

Nuevos Cambios del Préstamo de Nómina (PPP)

negozee

Objetivos

¿Qué es el Programa de Préstamo de Nómina (PPP)?

¿Qué ha cambiado?

¿Quién es elegible para el préstamo?

Detalles del préstamo PPP

Límites y máximos de préstamos

Cuándo solicitar el perdón de préstamos PPP

Cómo solicitar el perdón de préstamos PPP

Paycheck Protection Program

Parte de la Ley CARES firmada el **27 de Marzo, 2020**

Programa de \$350 mil millones

8 semanas de cash para negocios

Respaldado por la SBA

En abril, se añadieron otros \$310 mil millones

Paycheck Protection Program Flexibility Act

5 de Junio, 2020

Período de amortización del préstamo 5 años en lugar de 2 años

Período cubierto extendido a 24 semanas en lugar de 8 semanas

No se requieren garantías colaterales o personales

Solo necesita gastar un 60% en nómina en lugar del 75%

10 meses para solicitar el perdón

Resumen del Programa PPP (First Round)

Establecido para ayudar a las pequeñas empresas en todo el país

Mantener la nómina, contratar empleados, pagar la renta

\$ 659 mil millones de fondos autorizados

El 8 de agosto fue el último día para el préstamo PPP

\$ 525 mil millones prestados

5,212,128 préstamos dados

Ley Consolidated Appropriations Act, 2021

Firmado el 27 de Diciembre, 2020

Cambios al programa PPP

Más dinero para negocios afectados

Nuevos gastos son incluidos

Termina el 31 de Marzo

¿Qué ha cambiado?

\$284 mil millones más los \$138 mil millones que sobraron

Extendido hasta el 31 de marzo de 2021

Préstamos perdonados no están sujetos a impuestos

Gastos perdonados son deducibles en los impuestos

Los negocios pueden elegir un período cubierto entre 8 y 24 semanas

¿Qué ha cambiado?

Empresas con menos de 300 empleados

Nueva solicitud simplificada para préstamos de menos de \$150K

Ciertos beneficios ahora se incluyen en los costos de nómina,

- seguro de vida

- seguro de la vista

- seguro dental

¿Quién es elegible para el préstamo?

Su empresa tiene menos de 300 empleado

Sus ingresos se han reducido más del 25% en comparación con 2019

Si anteriormente recibió el préstamo PPP, ha utilizado ese dinero

Su negocio estuvo operativo antes del 15 de febrero de 2020 y sigue funcionando

¿Quién es elegible para el préstamo?

Las empresas elegibles para préstamos PPP incluyen:

Propietarios únicos

Contratistas independientes

Trabajadores por cuenta propia

Detalles del préstamo PPP

Tasa de interés fija del 1% y un vencimiento de cinco años.

Los prestamistas no pueden:

- Cobrar una tarifa anual

- Cobrar una tarifa garantizada

- Cobrar una multa por pago anticipado

- Solicitar colateral o garantía personal

Detalles del préstamo PPP

También pueden recibir préstamos de otros prestamistas (SBA EIDL)

Aplazamiento hasta que se determina cuánto del préstamo se perdonará.

¿Qué pasa si no pido el perdón?

Debe comenzar hacer pagos del préstamo dentro de los diez meses posteriores al último día del período cubierto.

Límites y máximos de préstamos

¿Primera vez? El monto máximo del préstamo PPP es el menor de:

\$10 millones

2.5 veces el costo promedio mensual de la nómina

Límites y máximos de préstamos

El monto máximo del segundo préstamo PPP es el menor de:

\$2 millones

2.5 veces el costo promedio mensual de la nómina

3.5 veces el costo promedio mensual de la nómina

Restaurantes, Hoteles y Casinos

Taxes y el PPP

Ningún monto de préstamo PPP se incluye como ingreso

Gastos pagados con los fondos del préstamo de PPP serán deducibles de impuestos

El período cubierto

Los fondos deben usarse dentro del período cubierto

Puede elegir un período cubierto que sea de ocho a 24 semanas

Gastos cubiertos

Al menos el 60% del préstamo debe usarse para pagar:

Costos de nómina de empleados

Pagos de seguro médico grupal

Planes dentales y de la vista

Beneficios por discapacidad

Seguro de vida

Gastos cubiertos

El 40% o menos del monto del préstamo se puede gastar en:

Empleados recibiendo ausencia pagada por vacaciones o enfermedad

Planes de pensión y jubilación

Impuestos federales y de nómina

Seguro de desempleo estatal

Utilidades (gas, luz, internet, teléfono)

Renta comercial

Gastos cubiertos

El 40% o menos del monto del préstamo se puede gastar en:

Intereses sobre pagos de hipoteca

Software empresarial que facilitan las operaciones comerciales

Costos relacionados con daños a la propiedad o vandalismo

Costos de proveedores que son esenciales para las operaciones del negocio

Gastos cubiertos

Guantes y máscaras que ayudan a las empresas a cumplir con las reglas de COVID-19

Medidas que ayudan a las empresas a cumplir con las reglas de COVID-19

(como separadores de plástico)

Para calificar para el perdón, debe mantener registros y documentación (purchase orders y las facturas) de estos gastos.

La solicitud del perdón

3508 - PPP Loan Forgiveness Application

3508EZ - PPP Loan Forgiveness Application

3508S - PPP Loan Forgiveness Application

NEW - PPP Loan Forgiveness Application

¿Quién puede usar el Formulario 3508EZ?

Trabaja por cuenta propia

No redujo los salarios por más de 25%

No redujo el número de horas de los empleados

Nuevo Formulario 3508S

Perdón Simplificado

Prestamos de \$50,000 o menos

Perdon no será reducido si tiene menos empleados

Su solicitud seguirá siendo revisada con documentación de apoyo para la exactitud.

Las consecuencias de hacer una declaración falsa para obtener el perdón incluyen hasta 30 años de prisión y multas de hasta \$1 millón.

negozee

¿Cómo solicitar el perdón?

No se requieren pagos hasta la aplicación de revisión de la SBA

Los intereses se siguen cobrando

El prestamista es responsable de notificar al negocio

Negocios con Empleados

Gastos elegibles: renta, utilidades, nomina / payroll

60% del préstamo se debe de usar en nómina

Mantenga el mismo número de empleados (*full-time equivalent*)

No puede reducir los sueldos más de 25%

Documentacion: Schedule C, Formulario 941, Contratos

Cómo prepararse para el perdón

Schedule C

Reportes de nomina

Rental / lease agreements

Facturas de Servicios públicos

Utility statements

¿Cuándo solicitar el perdón?

Proximas Clases

Enero 7 – Cómo abrir una LLC en California

Enero 7 - La nueva Forma 1099-NEC

Enero 8 – Taxes 2021 – Nuevos Cambios

Enero 14 – Taxes 2021 – Nuevos Cambios

Enero 14 – Plan de Marketing 2021

Enero 22 – Plan 529 – Cuenta de Ahorros para la Educación

Enero 28 – Nuevos Cambios de Inmigración 2021

Febrero 3 – Perdón del Préstamo de Nómina (PPP)

Febrero 9 – Inmigración y Taxes

2021

January - Taxes

February - Marketing / Sales

March - Retirement Plans

April - Insurance

May - Accounting / Company Formation

June - Government Contracts / Legislation

July - Real Estate

August - Payroll / HR / Employees

September - Loans & Capital

October - Leadership & Culture

November - Tech & IT

December - Immigration

negozee

¡Gracias!