyzacji oraz zapobiegania nadużyciom finansowym. Obecnie doradza przedsiębiorcom, szkoli i wdraża rozwiązania.

Zachęcam aby wszystkie powyższe działania były kontynuowane po tym jak kryzys minie. Niech staną się rutyną każdej firmy.

W tym miejscu dochodzimy do drugiego etapu, w którym przekonuję do działań proaktywnych. Chodzi tu o takie kroki i decyzje, których pozytywne skutki odczuwane będą w długiej perspektywie. Używając ponownie metafory, powiedzmy, że chodzi tu o „eliksir młodości”.

CASH FLOW działania proaktywne

Zweryfikuj swój CEL gospodarczy

Sprawdź czy cele, które postawiłeś swojej firmie są aktualne. Wszystko wskazuje na to, że świat, który znamy, zmienia się na zawsze po tej pandemii. Jeżeli postrzegasz to jako okazję dla Twojej firmy, to teraz jest najlepszy czas, aby dokonać zmian w obszarze organizacyjnym, inwestycyjnym, finansowym etc.

Sprawdź efektywność swojego modelu biznesowego. Dokonaj dokładnej kontroli biznesplanu, procesów, operacji, marżowości. Skup główną uwagę na 20% Twoich produktów i usług, które dają Ci 80% biznesu. Ta sama reguła dotyczy klientów. Ustal dlaczego wystąpił niedobór środków pieniężnych. Czy problem ten może się powtórzyć? Jeżeli tak, to opracuj plan jak to zmienić.

Wprowadź rachunkowość zarządczą. Potrzebujesz wdrożyć (jeżeli jeszcze nie masz) elementy rachunkowości zarządczej, aby wiedzieć dokładnie które usługi czy produkty są najbardziej dochodowe. Które obszary Twojej firmy są najbardziej i najmniej opłacalne. Zadbaj o dokładne i aktualne sprawozdania finansowe (rachunki zysków i strat, bilanse i prognozy przepływów pieniężnych). Monitoruj kluczowe wskaźniki wydajności.

Podnieś kapitał firmy. Szybkim sposobem na zwiększenie kapitału obrotowego firmy jest pozyskanie nowego partnera biznesowego, bądź dopłata do kapitału. Podobnie jednak, jak w przypadku zaciągania długów, upewnij się, że naprawdę chcesz lub musisz sprzedać część firmy, aby rozwiązać kryzys przepływów pieniężnych. Nie pozwól, aby presja kryzysu przepływów pieniężnych doprowadziła do podjęcia złych decyzji dotyczących przyszłości firmy. Pamiętaj - kryzys sprzyja fuzjom i przejęciom. Nie zostaną zjedzony.

Drogi przedsiębiorco. Jeżeli Twoja firma ma nieodłączny problem z płynnością finansową to pamiętaj, że zadłużanie firmy (nawet przy pomocy taniego kredytu) przyniesie jedynie chwilową ulgę, ale znacząco powiększy problem w przyszłości. Musisz mieć plan.

Czy powyższe przykłady wyczerpują działania jakie przedsiębiorcy powinni podjąć w celu efektywniejszego zarządzania płyn-

nością finansową w swoich firmach?

Ależ w żadnym wypadku. W tak krótkim wywiadzie nie jestem w stanie wymienić wszystkich opcji jakie stoją przed przedsiębiorcami. Weźmy chociażby całą masę możliwości związanych z weryfikacją zakresu i rodzaju prowadzonej działalności. Jest też szeroki wachlarz możliwości związanych ze zmianą sposobu zarządzania przedsiębiorstwem. Są to jednak kwestie indywidualne wobec danego biznesu i trudno udzielać uniwersalnych porad.

Wierzę w polską przedsiębiorczość, bo wyrastałem w niej od kołyski, która pamięta wczesne czasy prekursorów prywatnej działalności gospodarczej. Ufam, że każdy przedsiębiorca poradzi sobie w tych trudnych czasach, jeżeli będzie pamiętał, że przepływy finansowe są ważniejsze niż zysk na papierze.

NEWSLUBUSKI**NEWSLUBUSKI.PL**

tel. 663 046 966

Darmowy baner na portalu informacyjnym NewsLubuski.pl przez miesiąc. Miejsce i wielkość do uzgodnienia.

RABAT
-100%
Mazel**MAZEL s.a.**

tel. 68 457 01 10

Kompleksowa usługa z zakresu instalacji elektrycznych, automatyki przemysłowej oraz energetyki zawodowej

RABAT
-5%
SAS**SAS24.PL**tel. 68 320 60 01
sklep@sas24.pl

Urządzenia gastronomiczne, chłodnictwo, kasy fiskalne, kawa w biurze

RABAT
-5%
GAMP**GAMP Sp. z o.o.**+48 790 213 841
izabela.gorwa@gamp.pl

Konsultacje ws. weryfikacji projektu IT pod względem zgodności z RODO.

RABAT
-100%
camy
ANIELSKIE
OGRODY**CAMY BOGDAN KASPERSKI**tel. 501 256 376
eko@anielskieogrody.pl

Warsztaty i prezentacje ogrodnictwa ekologicznego oraz gotowania eko

RABAT
-20%
RUBEN HOTEL**RUBEN HOTEL**

tel. 68 456 70 70, 68 456 70 78

Przy zamówieniach indywidualnych w Naszej Restauracji w Ruben Hotel, po okazaniu kuponu rabatowego

RABAT
-15%
SELA
Centrum
BHP i PPOŻ
sp. z o.o.
www.selabhp.pl**CENTRUM BHP I PPOŻ.
SELA Sp. z o.o.**

tel. 68 325 01 30, 699 953 570

Kompleksowa obsługa stała BHP i PPOŻ – przez 3 miesiące

RABAT
-20%
PALAC
WIECHLICE
Higienność - Gof - Rehabilitacja
EST. 1995**PAŁAC WIECHLICE
ZBIGNIEW CZMUDA**tel. 68 376 86 10
repcja@palacwiechlice.pl

Usługi noclegowe, gastronomiczne, Spa&Wellness

RABAT
-5%
STACJELADOWANIA.COM**Agacki-Szymczak Sp. J.**tel. 881 062 750
biuro@agacki-szymczak.pl

Stacje ładowania – innowacyjny krok w ekologiczną przyszłość

RABAT
-5%
ideaHR
GROUP**IDEA HR GROUP**tel. 790 355 003
magda@ideahr.com.pl

Rekrutacja pracowników, praca tymczasowa, szkolenia i coaching, outsourcing kadry i płac

RABAT
-10%

J&P NADRUKI REKLAMOWE

tel. 600 982 082
sprzedaz@jandp.pl

Wspieramy marketing nadrukami wysokiej jakości! Druk na tekstyliach. Hasło: OPZL

RABAT
-10%

TEMPUS POLSKA

tel. 68 375 74 66
biuro@tempuspolska.com

Nagrobki granitowe
Elementy budowlane z kamienia

RABAT
-5%

AVIS

tel. 697 254 568, 607 730 551
avis@biuro-avis.pl

Szkolenia bhp, ppoż. pierwsza pomoc, obsługa sprzętu UDT (wózki, podesty, suwnice)

RABAT
-35%

**HALFFOLD STUDIO
AGATA KRYSZKOWIAK**

tel. 667 383 652
info@halfold.com

Rabat na papierowe obrazki 3D, okolicznościowe kartki pop-up ręcznie składane oraz oryginalne papierowe dekoracje wystaw

RABAT
-10%

iGIZMO

tel. 575 444 966

Tort śmietankowy

RABAT
-15%

NADRZYCKA KONSULTING

tel. 788 711 554
info@nadrzycka.com

Wdrażanie i audyty systemów zarządzania jakością

RABAT
-20%

MARTECH Sp.J.

tel. 68 444 38 02
zielona.gora@martech-hs.pl

Hydraulika siłowa i pneumatyka: złącza, szybkozłącza, końcówki do węży, adaptory i łączniki

RABAT
-15%

**TAX EXPERT
CONSULTING Sp. z o.o.**

tel. 609 440 188
biuro.taxexpertconsulting@gmail.com

Przekształcenia podmiotów gospodarczych, doradztwo podatkowe, prowadzenie ksiąg rachunkowych

RABAT
-20%

FIRMA ZED

tel. 683592273, 507 676 407
info@firma-zed.com

Okna, drzwi oraz osłony słoneczne do budownictwa pasywnego.

