

싱가포르 정부 3 차 예산안 추가 지원책 발표

Extraordinary measures for extraordinary times

서킷브레이커 기간이 연장됨에 따라 COVID-19 관련 지원책의 연장 및 강화

2020 년 4 월 21 일에 싱가포르 총리는 싱가포르 내 COVID-19 바이러스 상황에 대한 4 번째 대국민 담화를 발표하였습니다. 현재 시행되고 있는 서킷브레이커 규제는 더욱 강화될 것이며, 서킷브레이커 기간이 2020 년 6 월 1 일까지로 연장될 것이라고 발표하였습니다.

싱가포르 부총리/재무부 장관은 연장된 서킷브레이커 기간 동안 기업들을 계속해서 지원하기 위해 다음 지원책들이 연장 및 강화된다고 발표하였습니다.

지원책

내용

일자리 지원제도

- 3 차 예산안에서 발표된 것과 같이, 일자리 지원제도의 강화로 2020 년 4 월에 지급되는 모든 업종에 종사하는 현지 직원 (싱가포르 시민권자와 영주권자)의 월 급여액 (최대 S\$4,600 한도액)의 75%에

상응한 현금 보조금 정책을 2020 년 5 월까지 연장.

2020 년 5 월에 지급될 일자리 지원 제도의 강화 부분은 2019 년 11 월에 지급된 월 급여를 토대로 산정될 것이며, 2020 년 5 월 말 전에 PayNow 또는 GIRO 에 등록된 기업들에게로 지급. 지급될 금액은 2020 년 10 월에 지급될 세 번째 현금 보조금 계산 시 2020 년 5 월 급여를 토대로 조정될 것임. 그러므로, 5 월에 현지 직원을 해고하거나 무급휴가를 사용하도록 한 기업들의 해당 직원에 대한 일자리 지원제도 현금 보조금 혜택은 없을 것임.

- 일자리 지원제도는 기업의 주주 및 이사인 직원에게도 적용되도록 확대됨. 해당 지원금은 다음을 충족 시 적용됨:
 - 2020 년 4 월 20 일 또는 그 이전에 설립된 기업; 그리고
 - 과세연도 (YA) 2019 에 해당 주주 및 이사 직원의 과세대상 소득이 S\$100,000 이하.

2020 년 5 월과 그다음 일자리 지원제도 하에 지급될 현금 보조금은 위 조건을 충족하는 주주 및 이사 직원에 대한 보조금 부분이 포함될 것임. 또한, 2020 년 5 월에 지급될 현금 보조금은 2020 년 4 월에 지급된 첫 번째 일자리 지원제도 현금 보조금 지급에서 제외된 위 조건을 충족하는 주주 및 이사 직원에 대한 금액이 소급 적용되어 포함될 것임.

소지자에 대한 일시적 S\$750 환급)은 한 달 더 연장되어 2020 년 5 월까지 연장됨.

Deloitte Singapore's views

싱가포르 정부는 지속적으로 코로나-19 바이러스의 확산을 막는데 초점을 두고 있으며 서킷브레이커 기간 시행이 2 주밖에 되지 않았으나 기간 연장을 발표하였습니다. 싱가포르 내 시민들 사이에서는 불편의 목소리가 나왔으나 4 월 21 일에 발표된 6 월 1 일까지의 외부 활동 제한 규제의 강화와 서킷브레이커 기간 연장은 지난 2 주 동안의 확진자 수의 급증과 연관성이 없는 확진자 케이스가 감소되지 않고 있음을 고려할 때 타당한 대책이라 할 수 있습니다.

서킷브레이커 기간 연장 발표 후 즉시 발표된 추가 지원책들은 싱가포르 정부가 연장된 서킷브레이커 기간이 기업들과 개인들에게 미칠 경제적 파급영향을 이해하고 있음을 보여줍니다. 정부의 "민생 보호와 기업 및 근로자에 대한 지원"의 메시지는 바이러스 사태 발생 초기부터 강조해온 정부 지원책의 중점입니다. 이러한 지원책들은 급박한 상황에서 경제적 지원의 필요가 가장 시급한 분야에 따라 유동적으로 조절되어 왔습니다.

기업들과 개인들인 대다수의 우리는 지금까지 바이러스 사태가 초래한 전대미문의 혼란에 적응해야 했습니다. 우리 모두는 함께 계속 전진하여야 하며 이겨낼 수 있습니다. 건강 유의하시길 바랍니다.

