

KOMUNIKAT OBOWIĄZKOWY

Zasady dotyczące podatku u źródła pobieranego w Luksemburgu, mające zastosowanie do dywidendy wypłacanej akcjonariuszom PEGAS NONWOVENS S.A.

LUKSEMBURG/ZNOJMO, 12 października 2016 r. – PEGAS NONWOVENS S.A. („PEGAS” lub „Spółka”) podaje do wiadomości informacje na temat sposobu opodatkowania dywidendy w wysokości 1,25 EUR na akcję (dzień ustalenia uprawnienia: 14 października 2016 r.). Dzień wypłaty dywidendy wyznaczono na 26 października 2016 r. lub zbliżony termin.

Płatności (zwane dalej „dywidendą” lub „dywidendami”) dokonywane przez PEGAS NONWOVENS S.A. na rzecz akcjonariuszy Spółki w 2016 r. będą podlegać opodatkowaniu podatkiem u źródła pobieranym w Luksemburgu. Podatek ten zostanie pobrany u źródła przez Spółkę i pomniejszy kwotą dywidendy wypłacanej wszystkim akcjonariuszom, przy czym nie dotyczy to akcjonariuszy spełniających kryteria uprawniające ich do zwolnienia z podatku z tytułu posiadania udziału w kapitale (szczegółowe zasady w tym zakresie przedstawiono w pkt 3 poniżej). Aktualna stawka podatku pobieranego u źródła wynosi 15% od kwoty brutto dywidendy.

Spółka opracowała ogólne wskazówki dla wszystkich akcjonariuszy dotyczące podatku pobieranego u źródła od dywidendy wypłacanej przez PEGAS w 2016 r. Akcjonariusze mający wątpliwości co do swojej sytuacji podatkowej w Luksemburgu i/lub kraju swojego zamieszkania bądź siedziby, lub poszukujący określonej porady, powinni skorzystać z usług swoich profesjonalnych doradców.

1. Podatek pobierany u źródła od dywidendy wypłacanej akcjonariuszom będącym osobami fizycznymi i podatnikami-nierezydentami w Luksemburgu

Akcjonariusze Spółki będący osobami fizycznymi i podatnikami-nierezydentami w Luksemburgu podlegają opodatkowaniu podatkiem od dywidendy pobieranym u źródła (według aktualnej stawki 15% od kwoty brutto dywidendy), bez możliwości ubiegania się o jego obniżenie lub zwrot, chyba że pomiędzy Luksemburgiem a krajem rezydencji akcjonariusza zawarta została umowa o unikaniu podwójnego opodatkowania przewidująca możliwość zastosowania niższej stawki podatku u źródła.

W wypadku istnienia takiej umowy akcjonariuszowi może przysługiwać prawo do ulgi podatkowej z tytułu podatku pobranego u źródła lub zwolnienia dochodu z dywidendy z opodatkowania, w zależności od przepisów podatkowych obowiązujących w kraju jego rezydencji.

2. Podatek pobierany u źródła od dywidendy wypłacanej akcjonariuszom będącym osobami prawnymi i podatnikami-nierezydentami w Luksemburgu nie posiadającymi stałego zakładu w Luksemburgu

Akcjonariusze Spółki będący osobami prawnymi i podatnikami-nierezydentami w Luksemburgu mogą być uprawnieni do skorzystania z obniżonej stawki podatku od dywidendy pobieranego u źródła, jeżeli pomiędzy Luksemburgiem a krajem rezydencji podatkowej akcjonariusza obowiązuje umowa o unikaniu podwójnego opodatkowania

PEGAS NONWOVENS S.A. (*société anonyme*) jest wpisana do rejestru przedsiębiorców R.C.S w Luksemburgu pod numerem B 112.044. Siedziba spółki znajduje się pod adresem 68-70 boulevard de la Pétrusse, L-2320 Luksemburg, Wielkie Księstwo Luksemburga.

Spółka jest zarejestrowana przez Komisję Nadzoru Sektora Finansowego (CSSF) w Luksemburgu pod numerem E-0043

przewidująca możliwość zastosowania niższej stawki podatku u źródła oraz jeżeli akcjonariusze będący osobami prawnymi są rezydentami podatkowymi w tym kraju w rozumieniu umowy o unikaniu podwójnego opodatkowania, lub jeżeli złożą oni wniosek o luksemburskie zwolnienie podatkowe z tytułu posiadania udziału w kapitale (zob. pkt 3).