RABAT
-5%

P.P.U.H. „INTER-CASTOR” SP. Z O.O.

tel.: +48 68 383 51 12
mail: info@intercastor.pl

Cięcie laserowe blach.
Dostawa dla zamówień powyżej 5 tys. do 100 km GRATIS!

RABAT
-5%

CENTRUM KOMINA

tel. 503 033 999,
d.hrehorecki@centrumkomina.pl

Systemy kominowe stalowe i ceramiczne do wszystkich typów urządzeń grzewczych, kominki na drewno i gazowe wraz z montażem

kominy – 50%,
kominki z montażem – 5%

RABAT DO
-50%

ALL-SERVICE

agencja@all-service.pl

Zamów projekt wizytówki lub ulotki
– rabat na jego druk do 250 szt.

RABAT
-55%

GTS – BIURO TŁUMACZEŃ

tel. 507 819 014, 517 393 960
biuro@gts-tlumaczenia.pl

Tłumaczenia
techniczne/specjalistyczne
j.polski<>j.angielski/j.niemiecki

RABAT
-20%

TIGURA Sp. z o.o.

tel. 728 442 549
info@tigura.pl

Rekrutacja pracowników
średniego i wyższego szczebla

RABAT
-10%

CENTRUM OBSŁUGI PRZEDSIĘBIORCÓW Sp. z o.o.

tel. 68 380 20 12

Kompleksowa obsługa księgowa i kadrowo-płacowa firm przez 3 mc-e

RABAT
-20%

KD Sp. z o.o.

kontakt@kdbiuro.com

Usługi księgowe, marketing i reklama, strona www, obsługa spółek

RABAT
-20%

DAKPOL Sp. z o.o.

tel. 503 980 855

Usługa magazynowania + dystrybucja

RABAT
-20%

SEVEN Sp. z o.o.

tel. 68 324 77 07
sklep@eseven.pl

Komputery, drukarki, serwis
www.seven.pl
rabat na usługi serwisowe

RABAT
-10%

TWÓJ COACH ANNA ANDRYSIAK

tel.: 505 607 923
mail: anna@twoj.coach
www.twoj.coach

Bezpłatne konsultacje wstępne dla menedżerów i właścicieli firm.

RABAT
-100%

PERCEPTUS Sp. z o.o.

tel. 68 470 07 70
Perceptus@perceptus.pl

Programy antywirusowe, do szyfrowania, ochrona przed wyciekami danych

RABAT
-10%

KATYA PEOPLE

tel. 607 087 330
katarzyna.urban@katyapeople.pl

Projekty rekrutacyjne, szkolenia,
coaching i doradztwo

RABAT DO
-10%

PROFITEO GROUP

tel. 697 712 771
kontakt@profiteogroup.pl

Wynajem billboardów, powierzchni
reklamowych w Zielonej Górze
i okolicach w okresie I-IV 2020
Billbord już za 539,50 zł + VAT/msc

RABAT
-17%

**BOSCH SERVICE
SZARAMA OTYŃ**

tel. 68 422 19 90,
bok@szarama.pl

Naprawy mechaniczne
i powypadkowe. Serwis D2D

RABAT
-15%

**BIURO PETRA – USŁUGI
KSIĘGOWE**

tel. 509 003 309
kontakt@biuropetra.pl

Obsługa pełnej księgowości
z dostępem do systemu Petra24
– przez 3 m-ce

RABAT
-20%

RCU UBEZPIECZENIA

601 614 326
zielona.gora@rcu.pl

Ubezpieczenie OC działalności,
majątku firmy, Ochrony Prawnej,
maszyn od awarii, gwarancje
ubezpieczeniowe i inne

RABAT
-35%

AKAPIT

tel. 68 374 44 77, 604 883 068
info@akapit.edu.pl

Nauka języków obcych oraz szkolenia
komputerowe dla młodzieży,
dzieci oraz dorosłych

RABAT
-5%

**RADOSŁAW MICZYŃSKI
PHU ELKA**

tel. 693 334 664

Usługa wykonania dokumentacji
w zakresie Ochrony Danych
Osobowych zgodnej z RODO

RABAT
-10%

GIK TRANSPORT

tel. 733 596 196

Profesjonalna obsługa firm
w zakresie przewozu osób

RABAT
-10%

IGLOTECHNIK Sp. z o.o.

tel. 601 383 952,
kamil.gniewczynski@igloteknik.pl

IntrCool – chłodzi i wentyluje
wielkokubaturowe obiekty
przemysłowe

RABAT
-5%

**ROZLEWNIA WODY ŹRÓDLANEJ
„JOANNA” JOANNA CAL**

tel. 68 321 22 62
info@woda-joanna.pl

Woda źródłana w butelkach 18,9 l,
usługa rozlewania wody
lub innych płynów do butelek

RABAT
-10%

WYDRUKUJEMY.TO

tel. 68 451 13 67
sklep@wydrukujemy.to

Drukarnia internetowa.
Kod rabatowy na zamówienia
online: #BL20

RABAT
-10%

**KANCELARIA BROKERSKA
BŁASZCZYK Sp. z o. o.**

tel. 662 218 006
m.makarski@kbb.zgora.pl

Audyt ubezpieczeniowy
działalności gosp. Stworzenie
indywidualnego programu
ubezpieczeniowego

RABAT
-100%

EUROCOMMERCE

tel. 68 451 16 06
kontakt@eurocommerce.pl

Pierwszy miesiąc magazynowania
dla sklepu internetowego,
wysokość rabatu: GRATIS

RABAT
-100%

EMAT HRC

tel. 504 407 532
info@prawarekaprezesa.pl

Prawa Ręka Prezesa
- certyfikowane kursy
dla office managerów i asystentek

RABAT
-10%

SINERSIO POLSKA Sp. z o.o.

tel. 68 411 44 40,
sprzedaz@sinersio.com

Usługa Sinersio Cloud
przeznaczona pod hosting
systemów ERP, CRM, WMS, BI
oraz rozwiązania e-commerce

RABAT
-15%

STREAMSOFT Sp. z o. o. Sp. K.

tel. 68 45 66 901
handel@streamsoft.pl

Streamsoft PCBiznes- programy
do faktur, magazynu, księgowości,
kadr i płac. Dla małych firm i biur
rachunkowych. Hasło: opzl

RABAT
-20%

GRUPA EKOPRO Sp. z o.o. sp. k.

tel. 601 733 373

Rejestracja i wdrożenie firmy
w systemie BDO lub LUCID

RABAT
-10%

Centrum Energetyki Odnawialnej,
Uniwersytetu Zielonogórskiego

**CENTRUM ENERGETYKI
ODNAWIALNEJ Sp. z o. o.**

info@centrumenergetyki.com.
pl

Audyt energetyczny;
analiza i projekt instalacji
fotowoltaicznych

RABAT DO
-15%

**JAGO OŚRODEK NAUCZANIA
JĘZYKÓW OBCYCH Sp. z o.o.**

tel. 607 571 191
sekretariat@jago.pl

Języki, tłumaczenia,
polsko-angielskie przedszkole,
coaching i mentoring

RABAT
-10%

KAMPOL Sp. z o.o.

tel. 500 059 887
kampol@kampol.pl

Eleganckie i ciepłe koce
www.nobel-shop.eu w zakładce
Koce Exclusive.
Rabat z kodem 3DOPZL09

RABAT
-20%

Wsparcie dla przedsiębiorców na ochronę miejsc pracy ze środków FGŚP?

Przedsiębiorstwa dotknięte trudną sytuacją związaną z pandemią COVID-19 mogą skorzystać ze specjalnych rozwiązań, wśród których jest uzyskanie dofinansowania do wynagrodzeń ze środków FGŚP w okresie wprowadzonego przez pracodawcę przestoju ekonomicznego lub obniżenia wymiaru czasu pracy.