Explore our COVID-19 Tax & Legal Resources

To help you navigate through new Tax & Legal developments in this rapidly evolving landscape arising from COVID-19, we are pleased to offer you the following resources that you can leverage on:

Deloitte Tax Atlas COVID-19 Tax and Fiscal Measures

Access a high-level summary of proposed and enacted tax and fiscal COVID-19 measures announced by Governments across the world.

[Register now](#)

Signal Topic Alerts on COVID-19 Tax measures

Daily alerts prepared by Deloitte and Signal AI to help you and clients stay up to date on COVID-19 tax measures.

[Register now](#)

Addressing the impact of COVID-19: Tax incentives and government reliefs

Prepared by Deloitte Tax subject matter experts on cash generation—incentives, deferral, and tax management.

[Download the report](#)

COVID-19 Hub on Deloitte.com

Cross-business content to share externally and with clients.

[Learn more](#)

Deloitte tax@hand

Now includes COVID-19 global and regional tax news, information, and resources.

[Register now](#)

COVID-19 Government Response Portal

This microsite provides access to Business and Social Impacts and Tax and Financial Measures introduced around the world.

[Register now](#)

Contacts

1 차 – 3 차 예산안 추가 지원책 관련 문의사항이나 싱가포르 세무에 대한 궁금한 점이 있으시면 딜로이트 싱가포르 한국사업본부로 연락 주시기 바랍니다.

Joseph Kim 김광하

Tax Senior Manager
Deloitte Singapore

+65 6800 2737
joskim@deloitte.com

June Chung 정주은

Tax Senior Associate
Deloitte Singapore

+65 6530 5531
junechung@deloitte.com

Dbriefs

A series of live, on-demand and interactive webcasts focusing on topical tax issues for business executives.

Power of With

Focus on the power humans have with machines.

Tax@hand

Latest global and regional tax news, information, and resources

Deloitte's 175th milestone year is the first anniversary to be acknowledged and celebrated globally.

This uniquely unifying moment offers the opportunity to demonstrate the value of Deloitte's role in the world—past and future. Deloitte has been making an impact that matters for 175 years and will continue to do so for many years to come.

Deloitte refers to one or more of Deloitte Touche Tohmatsu Limited (“DTTL”), its global network of member firms, and their related entities. DTTL (also referred to as “Deloitte Global”) and each of its member firms and their affiliated entities are legally separate and independent entities. DTTL does not provide services to clients. Please see www.deloitte.com/about to learn more.

Deloitte is a leading global provider of audit and assurance, consulting, financial advisory, risk advisory, tax & legal and related services. Our global network of member firms and related entities in more than 150 countries and territories (collectively, the “Deloitte organisation”) serves four out of five Fortune Global 500® companies. Learn how Deloitte’s approximately 312,000 people make an impact that matters at www.deloitte.com.

Deloitte Asia Pacific Limited is a company limited by guarantee and a member firm of DTTL. Members of Deloitte Asia Pacific Limited and their related entities, each of which are separate and independent legal entities, provide services from more than 100 cities across the region, including Auckland, Bangkok, Beijing, Hanoi, Ho Chi Minh City, Hong Kong, Jakarta, Kuala Lumpur, Manila, Melbourne, Osaka, Shanghai, Singapore, Sydney, Taipei, Tokyo and Yangon.

About Deloitte Singapore

In Singapore, services are provided by Deloitte & Touche LLP and its subsidiaries and affiliates.

Deloitte & Touche LLP (Unique entity number: T08LL0721A) is an accounting limited liability partnership registered in Singapore under the Limited Liability Partnerships Act (Chapter 163A).

This communication contains general information only, and none of Deloitte Touche Tohmatsu Limited (“DTTL”), its global network of member firms or their related entities (collectively, the “Deloitte organisation”) is, by means of this communication, rendering professional advice or services. Before making any decision or taking any action that may affect your finances or your business, you should consult a qualified professional adviser.

No representations, warranties or undertakings (express or implied) are given as to the accuracy or completeness of the information in this communication, and none of DTTL, its member firms, related entities, employees or agents shall be liable or responsible for any loss or damage whatsoever arising directly or indirectly in connection with any person relying on this communication. DTTL and each of its member firms, and their related entities, are legally separate and independent entities.

© 2020 Deloitte & Touche LLP