Luksemburskie władze podatkowe przyznają akcjonariuszowi-nierezydentowi prawo do obniżonej lub zerowej stawki podatku u źródła, pod warunkiem, że będzie on w stanie dowieść, iż jest faktycznym beneficjentem dochodów z tytułu posiadanych akcji Spółki. Akcjonariusz jest uważany za faktycznego beneficjenta, jeżeli otrzymuje dywidendę na własny rachunek, a nie jako pośrednik lub depozytariusz, oraz jeżeli może swobodnie rozporządzać dochodami z dywidendy, stosownie do własnych potrzeb.

W wypadku gdy na mocy umowy o unikaniu podwójnego opodatkowania zastosowanie ma obniżona stawka podatku, akcjonariusz może ubiegać się o zwrot nadpłaconej kwoty podatku u źródła pobranego w Luksemburgu. W tym celu akcjonariusz musi dostarczyć luksemburskiemu organowi podatkowemu następujące dokumenty:

- cztery kopie formularza „901bis”, poświadczone uprzednio przez organ podatkowy kraju rezydencji akcjonariusza. Formularz „901bis” jest dostępny do pobrania na stronie internetowej luksemburskiej administracji podatkowej: www.impotsdirects.public.lu, w zakładce „Formulaire-Retenues à la source” (Formularze- Podatki pobieranie u źródła)
- kopię Formularza „# 900” dotyczącego podatku pobieranego u źródła od dywidendy Spółki oraz kopię polecenia przelewu bankowego dokonanego tytułem zapłaty tego podatku przez Spółkę (zob. pkt 5 poniżej).

Powyższe dokumenty należy przesłać do luksemburskiego organu podatkowego na następujący adres:

**Administration des contributions directes
Bureau d'imposition des sociétés VI
18, rue du Fort Wedell
L-2982 Luksemburg**

Akcjonariusze będący osobami prawnymi i podatnikami-nierezydentami w Luksemburgu mogą być uprawnieni do ulgi podatkowej z tytułu podatku pobranego u źródła lub do zwolnienia dochodu z dywidendy z opodatkowania, w zależności od przepisów podatkowych obowiązujących w kraju ich rezydencji podatkowej.

3. Zasady zwolnienia z podatku z tytułu posiadania udziału w kapitale

Akcjonariusze będący faktycznymi beneficjentami dywidendy i spełniający poniższe warunki mogą być uprawnieni do zwolnienia z pobieranego w Luksemburgu podatku u źródła od dywidendy z tytułu posiadania udziału w kapitale Spółki.

A) Akcjonariusz musi być:

- podmiotem o charakterze zbiorowym, do którego zastosowanie ma art. 2 Dyrektywy 2011/96/EWG w sprawie wspólnego systemu opodatkowania stosowanego w przypadku spółek dominujących i spółek zależnych różnych Państw Członkowskich (dalej „lit. a”), lub
- spółką kapitałową podlegającą pełnemu opodatkowaniu, posiadającą status rezydenta w Luksemburgu, nieuwzględnioną w wykazie zawartym w aneksie do art. 166 (10) luksemburskiej Ustawy o podatku dochodowym („Ustawa”) (dalej „lit. b”), lub

PEGAS NONWOVENS S.A. (*société anonyme*) jest wpisana do rejestru przedsiębiorców R.C.S w Luksemburgu pod numerem B 112.044. Siedziba spółki znajduje się pod adresem 68-70 boulevard de la Pétrusse, L-2320 Luksemburg, Wielkie Księstwo Luksemburga.