Aneta Janecka
Rzecznik prasowy
Wojewódzkiego
Urzędu Pracy
w Zielonej Górze

Taka pomoc przysługuje przedsiębiorcy, u którego wystąpił spadek obrotów gospodarczych w następstwie wystąpienia COVID-19, przez co rozumie się spadek sprzedaży towarów lub usług, w ujęciu ilościowym lub wartościowym. Reguluje to art. 15 g *Ustawy z dnia 31 marca 2020 r. o zmianie ustawy o szczególnych rozwiązaniach związanych z zapobieganiem, przeciwdziałaniem i zwalczaniem COVID-19, innych chorób zakaźnych oraz wywołanych nimi sytuacji kryzysowych oraz niektórych innych ustaw*. Z pomocy może skorzystać każdy przedsiębiorca w rozumieniu art. 4 ust. 1 lub 2 *ustawy z dnia 6 marca 2018 r. - Prawo przedsiębiorców*. Wnioski przedsiębiorców z województwa lubuskiego składane są do Wojewódzkiego Urzędu Pracy w Zielonej Górze (WUP).

W obecnej sytuacji wsparcie cieszy się dużym zainteresowaniem. W okresie od 2 kwietnia do 21 maja przedsiębiorcy z woj. lubuskiego złożyli łącznie 1 294 wniosków, ubiegając się o wsparcie dla łącznej liczby 67897 pracowników, na kwotę wsparcia 234.082.999,71 zł. Należy jednak podkreślić, że równoległe w ramach tarczy antykryzysowej dla przedsiębiorców świadczona jest pomoc przez powiatowe urzędy pracy w zakresie dofinansowania części kosztów wynagrodzeń pracowników oraz należnych od tych wynagrodzeń składek na ubezpieczenia społeczne, dofinansowanie części kosztów prowadzenia działalności gospodarczej w przypadku spadku obrotów gospodarczych czy wypłacenia jednorazowej pożyczki na pokrycie bieżących kosztów prowadzenia działalności gospodarczej. Przedsiębiorca powinien dobrze przeanalizować, która forma wsparcia jest dla niego korzystniejsza. Niestety, zdarzają się przypadki niewłaściwej oceny trafności wybranej formy pomocy i przedsiębiorca zbyt późno orientuje się, że korzystniej dla niego byłoby złożyć wniosek o inne wsparcie.

Należy również podkreślić, że błędy pojawiające się we wnioskach składanych do WUP na przyznanie świadczeń z tytułu przestoju lub obniżenia wymiaru czasu pracy opóźniają proces wypłacania środków. Są to między innymi pomyłki w nazwie, siedzibie oraz danych teleadresowych firmy, niezgodności dat dotyczących wystąpienia spadku obrotów wskazanych we wniosku z datami w załączniku, niezgodności dotyczące kwoty wnioskowanej pomocy z kwotą ujętą w wykazie czy też niewłaściwie wskazane daty dotyczące wystąpienia spadku obrotów. Pojawiają się również błędy w porozumieniu, tj.: błędnie określona data zawarcia porozumienia, brak wszystkich wymaganych elementów, czy też brak wyszczególnienia przedstawicieli organizacji związkowych. Niektóre wnioski zawierają niepoprawnie obniżony wymiar czasu pracy albo nieprawidłowe wysokości kwot wynagrodzenia w porównaniu do obniżonego wymiaru czasu pracy. Pracodawcy również nie załączają upoważnienia dla osób podpisujących wnioski w przypadku konieczności reprezentowania firmy przez min. 2 osoby. Zdarzają się również przypadki ingerencji w treść wniosku i w formę załączników.

Są to przykładowe błędy, które wydłużają proces weryfikacji wniosków. Innym powodem wydłużającym taki proces jest złożenie wniosku w formie papierowej, dlatego też - choć papierowa forma jest dopuszczalna - pracownicy WUP apelują o składanie wniosku w formie elektronicznej, co bardzo usprawni proces przekazania środków finansowych pracodawcom.

Na zakończenie dodam jeszcze, że prawidłowość i zasadność wypłaconego świadczenia zostanie objęta kontrolą.

Zatwierdzenie sprawozdania finansowego przez Internet

Drugi kwartał każdego roku jest zwyczajowo czasem zwoływania zgromadzeń wspólników i zatwierdzania sprawozdań finansowych. Jak bezpiecznie zorganizować pracę organów spółki w czasach pandemii? Wyjaśniamy na przykładzie spółki z o.o.

Sławomir Wojciechowski

Radca prawny, certyfikowany księgowy, mediator. Absolwent studiów Executive MBA. Specjalista z zakresu prawa spółek, prawa gospodarczego i procesów restrukturyzacyjnych. Zawodowo zaangażowany w obsługę biznesu. www.kancelaria-wojciechowski.pl

Konieczność izolacji w czasach pandemii komplikuje działalność organów spółki, co w rezultacie może uniemożliwić fizyczne odbycie zgromadzenia wspólników. Jak w takich warunkach zatwierdzić bilans? Co na to ustawodawca?

Dotychczasowe regulacje

Przepisy Kodeksu Spółek Handlowych wymagają odbycia zwyczajnego zgromadzenia wspólników spółki z o.o. w terminie sześciu miesięcy po upływie każdego roku obrotowego (art. 231 § k.s.h.). Co do zasady zgromadzenie wspólników zwołuje zarząd (art. 235 § 1 k.s.h.), a miejscem obrad jest najczęściej siedziba spółki. Dotychczasowe zmiany przepisów zmierzały do uproszczenia podejmowania uchwał na odległość. Po pierwsze, zrezygnowano z zakazu pisemnego głosowania (tryb obiegowy) dla tzw. uchwał końcowo-rocznych. Po drugie, zeszłoroczna nowelizacja KSH dopuściła możliwość udziału z zgromadzeniu wspólników przy wykorzystaniu środków komunikacji elektronicznej, o ile zezwalała na to umowa spółki. Mając na względzie rygoryzm formalny – w tym ewentualną konieczność zmiany umowy spółki na obecnym etapie i rejestracji zmiany w KRS – spółki, które nie dokonały w zeszłym roku zmian umowy spółki, zostałyby pozbawione możliwości wykorzystania trybu elektronicznego przy podejmowaniu uchwał.

Regulacje wprowadzone tzw. tarczą antykrzysową

Nowe regulacje upraszczają warunki zastosowania trybu elektronicznego w odniesieniu do udziału w zgromadzeniu wspólników. Ustawą z dnia 31.03.2020r. o zmianie ustawy o szczególnych rozwiązaniach związanych z zapobieganiem, przeciwdziałaniem i zwalczaniem COVID-19 w istotny sposób został zmieniony art. 234¹ k.s.h. Zgodnie z treścią powołanego przepisu każda spółka z o.o., której

umowa spółki nie wyłącza wprost takiej możliwości, może przeprowadzić zgromadzenie wspólników przy wykorzystaniu środków komunikacji elektronicznej. O udziale w zgromadzeniu wspólników w trybie elektronicznym, decyduje zwołujący to zgromadzenie.

Sposób przeprowadzenia zgromadzenia wspólników

Umowa spółki z o.o. nie wyklucza odbycia zgromadzenia wspólników z wykorzystaniem środków komunikacji elektronicznej? Doskonale. Kolejnym krokiem jest przygotowanie i uchwalenie przez radę nadzorczą, a przy jej braku przez wspólników, regulaminu odbywania zdalnych zgromadzeń wspólników, określającego szczegółowe zasady udziału w zgromadzeniu (art. 234³ § 3 k.s.h.). W przypadku uchwalania regulaminu przez wspólników nie jest konieczne odbycie zgromadzenia – wystarczającą będzie pisemna zgoda na treść regulaminu wyrażona przez wspólników reprezentujących bezwzględną większość głosów.

Dalsze czynności, takie jak zwołanie zgromadzenia wspólników, udział w obradach i głosowanie, pozostają niezmiennie – muszą spełniać wymogi prawne i techniczne m.in. poprzez zapewnienie uczestnikom możliwości wypowiedzenia się, śledzenia treści dokumentów oraz wykonywania prawa głosu podczas zgromadzenia.

Należy podkreślić, że w obecnym stanie prawnym nie ma możliwości całkowitego przeprowadzenia zgromadzeń w trybie wirtualnym. Przepisy pozwalają jedynie na udział w zgromadzeniu przy wykorzystaniu środków komunikacji elektronicznej. Oznacza to, że zgromadzenie wspólników musi mieć swoją fizyczną lokalizację (np. siedziba spółki). W miejscu zgromadzenia musi przebywać co najmniej przewodniczący zgromadzenia i protokolant. Pozostali uczestnicy zgromadzenia mogą być obecni w dowolnym miejscu, co jest znacznym ułatwieniem w czasach pandemii.