Spółka jest zarejestrowana przez Komisję Nadzoru Sektora Finansowego (CSSF) w Luksemburgu pod numerem E-0043

- stałym zakładem (w Luksemburgu lub za granicą) podmiotu o charakterze zbiorowym, o którym mowa w lit. a, b (dalej „lit. c”), lub
- podmiotem o charakterze zbiorowym, podlegającym pełnemu opodatkowaniu podatkiem stanowiącym odpowiednik luksemburskiego podatku dochodowego od osób prawnych (podatek o stawce minimalnej 10,5% zazwyczaj spełnia ten warunek, o ile podstawa opodatkowania ustalana jest zgodnie z zasadami i kryteriami podobnymi do stosowanych w Luksemburgu), będącym rezydentem kraju, z którym Luksemburg podpisał umowę o unikaniu podwójnego opodatkowania (lub stałym zakładem takiego podmiotu w Luksemburgu), lub
- spółką kapitałową będącą rezydentem Szwajcarii, podlegającą opodatkowaniu szwajcarskim podatkiem dochodowym od osób prawnych i nie korzystającą ze zwolnienia, lub
- spółką kapitałową lub spółdzielnią będącą rezydentem państwa członkowskiego Europejskiego Obszaru Gospodarczego (EOG) niebędącego państwem członkowskim Unii Europejskiej (tj. Norwegii, Liechtensteinu lub Islandii), podlegającą opodatkowaniu podatkiem stanowiącym odpowiednik luksemburskiego podatku dochodowego od osób prawnych (podatek o stawce minimalnej 10,5% zazwyczaj spełnia ten warunek, o ile podstawa opodatkowania ustalana jest zgodnie z zasadami podobnymi do stosowanych w Luksemburgu), lub
- stałym zakładem (w Luksemburgu lub za granicą) spółki kapitałowej lub spółdzielni będącej rezydentem państwa członkowskiego EOG niebędącego państwem członkowskim Unii Europejskiej.

B) Wielkość udziału

Minimalna wielkość udziału w kapitale uprawniająca do zwolnienia:

- 10% w kapitale zakładowym Spółki; lub
- cena nabycia udziału w kapitale zakładowym spółki nie niższa niż 1 200 000 EUR.

C) Minimalny okres utrzymywania udziału

Minimalny udział w kapitale Spółki musi być utrzymywany nieprzerwanie przez okres co najmniej 12 miesięcy na dzień wypłaty dywidendy (lub dzień uznania dywidendy za wypłaconą). Kryterium dotyczące utrzymywania udziału nie jest sprawdzane w odniesieniu do poszczególnych akcji, lecz w ujęciu ogólnym.

D) Przepisy o zapobieganiu nadużyciom

Od dnia 1 stycznia 2016 r. akcjonariusze, o których mowa w lit. a i c punktu A) powyżej, nie powinni być uprawnieni do zwolnienia z obowiązującego w Luksemburgu podatku potrącanego u źródła, pobieranego od dywidendy z tytułu posiadania udziału w kapitale zakładowym Spółki (nawet jeżeli spełniają warunki określone w punktach B) i C) powyżej), jeżeli dywidenda wypłacana jest w ramach jednostkowego uzgodnienia lub seryjnych uzgodnień, w przypadku których głównym celem lub jednym z głównych celów było uzyskanie korzyści podatkowej naruszającej przedmiot lub cel dyrektywy 2011/96/UE dotyczącej opodatkowania spółek dominujących i spółek zależnych, w związku z czym – zważywszy na wszystkie stosowne fakty i okoliczności – takie jednostkowe lub seryjne uzgodnienie nie jest rzeczywiste. Jednostkowe uzgodnienie, które może obejmować więcej niż jeden etap lub część, lub seryjne uzgodnienia w znaczeniu klauzuli o zapobieganiu nadużyciom uznawane są za nierzeczywiste w

PEGAS NONWOVENS S.A. (*société anonyme*) jest wpisana do rejestru przedsiębiorców R.C.S w Luksemburgu pod numerem B 112.044. Siedziba spółki znajduje się pod adresem 68-70 boulevard de la Pétrusse, L-2320 Luksemburg, Wielkie Księstwo Luksemburga.

Spółka jest zarejestrowana przez Komisję Nadzoru Sektora Finansowego (CSSF) w Luksemburgu pod numerem E-0043

zakresie, w jakim nie są one wprowadzane z uzasadnionych powodów handlowych, które odzwierciedlają rzeczywistość gospodarczą.