Z miłości po innowację

Naukowcy, specjaliści żywieniowi i właściciele zwierząt to w firmie E-PIES źródło bezcennych informacji do osiągnięcia najważniejszego celu jakim jest zadbać o zdrowie i dobrą kondycję psów i kotów. Z właścicielami firmy E-PIES Beatą i Tomaszem Mastalerz rozmawia Maciej Prządka.

Beata i Tomasz Mastalerz, właściciele firmy E-PIES

Firma E-PIES to jedna z firm, które skorzystały ze wsparcia w ramach projektu Bon na Innowacje. Czy było warto?

Doskonalimy nasze produkty tak, aby dawały radość pupilom, ich właścicielom oraz spełniały najwyższe standardy norm żywieniowych. Sięgnięcie po innowacje i fundusze unijne było krokiem milowym w tym zakresie. Zaspokajanie potrzeb żywieniowych jest tak samo istotne jak sama radość z nagradzania. W trakcie badań skupiliśmy się na opracowaniu technologii przetwarzania mięsa. Środki unijne, przyznane w ramach projektu pozwoliły na stworzenie marki własnej Samo Mięso. Zdecydowanie to był dobry krok.

Jak wyglądała Wasza przygoda z innowacją?

Zwierzęta są naszą pasją dlatego nieustannie poszukujemy wiedzy i doskonalimy nasze produkty. Do pomocy zaprosiliśmy Lubuski Ośrodek Innowacji i Wdrożeń Agrotechnicznych Sp. z o.o. (LOiWA). W trakcie badań realizowanych wspólnie z Parkiem Naukowo-Technologicznym, skupiliśmy się na opracowaniu technologii przetwarzania mięsa w taki sposób, aby: po 1 zachowało ono cechy mięsa surowego, a po 2 aby było źródłem istotnych dla funkcjonowania zwierzęcego organizmu substancji takich jak np. kreatyna.

Firma powstała w 2004 r., a po dotację sięgnęliście w 2019 r.

Potrzeba sięgnięcia po innowacyjne rozwiązania istniała od samego początku powstania firmy, jednak dopiero parę lat temu wystartowały konkursy „Bon na innowację” a dzięki takim partnerom jak LOiWA sięganie po środki unijne jest czystą przyjemnością. Nie ukrywamy, że początkowo mieliśmy rezerwę do tego pomysłu, ale po spotkaniu z dr inż. Jarosławem Kliksem – kierownikiem działu badań i rozwoju, miejsce obaw zajęła ekscytacja, bo wiedzieliśmy, że w wyniku realizacji projektu uzyskamy nowy, lepszy produkt o potwierdzonej badaniami jakości. Planowanie badań i sam proces tworzenia produktu obejmował wiele cykli produkcyjnych i prób począwszy od skali laboratoryjnej, aż po produkcję w naszym zakładzie.

Obecnie widzimy już, że konkurencyjność naszej marki na rynku znacznie wzrosła i niecierpliwie czekamy na następną okazję, aby wziąć udział w kolejnych edycjach.

Dlaczego ważne jest, aby produkty miały charakter mięsa surowego?

Jest to istotny element budowania marki, odróżnienia się od konkurencji, ale również spełnienia oczekiwań konsumentów. Obecnie coraz większy fragment rynku stanowią konsumenci świadomi tego czym i jak karmią swoje zwierzęta. Produkt, który w swoim składzie podstawowym zawiera tylko jeden składnik: mięso, jest spełnieniem oczekiwań wielu osób, które poszukują tzw. czystej etykiety. Dzięki specjalnej technologii suszenia nasze produkty spełniają oczekiwania osób, które karmią swoje zwierzęta zgodnie z założeniami diety BARF (biologically appropriate raw food).

Linia produktów „Samo Mięso” jest tworzona z wykorzystaniem najwyższej klasy surowców mięsnych

Podejście do samej marki i surowca – to kwestie bardzo ważne

Tak, surowiec jest bardzo ważny i w tej kwestii podchodzimy do tego bardzo poważnie. Dotrzymujemy słowa mówiąc o naszej miłości do zwierząt, dlatego słowa zamieniamy w czyn. Linia produktów „Samo Mięso” jest tworzona z wykorzystaniem najwyższej klasy surowców mięsnych. W mięso zaopatrujemy się bezpośrednio u rzeźników, ale również w handlu detalicznym kupując całe elementy mięsne – schaby, szynki, rostbefy czy piersi z indyka. Produkcja jest manufakturą, ręczne przygotowanie mięsa, krojenie i układanie dają efekty w postaci produktu o pięknym wyglądzie. Na pierwszy rzut oka widać całe kawałki mięs, a to wszystko zapakowane w przyjazną środowisku papierową torebkę.

W rozwoju wspiera konkurencja, bo to konkurencja swoimi działaniami prowokuje do rozwoju. Nad poprawą jakości życia zwierząt będziecie mieli szansę popracować w kolejnej edycji Bonów na Innowacje. Miłośnicy zwierząt bardzo by chcieli, aby Wasze plany rozwojowe zrealizowały się pomyślnie.

Dziękuję za rozmowę.

Nowe wyzwania w czasie kryzysu

– czyli jakie wymagania wobec pracodawcy i pracownika stawia rynek pracy?

We współczesnym świecie obserwujemy zachodzące zmiany na wielu płaszczyznach, efektem których jest ewoluowanie społeczeństwa w kierunku tzw. społeczeństwa uczącego się. Okazuje się, iż w obecnych czasach naznaczonych pandemią, edukacja stała się elementem życia, dzięki któremu możemy sprostać niecodziennej sytuacji, w jakiej liczy się umiejętność szybkiego przekwalifikowania się oraz nabycia i rozwoju kompetencji wymaganych na zmieniającym się rynku pracy.

Należy zwrócić uwagę, iż zmiany zachodzące obecnie, również spowodowane wirusem SARS-CoV-2, dotyczą nie tylko wymiaru technologicznego

Idea lifelong learning, czyli uczenie się przez całe życie

i gospodarczego, ale przede wszystkim społecznego. Zaobserwować można bardzo widoczny obecnie rozwój masowej komunikacji, pojawiające się przeobrażenia w sferze pracy, przeniesienie relacji zawodowych do świata wirtualnego, a także mocno rozwijający się biznes szkoleń online. Przedsiębiorca oraz pracownik zakotwiczyli swoje działania w rzeczywistości rozszerzonej, która rodzi potrzebę elastyczności i stałego dostosowywania się przedsiębiorstw i jednostek.

Uczymy się przez całe życie

Nowa sytuacja, z którą mamy do czynienia w wyniku pandemii, potwierdza słusność idei lifelong learning, czyli uczenia się przez całe życie, a także nadaje jej nowy charakter. Choć ta zasada towarzyszy człowiekowi od zarania dziejów, to właśnie paradoksalnie w momencie odizolowania jednostki od świata

realnego, potwierdziła swoje znaczenie i obecność w życiu każdego człowieka.

Czym jest lifelong learning? Można bardzo ogólnie powiedzieć, że bliskie jest temu stwierdzenie, iż w życiu nie wolno spocząć na laurach. Zgodnie z definicją Unii Europejskiej oznacza stałe potwierdzanie kwalifikacji oraz podnoszenie kompetencji niezależnie od wieku i wcześniej zdobytego doświadczenia zawodowego. Kształcenie warto, aby trwało przez całe życie, co ważne również po zakończeniu edukacji formalnej.

W Polsce ideę uczenia się przez całe życie promuje m.in. Instytut Badań Edukacyjnych (IBE). Jej rozwinięciem jest wdrażany w naszym kraju od kilku lat Zintegrowany System Kwalifikacji, który promuje przekucie posiadanych kompetencji w kwalifikację – także zdobyte w wyniku tzw. uczenia się nieformalnego, czyli w toku różnorodnych aktywności typu podróżowanie, rozwijanie pasji, nauka poprzez filmiki instruktażowe itp., które w czasach panującej pandemii stają się najbardziej powszechne oraz dostępne.

Potwierdzona jakość kwalifikacji w Zintegrowanym Systemie Kwalifikacji

Stan potrzeby uczestniczenia w całożyciowym podnoszeniu swoich kompetencji potwierdza sytuacja epidemii wymuszająca poniekąd konieczność zdobywania wiedzy w systemie e-learningu, który powinien również być wiarygodnym źródłem informacji. Rynek usług szkoleniowych online przeżywa odrodzenie, niestety nie zawsze łączy się to z jakością oferowanych świadczeń.

Należy zaznaczyć, iż dla Zintegrowanego Systemu Kwalifikacji zapewnienie jakości jest priorytetem, dzięki czemu zarówno pracownicy jak i pracodawcy mają pewność wiarygodności wydawanych certyfikatów potwierdzających kwalifikacje.

Za jakość kwalifikacji nadawanych w Zintegrowanym Systemie Kwalifikacji odpowiadają ministrowie właściwi, instytucje certyfikujące (IC) i podmioty zewnętrznego zapewnienia jakości (PZZJ). Kwalifikacja włączana do systemu musi być dostosowana do rzeczywistych potrzeb rynku pracy, a także dobrze opisana. Jest odpowiedzią na wymagania stawiane przez gospodarke.

Dopasowanie kompetencji pracownika do potrzeb pracodawcy – kluczem do odbudowy rynku pracy

Zmiany obserwowane na rynku pracy pokazują, iż ważna jest umiejętność dostosowania się pracownika do nowej rzeczywistości. W wyniku pandemii niektóre branże mocno straciły, niektóre zyskały, inne zaś postawiły na przebranżowienie się – dobrym przykładem jest branża lotnicza i samochodowa, która rozpoczęła produkcję respiratorów potrzebnych do ratowania chorych na COVID-19.

Nie tylko pracodawca musi wykazać elastyczność w działaniu – wymaganie dopasowania kompetencji do zmian gospodarczych postawione zostały również wobec pracownika. Taka sytuacja jednoznacznie pokazuje, iż lifelong learning w okresie pandemii jest koniecznością i kluczem do utrzymania się na rynku pracy. Stałe podnoszenie i szlifowanie swojej wiedzy i umiejętności w różnych dziedzinach nie tylko jest konieczne (choć stwierdzić należy, iż czasami uczestniczymy w procesie uczenia się w sposób nieświadomy), ale i stanowi trwały fundament naszego życia, gwarantując mu również godny wymiar materialny.

Warto również zaznaczyć, iż Zintegrowany System Kwalifikacji ułatwia określić kompetencje poszukiwanego pracownika, ale również może być pomocne w analizie struktury organizacyjnej firmy. Kandydat do pracy, ale i wieloletni pracownik wie, jakie oczekiwania są wobec niego stawiane oraz jakim wymaganiom powinien sprostać. Uzyskuje informację, co musi wiedzieć, jakie umiejętności posiadać, a także jakie kompetencje społeczne wykorzystywać podczas wykonywanych działań zawodowych.

Przedsiębiorca może również włączyć się do Zintegrowanego Systemu Kwalifikacji, biorąc udział w konsultacjach środowiskowych, a także zgłaszając się do roli eksperta

Każdy pracodawca może mieć realny wpływ na kwalifikacje wprowadzane do systemu – dołączając do budowania Zintegrowanego Systemu Kwalifikacji np. poprzez zaangażowanie się w opracowywanie Sektorowej Ramy Kwalifikacji uwzględniającej specyfikę danej branży, opisywanie konkretnych kwalifikacji dopasowanych do potrzeb rynku pracy, czy też zgłoszenie się do pełnienia roli instytucji certyfikującej, która odpowiada za wydawanie certyfikatów potwierdzających zdobycie określonej kwalifikacji. Przedsiębiorca może również włączyć się do Zintegrowanego Systemu Kwalifikacji, biorąc udział w konsultacjach środowiskowych, a także zgłaszając się do roli eksperta, który opiniuje kwalifikacje branżowe. Wachlarz możliwości czynnego zaangażowania się w tworzenie Zintegrowanego Systemu Kwalifikacji przez przedsiębiorcę jest bardzo duży, dlatego też zachęcamy do wspólnego budowania systemu porządkującego kwalifikacje na rynku pracy.

Zintegrowany System Kwalifikacji w województwie lubuskim

Rozwój Zintegrowanego Systemu Kwalifikacji ma również wymiar regionalny. W każdym województwie dwóch doradców z Instytutu Badań Edukacyjnych, upowszechnia założenia systemu, wspierając instytucje w opisie kwalifikacji czy w uzyskaniu statusu Instytucji Certyfikującej. W ciągu ostatnich dwóch lat we współpracę nad rozwojem Zintegrowanego Systemu Kwalifikacji w naszym regionie włączyli się:

- przedstawiciele biznesu (m.in.: Organizacja Pracodawców Ziemi Lubuskiej),
- przedstawiciele oświaty (m.in.: Kuratorium Oświaty w Gorzowie

Wielkopolskim, Ośrodek Doskonalenia Zawodowego w Zielonej Górze, Łużycka Wyższa Szkoła Humanistyczna im. Jana Benedykta Solfy),

- przedstawiciele Jednostek Samorządu Terytorialnego (m.in.: Zrzeszenie Gmin Województwa Lubuskiego).

Na uwagę zasługuje również fakt, iż jeden z zielonogórskich przedsiębiorców opisuje kwalifikację rynkową o nazwie “Dobieranie i podawanie wina”, związaną z lokalnymi wartościami winiarskimi, a także przygotowuje się do pełnienia funkcji instytucji certyfikującej dla tej kwalifikacji. Wskazana kwalifikacja wpisuje się w cele operacyjne Strategii Rozwoju Województwa Lubuskiego 2020.

Podejmowane działania oraz współpraca ze znaczącymi w regionie podmiotami ma na celu przyczynić się do upowszechnienia Zintegrowanego Systemu Kwalifikacji, a także nawiązać współpracę z lokalnymi przedsiębiorcami w ramach opisu kwalifikacji rynkowych. Zachęcamy kolejne podmioty do współpracy, tak aby wspólnie określić i wypracować kwalifikacje, które będą kluczowe dla dalszego rozwoju województwa lubuskiego.

Dowiedz się więcej o Zintegrowanym Systemie Kwalifikacji

Wszystkich zainteresowanych poszerzeniem wiedzy na temat funkcjonowania i możliwości, jakie daje Zintegrowany System Kwalifikacji dla podmiotów funkcjonujących na rynku pracy, zachęcamy do kontaktu z doradcami regionalnymi z woj. lubuskiego: Agnieszka Demichowicz, tel. 573 444 596, email: a.demichowicz@ibe.edu.pl lub Sławomir Koziel, tel. 573 444 595, email: s.koziel@ibe.edu.pl

Od doradców uzyskać można również informacje na temat bezpłatnych seminariów regionalnych, webinarów przybliżających Zintegrowany System Kwalifikacji. Więcej informacji na: www.kwalifikacje.edu.pl

Agnieszka Demichowicz
– doradca regionalny ds. ZSK

Optimalizacja kosztów pracy w okresie epidemii

Ekonomiczne skutki rozprzestrzeniania się COVID-19 kładą się cieniem na całą gospodarkę. Dla optymalizacji kosztów pracy ocena sytuacji wymaga pracy wyspecjalizowanego zespołu, który pozwoli na sprawne i szybkie wypracowanie planu działania odpowiadającego konkretnemu przedsięwzięciu.

W aspekcie prowadzenia działalności gospodarczej jednym z kluczowych elementów wpływających na wynik finansowy są koszty pracy. Ich ograniczenia można dokonać w ramach: rozwiązań specjalnych, wprowadzonych w związku z epidemią; dotychczas funkcjonujących rozwiązań prawnych.

Rozwiązania prawne w związku z epidemią

Wynikają z możliwości wprowadzonych ustawą z dnia 31 marca 2020r. o zmianie ustawy o szczególnych rozwiązaniach związanych z zapobieganiem, przeciwdziałaniem i zwalczaniem COVID-19, która przewiduje w szczególności dofinansowanie wynagrodzeń z tytułu przestoju oraz dofinansowanie wynagrodzeń w związku z obniżeniem wymiaru czasu pracy. Niemniej uzyskanie finansowania wymaga spełnienia określonych warunków i dopełnienia szeregu powinności, które mogą się okazać niemożliwe do zrealizowania lub po prostu niewystarczające.