- Spełnienie warunku 12-miesięcznego okresu utrzymywania udziału na dzień wypłaty dywidendy przez Spółkę

W wypadku gdy zastosowanie ma zwolnienie podatkowe z tytułu posiadania udziału w kapitale Spółki, a podatek u źródła obowiązujący w Luksemburgu został pobrany, akcjonariusze mogą ubiegać się o zwrot nadpłaconej kwoty podatku pobranego u źródła w Luksemburgu. W tym celu akcjonariusz musi dostarczyć luksemburskiemu organowi podatkowemu następujące dokumenty:

- cztery kopie formularza „901bis”, poświadczone uprzednio przez organ podatkowy kraju rezydencji akcjonariusza (dotyczy to wyłącznie podatników-nierezydentów w Luksemburgu). Formularz „901bis” jest dostępny do pobrania na stronie internetowej luksemburskiej administracji podatkowej: www.impotsdirects.public.lu, w zakładce „Formulaire-Retenues à la source” (Formularze- Podatki pobieranie u źródła)
- kopię formularza 900 dotyczącego podatku pobieranego u źródła od dywidend Spółki oraz kopię polecenia przelewu bankowego dokonanego tytułem zapłaty tego podatku przez Spółkę (zob. pkt 6 poniżej).

Powyższe dokumenty należy przesłać do luksemburskiego organu podatkowego na następujący adres:

**Administration des contributions directes
Bureau d'imposition des sociétés VI
18, rue du Fort Wedell
L-2982 Luksemburg**

- Spełnienie warunku 12-miesięcznego okresu utrzymywania udziału po wypłacie dywidendy przez Spółkę

Jeżeli zastosowanie ma zwolnienie podatkowe z tytułu posiadania udziału w kapitale, jednak na dzień wypłaty dywidendy nie jest spełniony warunek 12-miesięcznego minimalnego okresu utrzymywania udziału w kapitale zakładowym Spółki, wówczas w celu ubiegania się o zwrot podatku pobranego u źródła akcjonariusze muszą spełnić warunek minimalnego okresu utrzymywania udziału w późniejszym terminie. Poza dokumentami wymienionymi powyżej, akcjonariusze ci muszą potwierdzić, w piśmie skierowanym do luksemburskiego organu podatkowego, że posiadali oni minimalny wymagany udział w kapitale zakładowym Spółki nieprzerwanie przez okres co najmniej 12 miesięcy.

4. Podatek u źródła pobierany od dywidend wypłacanych akcjonariuszom będącym podatnikami-rezydentami w Luksemburgu i niepodlegającym zwolnieniom podatkowym z tytułu udziału w kapitale

Akcjonariusze będący faktycznymi właścicielami akcji Spółki i rezydentami w Luksemburgu (zarówno osoby fizyczne, jak i prawne) podlegają opodatkowaniu luksemburskim podatkiem od dywidend pobieranym u źródła, wg stawki wynoszącej obecnie 15%.

Podatek ten może zostać zaliczony na poczet podatku dochodowego akcjonariusza.

PEGAS NONWOVENS S.A. (*société anonyme*) jest wpisana do rejestru przedsiębiorców R.C.S w Luksemburgu pod numerem B 112.044. Siedziba spółki znajduje się pod adresem 68-70 boulevard de la Pétrusse, L-2320 Luksemburg, Wielkie Księstwo Luksemburga.

Spółka jest zarejestrowana przez Komisję Nadzoru Sektora Finansowego (CSSF) w Luksemburgu pod numerem E-0043

5. Podatek pobierany u źródła od dywidendy wypłacanej akcjonariuszom przejrzystym fiskalnie

Dywidendy wypłacane akcjonariuszom przejrzystym fiskalnie w świetle przepisów podatkowych obowiązujących w Luksemburgu (będącym luksemburskimi lub zagranicznymi osobami prawnymi lub jednostkami organizacyjnymi nieposiadającymi osobowości prawnej) uznaje się za wypłacone przez Spółkę bezpośrednio na rzecz inwestorów w takich przejrzystych fiskalnie podmiotach, proporcjonalnie do udziałów posiadanych przez inwestorów w tych podmiotach. W odniesieniu do takich inwestorów zastosowanie mają zasady opisane w punktach od 1 do 4 powyżej, chyba że inwestorzy ci są również przejrzystymi fiskalnie w świetle przepisów podatkowych obowiązujących w Luksemburgu; w takim wypadku konieczna jest analiza na kolejnych poziomach aż do osiągnięcia poziomu osoby fizycznej lub akcjonariuszy nieprzejrzystych fiskalnie.