Klasyczna optymalizacja zatrudnienia

Działania oparte na dotychczasowym przepisach prawa pracy i prawa cywilnego są dalej idące (mogą zmieniać stosunki zatrudnienia na trwałe). Poczynając od tych możliwych do zastosowania w najkrótszym czasie i najmniejszym kosztem, obejmują: rozwiązywanie stosunków zatrudnienia (stosunków pracy i cywilnoprawnych) lub zmiany ich warunków płacy, na mocy porozumień stron; rozwiązywanie przez przedsiębiorcę umów cywilnoprawnych (wypowiadanie umów); rozwiązywanie przez pracodawcę terminowych umów o pracę (na okres próbny i na czas określony); rozwiązywanie przez pracodawcę umów o pracę w ramach: zwolnień indywidualnych (do max. 29 osób w przeciągu 30 dni); zwolnień grupowych; indywidualnych lub grupowych wypowiedzi warunków płacy.

Analiza stosowanych w firmie form zatrudnienia (umowy o pracę, umowy zlecenia), zapisów umów oraz rodzajów umów o pracę (na okres próbny, czas określony i czas nieokreślony) pozwala na ustalenie optymalnej ścieżki ograniczenia kosztów pracy. Niewątpliwie zastosowanie procedury zwolnień grupowych może być jedynym skutecznym sposobem istotnego ograniczenia kosztów pracy, niemniej jest przy tym najbardziej czasochłonne.

Praktyczne aspekty tzw. zwolnień grupowych

Skuteczne przeprowadzenie procesu zwolnień indywidualnych jak i zwolnień grupowych, a także takiego wypowiedzania warunków płacy, wymaga zwrócenia uwagi na pewne istotne tego aspekty.

W pierwszej kolejności stanowią je kryteria doboru pracowników do zwolnienia. Jeżeli bowiem w danej grupie pracowników chcemy zwolnić tylko część z nich, musimy określić kryteria, na podstawie których wytypujemy tych, którym wypowiedzi umowę o pracę.

Określenie kryteriów doboru do zwolnienia należy co do zasady do pracodawcy.

W zakresie tych kryteriów za najbardziej skuteczne w obecny warunkach (ograniczenie czasowe), jest zastosowanie przy porównywaniu pracowników kryteriów najłatwiej sprawdzalnych (np. czasu zatrudnienia w firmie lub na danym stanowisku, wykształcenia, posiadanych uprawnień). Minusem takiego założenia jest w praktyce typowanie z pominięciem cech, które nie pozwalają na pozostawienie pracowników najbardziej pożądanych.

Stosowanie kryteriów ocennych (np. jakość pracy, umiejętność rozwiązywania problemów, samodzielność w wykonywaniu obowiązków), jakkolwiek kuszące, bo pozwalające na dobranie do zwolnienia pracowników najmniej pod określonymi względami niezbędnych, jest jednak obciążone dużym ryzykiem. Ryzyko to w praktyce wynika z ograniczonej możliwości dokonania szybkiej, skutecznej i poprawnej oceny takiej grupy pracowników. W efekcie stanowi to jedną z głównych przyczyn przegranej pracodawcy przed sądem pracy.

Miłosz Woźniński

Radca prawny – partner w Kancelarii Radców Prawnych M. Woźniński, A. Kulisz sp. p. Kieruje zespołem, który prowadzi procesy restrukturyzacji zatrudnienia. Działania te dotyczyły nawet po 2.600 osób. Reprezentował pracodawcę na wszystkich etapach: wszczęcia, prowadzenie konsultacji ze związkami zawodowymi, dokonywania wypowiedzi po reprezentację przed sądami pracy.

Nowe firmy członkowskie

Organizacji Pracodawców Ziemi Lubuskiej

Arcobaleno Sp. z o.o.

Arcobaleno Sp. z o.o. to firma istniejąca na polskim rynku od 1991 roku. Zajmuje się produkcją obuwia pod nazwą INBLU. Blisko 20 lat doświadczeń i nieustannego udoskonalania technologii sprawia, że wyroby tej marki są produktami najwyższej jakości. Arcobaleno posiada dużą sieć sklepów, dzięki czemu towary są dostępne w każdym większym mieście oraz w większości centrów handlowych na terenie kraju.

Prezes: Mauro Este, ul. Kwiatowa 5, 66-016 Czerwieńsk

Agencja Eurolink Katarzyna Hołownia

Agencja Eurolink zajmuje się budową konstrukcji stalowych. Oferuje produkty takie jak: bramy, balustrady, furtki, ogrodzenia, zadaszzenia, banery reklamowe i inne. Agencja Eurolink posiada bogate doświadczenie w realizacji swoich usług. Profesjonalizm i indywidualne podejście do klienta to gwarancja spełnienia oczekiwań każdego nabywcy, począwszy od potrzeby posiadania wymarzonego balkonu, wysokiej jakości ogrodzenia czy solidnej bramy.

Właściciel: Katarzyna Hołownia, ul. Stary Kisielin-Dojazdowa 46, 65-002 Zielona Góra, www.sciskiszalunkowe.pl

machAIR Sp. z o.o.

machAIR Sp. z o.o. oferuje sprzedaż i serwis urządzeń sprężonego powietrza oraz projektowanie i wykonawstwo instalacji sprężonego powietrza. To autoryzowany dystrybutor i serwisant urządzeń marki Ingersoll Rand, a także sprzężarek śrubowych innych producentów. Zespół machAIR dysponuje wiedzą i doświadczeniem, posiada pozytywną weryfikację Urzędu Dozoru Technicznego. Misją firmy jest wskazanie i wdrożenie innowacyjnych rozwiązań generujących oszczędności dla klienta i zapewnienie ciągłości produkcji.

Właściciel: Leszek Nowak, ul. Lawendowa 13, 66-100 Sulechów-Krężyły, tel. 68 323 06 39, e-mail biuro@machair.pl

Salesupply Polska Damian Kuczyński

SALESUPPLY zajmuje się wprowadzaniem zagranicznych sklepów internetowych na polski rynek, jak również pomocą polskim firmom w ekspansji na zagraniczne rynki. Posiada biura w większości krajów Europy (z centralą w Holandii), Chinach i USA. Zapewnia obsługę klienta w języku kraju sprzedaży, adres zwrotów, skrócenie czas dostaw do klienta za granicą (fulfillment), analizę rynku i tłumaczenia przez native speakerów. Firma posiada call center w Zielonej Górze. Salesupply to sieć ponad 20 centrów logistycznych i call center w Europie, USA i Azji.

Właściciel: Damian Kuczyński, tel. 505254214, www.salesupply.pl, e-mail s.kuczynska@salesupply.com

Stres

Wyobraź sobie zrelaksowaną zebrawę jedzącą trawę. Nagle zebra dostrzega wygłodniałego lwa. Wyczuwając zagrożenie, rzuca się do ucieczki. Po akcji wraca do spokojnego trybu na sawannie. Dla zebry sprawa jest prosta: jest lew uciekam, nie ma lwa jem trawę.

Anna Andrysiak

psycholog i coach. Pracuje z kadrą menedżerską, pomaga skutecznie zarządzać sobą, odzyskać energię i zachować spokój. Autorka programu rozwojowego Psychologia Lidera. Właścicielka firmy Twój Coach. www.twoj.coach

Dla nas ludzi „atak lwa”, czyli sytuacja trudna nie będzie tylko krótkotrwałym stresem. Nasz mózg jest mistrzem negatywnego nastawienia, nawet jeśli nie ma już realnego zagrożenia. Myślimy, „przeżywamy”, zamartwiamy się doświadczając negatywnych emocji wywołanych jedynie myślą. (A.Sapolsky)

Ludzki mózg składa się z części nieświadomych: mózgu prymitywnego - ośrodka alarmowego wyczuwającego zagrożenie, mózgu czującego związanego z emocjami i części świadomej: mózgu myślącego - kory nowej. W sytuacjach stresujących automatycznie uruchamiają się części nieświadome, przygotowując organizm do walki, ucieczki lub zniechęcenia. Nasz nieświadomy mózg jest szybszy i bardziej aktywny niż mózg myślący, dlatego kiedy odbierzemy sytuację jako zagrażającą, czujemy się spięci, wpadamy w panikę i chcąc uniknąć niebezpieczeństwa podejmujemy impulsywne działanie. Funkcjonujemy wtedy w trybie awaryjnym. Mamy jednak swojego przyjaciela w kryzysie - korę nową. To nasz sojusznik w radzeniu sobie ze stresem. Pozwala zapanować nad impulsywnym zachowaniem, wyciszyć emocje, nazwać je. Dzięki niej potrafimy myśleć logicznie, dokonywać racjonalnych wyborów. To pozwala przeanalizować, czy sytuacja, której doświadczamy jest niebezpieczna, czy potrafimy sobie z nią poradzić, czy być może potrzebujemy wsparcia. Na funkcjonowanie nie wpływa więc tylko stres jako bodziec, ale

również nasza ocena sytuacji, nastawienie, interpretacja zdarzenia.

To, co często skutecznie nas sabotuje to własny sposób myślenia. Warto sprawdzić co myślimy i w efekcie czujemy i robimy, czym „karmimy” swój mózg. Świadomość siebie jest ważnym krokiem na drodze do lepszego radzenia sobie ze stresem.

MYŚLI. To, co przydarza nam się w tej chwili: „lew” - epidemia, możemy postrzegać w kategoriach: „jest strasznie” ale musimy pamiętać, że w odpowiedzi na taki sposób myślenia w mózgu uruchamiamy tryb awaryjny: zagrożenie! Jeśli myślimy „nie ma wyjścia” automatycznie tracimy poczucie kontroli nad swoim życiem. Nie chodzi o „hura optymizm” i bagatelizowanie problemu ale świadomość, że katastroficznym myśleniem uruchamiamy hormony stresu, co pogarsza funkcje poznawcze, odcina nas od racjonalnego myślenia, ale

styczności, kreatywności i możliwości znalezienia dobrego rozwiązania.

Zwróć uwagę: jak myślisz? co myślisz? czy to myślenie Ci służy?

- czy myślę w kategoriach „wszystko albo nic” - albo sukces albo porażka?

- czy myślę „tunelowo” - dostrzegam tylko to co złe, bez brania pod uwagę możliwości?

- czy obwiniam siebie i innych, krytykuję?

- czy nadmiernie uogólniam „wszyscy”, „zawsze”?

Mamy trudny czas więc jeśli będziesz świadomy tego, jak Twój sposób myślenia przekłada się na funkcjonowanie, decyzje, działanie to możesz rozpocząć wprowadzanie mikrokorekt

EMOCJE. W sytuacji stresu często bagatelizujemy emocje i to, co się z nami dzieje: rozdrażnienie, strach, lęk. Emocje sygnalizują nam jakie potrzeby są niezaspokojone i czego najbardziej potrzebujemy. Zauważ: jakie emocje mi teraz towarzyszą? o czym informują? czego potrzebują? np. czuję złość, bo potrzebuję snu i regeneracji, jeśli czuję strach to czego faktycznie się boję?

WPLYW. Umiejętność odpuszczania tego, czego nie możemy kontrolować i lokowanie energii tam gdzie możemy faktycznie na coś wpłynąć, pozwala osiągnąć realne efekty.

Sprawdź na co masz wpływ, na czym się skoncentrujesz, a co odpuszczisz?

- czy koncentruję się na tych, co dorabiają się na kryzysie? czy może chcę przewartościować priorytety w firmie? właściwie przeprowadzić rozmowę z pracownikami? sprawdzić w jakich obszarach mogą ich wesprzeć? może trzeba stworzyć się na nowe narzędzia, obszary wiedzy?

UWAŻNOŚĆ. Koncentracja na tym co teraz pozwala zachować spokój umysłu. Blokujemy wtedy zbędną narrację o przeszłości „już nie będzie jak dawniej” i o przyszłości „kiedy to się skończy” i widzimy w pełni obecną sytuację kryzysową, szacujemy ryzyko, analizujemy szanse i możliwości po to, aby podjąć skuteczne działania. Jak jest teraz? jakie mam zasoby, cechy, możliwości, wsparcie?

REDEFINICJA. Spojrzenie na sytuację z innej perspektywy umożliwia wyjście poza stary schemat myślenia. Ponowna ocena sytuacji to wejście w pozycję obserwatora, zobaczenie widoku z balkonu, a nie tylko z podłogi.

ODDECH. W chwilach stresu zaczynamy oddychać szybciej i płycej co aktywuje organizm do walki lub ucieczki, a spokojny oddech pozwala koncentrować uwagę na bieżącym doświadczeniu i nie reagować w trybie awaryjnym. Skup się na oddechu, wykonaj ćwiczenia oddechowe, np. oddech po kwadracie, co pozwoli spowolnić tętno i zakończyć reakcję stresową.

STRES. K. McGonigal – psycholog zdrowia, proponuje zmienić kierunek myślenia o samym stresie: stres może być źródłem energii i motywacji, stres to nic osobistego i warto traktować siebie jako kogoś, kto poradzi sobie z trudnym doświadczeniem ...bo stres jest szkodliwy, poza tymi sytuacjami, kiedy nie jest.

Na „zdrową” reakcję w obliczu stresu masz większy wpływ niż Ci się wydaje. Ty wypełniasz lukę między bodźcem a reakcją – nadajesz znaczenie. Pierwszy krok do zmiany strategii radzenia sobie w obliczu stresu, to moment zmierzenia się ze sobą samym. Warto się zatrzymać, zadać sobie kilka pytań, sprawdzić jak ten dzisiejszy „lew” na mnie wpływa, jakie uruchamia myśli, emocje, zachowania. To nie jest łatwe. To proces, w którym możesz potrzebować wsparcia. Sięgaj po nie. Mamy trudny czas więc jeśli będziesz świadomy tego, jak Twój sposób myślenia przekłada się na funkcjonowanie, decyzje, działanie to możesz rozpocząć wprowadzanie mikrokorekt. To wpłynie na umocnienie Twojej odporności psychicznej a w przyszłości, kiedy doświadczysz sytuacji trudnej, może przynieść makroefekt.

IV etap znoszenia obostrzeń związanych z COVID-19

Nowe zasady zasłaniania nosa i ust, otwarte kina i siłownie – wchodzimy w kolejny etap odmrażania.

Przed nami czwarty etap znoszenia ograniczeń związanych z COVID-19. Od 30 maja nie musimy zasłaniać nosa i ust w otwartej przestrzeni – ale tylko pod warunkiem, że możemy zachować 2 metry odstępów od innych. Maseczki będą jednak konieczne w niektórych przestrzeniach zamkniętych, m.in. w sklepach, kościołach, autobusach czy tramwajach. Oprócz tego – otwieramy kina, teatry, siłownie i salony masażu, ale w ścisłym reżimie sanitarnym.

Znoszenie kolejnych ograniczeń dotyczących COVID-19 jest możliwe, ponieważ w większości województw liczba zachorowań spada. Jakie są nowe zasady bezpieczeństwa? Jeśli w przestrzeni otwartej masz możliwość zachowania 2 metrów odległości od innych, nie musisz zasłaniać ust i nosa. Możesz więc spacerować, jeździć rowerem, chodzić po ulicy, parku, plaży czy parkingu bez maseczki – ale tylko wtedy, gdy zachowasz odpowiedni dystans społeczny. Jeśli nie jesteś w stanie na świeżym powietrzu utrzymać 2-metrowego dystansu od innych – na przykład na zatłoczonym chodniku – wówczas musisz zasłonić usta i nos.

Tutaj musisz zasłaniać usta i nos

Są to: autobusy i tramwaje, sklepy, kina i teatry, salony masażu i tatuażu, kościoły, urzędy. Dodatkowo miejsca, w których będzie trzeba zasłaniać usta i nos, określi Główny Inspektorat Sanitarny.

Wyjątki. Gdzie nie trzeba zakrywać ust i nosa?

W pracy – jeżeli pracodawca zapewni odpowiednie odległości między stanowiskami i spełni wymogi sanitarne. W restauracji lub barze – gdy zajmiesz miejsce przy stole. Zniesione zostają także limity osób w branży handlowej i gastronomicznej. W punktach gastronomicznych nadal musi być zachowana odpowiednia odległość między stolikami. A klienci zanim usiądą do stolika, muszą mieć założone

maseczki. Obowiązują również nadal wszystkie wytyczne sanitarne - m.in. dezynfekcja rąk i stolików.