6. Deklaracja podatkowa dotycząca podatku u źródła złożona przez Spółkę

W terminie piętnastu dni od wypłacenia dywidendy Spółka udostępni na swojej stronie internetowej (www.pegasas.cz) w zakładce „Inwestorzy / Podatek u źródła pobierany od dywidendy” kopię luksemburskiej deklaracji podatkowej dotyczącej podatku u źródła pobieranego od dywidendy (formularz 900) oraz kopię polecenia przelewu potwierdzającą jego zapłatę.

Powyższy opis sposobu opodatkowania dywidendy w świetle luksemburskiego prawa podatkowego ma jedynie charakter ogólny. Akcjonariusze nie powinni się kierować wyłącznie przedstawionymi powyżej informacjami. W celu rozstrzygnięcia indywidualnych kwestii podatkowych zalecamy korzystanie z usług profesjonalnych doradców.

Informacje przekazane w niniejszym komunikacie opracowano na podstawie przepisów prawa i przepisów wykonawczych obowiązujących na dzień jego publikacji. Spółka nie ponosi odpowiedzialności za jakiegokolwiek zmiany przepisów prawa, które mogą zostać wprowadzone po dacie publikacji niniejszego komunikatu.

Informacje zawarte w niniejszym komunikacie nie są wiążące dla organów podatkowych w Luksemburgu, Czechach i Polsce. Tym samym nie można mieć pewności, że organy te nie zajmą stanowiska odmiennego od przedstawionego w komunikacie. Omówione zasady opodatkowania zostały opracowane na podstawie opinii doradcy podatkowego PEGAS NONWOVENS S.A. oraz, o ile wyżej nie wskazano inaczej, nie zostały zweryfikowane przez organy podatkowe poszczególnych krajów.

12 października 2016 r.

Jan Židek
Kierownik sprawozdawczości zewnętrznej

PEGAS NONWOVENS SA
Nr tel.: +420 515 262 408
Nr tel. kom.: +420 727 964 218
jzidek@pegas.cz

PEGAS NONWOVENS S.A. (*société anonyme*) jest wpisana do rejestru przedsiębiorców R.C.S w Luksemburgu pod numerem B 112.044. Siedziba spółki znajduje się pod adresem 68-70 boulevard de la Pétrusse, L-2320 Luksemburg, Wielkie Księstwo Luksemburga.
Spółka jest zarejestrowana przez Komisję Nadzoru Sektora Finansowego (CSSF) w Luksemburgu pod numerem E-0043

PEGAS NONWOVENS SA, *société anonyme*, jest spółką holdingową z siedzibą w Luksemburgu, posiadającą spółki operacyjne w miastach Znojmo i Bučovice w Czechach oraz w Mieście 6 Października w Egipcie. PEGAS NONWOVENS jest producentem włókien polipropylenowych i polietylenowych dla sektora higienicznego, przemysłowego, budowlanego, rolniczego, medycznego i innych wyspecjalizowanych sektorów. Włókny te wykorzystywane są przede wszystkim do produkcji pieluch dziecięcych, artykułów higienicznych dla kobiet i artykułów higienicznych dla osób dorosłych cierpiących na inkontynencję. Spółka aktywnie opracowuje nowe produkty, na które istnieje popyt na rynku, dzięki czemu utrzymuje pozycję technologicznego lidera na europejskim rynku włókien. Obecnie PEGAS NONWOVENS zatrudnia ponad 570 osób. Akcje PEGAS NONWOVENS SA notowane są na giełdach papierów wartościowych w Pradze i w Warszawie.

PEGAS NONWOVENS S.A. (*société anonyme*) jest wpisana do rejestru przedsiębiorców R.C.S w Luksemburgu pod numerem B 112.044. Siedziba spółki znajduje się pod adresem 68-70 boulevard de la Pétrusse, L-2320 Luksemburg, Wielkie Księstwo Luksemburga. Spółka jest zarejestrowana przez Komisję Nadzoru Sektora Finansowego (CSSF) w Luksemburgu pod numerem E-0043