Zgromadzenia na powietrzu i koncerty plenerowe do 150 osób

Od soboty 30 maja w przestrzeniach otwartych dozwolona jest organizacja zgromadzeń, a także koncertów plenerowych, w których bierze udział do 150 osób. Uczestnicy muszą jednak zasłaniać usta i nos lub zachować 2-metrowy dystans społeczny. Sanepid będzie przedstawiał rekomendacje, gdzie ze względu na sytuację epidemiologiczną zgromadzenia lub koncerty plenerowe nie powinny się odbywać. Ostateczna decyzja należy jednak do właściwej JST.

Hotele otwarte w pełni

Od 30 maja restauracje i bary hotelowe mogą być otwarte i serwować na sali posiłki gościom. Od 6 czerwca natomiast w hotelach mogą zacząć działać baseny, siłownie, kluby fitness. Właściciele hoteli muszą jednak zachowywać określone zasady sanitarne.

Od 6 czerwca działalność mogą wznowić w określonych warunkach sanitarnych: kina, teatry, opery, balet, baseny, siłownie, kluby fitness, sale zabaw i parki rozrywki, a także sauny, solaria, salony masażu i tatuażu. Już od 30 maja będziemy mogli korzystać z siłowni na świeżym powietrzu, placów zabaw, a także z małej infrastruktury leśnej. Możliwa będzie także organizacja targów, wystaw i kongresów.

Konkretne zalecenia sanitarne

Zalecenia sanitarne dla poszczególnych branż zostaną podane po zakończeniu procesu konsultacji z przedsiębiorcami. **Otwarcie gospodarki nie zwalnia nas z odpowiedzialności. Pamiętaj o zachowaniu bezpiecznych odległości – dbaj o siebie i innych.**

Źródło: www.gov.pl

Wydawca / kontakt

Organizacja Pracodawców Ziemi Lubuskiej
ul. 65-076 Zielona Góra, ul. Reja 6
tel./fax +48 68 327 18 81
biuro@opzl.pl / www.opzl.pl
Redaktor numeru: Bernadetta Holak

Skład magazynu

Drukarnia APRINT
ul. Mazepy 9, 65-343 Zielona Góra
tel. +48 601 992 777
biuro@aprint.com.pl / www.aprint.com.pl

REKLAMA W BIZNESIE LUBUSKIM / SZEROKA GAMA MOŻLIWOŚCI I FORMATÓW!

88,3 x 140 mm
lewa lub prawa

184,6 x 90 mm

184,6 x 140 mm

101 x 297 mm
lewa lub prawa

210 x 297 mm

ceny od
260 PLN
netto
za moduł

WIĘCEJ INFORMACJI
ORAZ ZAMÓWIENIA:
tel. **+48 609 758 770**
Bernadetta Holak

Pakiet pomocy od BGK

Pandemia COVID-19 to wydarzenie bez precedensu w naszej historii. To czas, w którym niezbędne są skuteczne działania pomocowe dla polskiego biznesu. Ważną rolę w przygotowaniu programów wsparcia firm odgrywa Bank Gospodarstwa Krajowego.

– W programie pomocowym przewidzieliśmy różne formy wsparcia, w tym systemy gwarancji i dopłat, a także produkty z wykorzystaniem funduszy unijnych. Oprócz już istniejących programów, jak gwarancje de minimis czy kredyt na innowacje technologiczne, wypracowaliśmy nowe rozwiązania, które mają dodatkowo wspomóc polskie firmy w związku z COVID-19 – np. Fundusz Gwarancji Płynnościowych czy dopłaty do oprocentowania. Z większości programów przedsiębiorcy mogą już korzystać w swoich bankach lub u naszych pośredników finansowych – mówi Beata Daszyńska-Muzyczka, prezes BGK.

Gwarancje de minimis

BGK zwiększył maksymalną wysokość gwarancji z 60 do 80 proc. kwoty kredytu. Bez zmian pozostaje maksymalna wysokość gwarancji – czyli 3,5 mln zł. Bank zrezygnował z pobierania prowizji za pierwszy rok gwarancji.

Gwarancje Biznesmax

Wprowadzono nowe zasady udzielenia gwarancji Biznesmax, by umożliwić szerszy dostęp do kredytów i zachować płynność finansową przedsiębiorstw. Aby skorzystać ze wsparcia z gwarancji Biznesmax, przedsiębiorca musi spełniać jedno z 17 kryteriów lub realizować projekt wpisujący się w jedną z 10 kategorii inwestycji z efektem ekologicznym (ich pełna lista jest dostępna na: www.bgk.pl na podstronie gwarancji Biznesmax).

Wsparcie z wykorzystaniem funduszy europejskich

BGK wspólnie z MFiPR wprowadza zmiany w obsługiwanych przez bank programach, w tym w pożyczkach unijnych czy Funduszu Kredytu Technologicznego.

Kredyt na innowacje technologiczne

Już 1 czerwca startuje VII konkurs o premię technologiczną – na nowych zasadach. Od teraz projekt musi być innowacyjny na skalę przedsiębiorstwa, a nie jak dotychczas – na skalę kraju. Dodatkowo BGK rozszerzył katalog wydatków kwalifikowanych, czyli takich, które można sfinansować dzięki premii technologicznej.

Wsparcie dla Podmiotów Ekonomii Społecznej (PES)

W programie pomocowym znalazła się pożyczka płynnościowa w wysokości do 100 tys. zł dla podmiotów ekonomii społecznej. Będzie mogła sfinansować m.in. wynagrodzenia pracowników, opłaty za czynsz, koszt zakupu niezbędnego wyposażenia, czy zaległe zobowiązania wobec kontrahentów.

Program Pierwszy biznes – wsparcie w starcie

Wśród rozwiązań dla mikro i małych firm znalazły się m.in. zmiany w programie Pierwszy biznes – wsparcie w starcie. Przedsiębiorcy będą mogli skorzystać m.in. z zawieszenia spłaty pożyczki

do 6 miesięcy, wydłużenia karencji o pół roku, obniżenia oprocentowania pożyczki do 0 proc. (w skali roku na okres do 12 miesięcy), wydłużenia okresu spłaty o 12 miesięcy, możliwości odstąpienia od kar umownych, a także zawieszenia terminu na korzystanie z bezpłatnych usług szkoleń i doradztwa.

Fundusz Gwarancji Płynnościowych

Z Funduszu Gwarancji Płynnościowych BGK udziela gwarancji do nowych lub odnawianych kredytów. Ze wsparcia mogą skorzystać średnie i duże firmy dotknięte skutkami pandemii COVID-19. Pomoc z programu polega m.in. na zabezpieczeniu kwoty kredytu do 80 proc., przy kwocie gwarancji od 3,5 mln zł do 200 mln zł i ustanowieniu długiego okresu gwarancji – do 27 miesięcy.

Fundusz Dopłat do Oprocentowania

W trakcie przygotowania jest również mechanizm dopłat do oprocentowania kredytów, których udziela przedsiębiorcom sektor bankowy. Z tego rozwiązania będą mogły skorzystać małe, średnie i duże firmy, bez względu na branżę. Aby uruchomić wsparcie z tego programu, konieczne są rozwiązania legislacyjne.

Informacje o aktualnym wsparciu dla firm możesz sprawdzić na www.bgk.pl oraz www.biznes.gov.pl.

Artykuł powstał we współpracy z BGK

DARMOWA ENERGIA DLA TWOJEGO BIZNESU

Korzyści

Dlaczego
warto
wybrać
fotowoltaikę?

Redukcja emisji CO₂

Chcemy zmieniać świat! Montowanie paneli fotowoltaicznych ogranicza emisję dwutlenku węgla i pozwala dbać o środowisko.

Ekonomia - dobra inwestycja

Dzięki instalacji fotowoltaicznej możemy obniżyć koszty energii do 0 złotych uwzględniając jej dotychczasowe zużycie.

Niezależność energetyczna

Możesz zostać właścicielem swojej własnej mikroelektrowni! Wykorzystuj nadmiar wytworzonej energii w ciągu całego roku.

+48 787 015 330

ul. Zimna 3,
Zielona Góra, 65-707

biuro@rmsolar.pl

RM Solar
FOTOWOLTAIKA