

WOJEWÓDZKI URZĄD PRACY
W KIELCACH

WŁASNA FIRMA KROK PO KROKU

**WŁASNA FIRMA
KROK PO KROKU**

Wydawca:

Wojewódzki Urząd Pracy
ul. Witosa 86, 25-561 Kielce
tel. 041 36 41 600, fax 041 36 41 666
strona internetowa: www.wup.kielce.pl
e-mail: wup@wup.kielce.pl

Redakcja:

Wojewódzki Urząd Pracy
Centrum Informacji i Planowania Kariery Zawodowej
Grafika i skład DTP: Artur Radziwolski

Niniejsza publikacja udostępniona jest na stronie internetowej Urzędu.
Przedruk w całości lub części druku dozwolone wyłącznie z podaniem źródła.

Publikacja bezpłatna

Stan prawny: październik 2017 r.

Wydanie pierwsze
Nakład: 10 000 szt.

Kielce 2017

SPIS TREŚCI

KROK I. Czy ja się do tego nadaję?	9
1. Motywacja do podjęcia własnej działalności gospodarczej	9
2. Predyspozycje osobowościowe, zainteresowania i umiejętności	10
3. Przygotowanie merytoryczne	12
KROK II . Dlaczego biznesplan jest ważny?	15
1. Pomysł na biznes	15
2. Struktura biznesplanu	17
3. Przykładowy schemat biznesplanu	20
KROK III. Od czego zależy wybór formy prawnej?	27
1. Indywidualna działalność gospodarcza	27
2. Spółki i ich rodzaje	28
2.1. Spółka cywilna	28
2.2. Spółki osobowe	29
2.3. Spółki kapitałowe	32
KROK IV. Co powinienem wiedzieć o formach opodatkowania?	35
1. Zasady ogólne: opodatkowanie według skali podatkowej	35
2. Podatek liniowy 19%	36
3. Ryczałt od przychodów ewidencjonowanych	36
4. Karta podatkowa	38
KROK V. Jak zarejestrować firmę?	41
1. Ogólne zasady prowadzenia działalności gospodarczej	41
2. Nazwa firmy w CEIDG	41
3. Adres firmy, siedziba przedsiębiorcy, miejsce prowadzenia działalności	42
4. Jak wybrać kod PKD (Polska Klasyfikacja Działalności)?	43
5. Proces rejestracji działalności gospodarczej	44
6. Zmiana wpisu w CEIDG	47
7. Zawieszenie i wznowienie działalności gospodarczej	48
8. Zgłoszenie zaprzestania wykonywania działalności gospodarczej	49
KROK VI. O czym jeszcze muszę pamiętać?	51
1. Zgłoszenie numerów identyfikacyjnych	51
2. Zgłoszenie do ubezpieczeń	52
3. Rejestracja na potrzeby VAT	54
4. Reglamentacja działalności gospodarczej	56
5. Zakup i zgłoszenie kasy fiskalnej	57
6. Rachunek bankowy przedsiębiorcy	57
7. Pieczętka firmowa	58
8. Formalności w innych instytucjach	59
KROK VII. Gdzie szukać wsparcia finansowego?	61
1. Pomoc finansowa z Funduszu Pracy	61
2. Pożyczka na start „Pierwszy biznes – Wsparcie w starcie”	62
3. Fundusze Europejskie na założenie firmy	62
4. Firma na obszarach wiejskich	65
5. Finansowanie nowoczesnych firm	65
6. Fundusze poręczeniowe	68
7. Inkubatory przedsiębiorczości	68
Przydatne strony internetowe	71

KROK I
Czy ja się do tego udamę ?

KROK II
Dlaczego biznesplan jest ważny ?

KROK III
Od czego zależy
wybór formy prawnej ?

KROK IV
Co powinienem wiedzieć
o formach opodatkowania ?

KROK V
Jak zarejestrować firmę ?

KROK VI
O czym jeszcze
muszę pamiętać ?

KROK VII
Gdzie szukać
wsparcia finansowego ?

KROK I. Czy ja się do tego nadaję?

1. Motywacja do podjęcia własnej działalności gospodarczej

Decyzja o założeniu własnej działalności gospodarczej to ważny krok, łączący się zazwyczaj z dużą zmianą naszego dotychczasowego stylu życia. W przeciwieństwie do pracy na etacie, prowadzenie firmy daje mniejsze poczucie bezpieczeństwa, nie gwarantuje stałych dochodów na określonym poziomie i wymaga większego poświęcenia własnego czasu i energii, a także – jeżeli jest to działalność jednoosobowa lub spółka cywilna – nakłada na przedsiębiorcę pełną odpowiedzialność finansową całym posiadanym majątkiem. Dlatego tak ważne jest, abyś wykazał się **wystarczająco silną determinacją i motywacją**.

Za każdą decyzją czy działaniem kryje się określona motywacja. To ona ukierunkowuje Twoje zachowanie na osiągnięcie określonego celu. W języku łacińskim (moveo, movere) oznacza „ruszać z miejsca”, „wprawiać w ruch”, „popychać”, „poruszać”, „dźwigać”. W psychologii terminem tym określa się procesy, które dotyczą rozpoczęcia, kierowania, utrzymania aktywności fizjologicznych i psychicznych. Mówiąc najprościej: motywacja to stan naszej gotowości do podjęcia określonego działania. Skoro wiadomo co oznacza, warto zadać pytanie: skąd się bierze? Odpowiedź jest prosta: źródłem są nasze **potrzeby**.

Według Abrahama Maslowa jedną z istotnych potrzeb człowieka jest kwestia samorealizacji, chęć wykorzystania własnego potencjału. Cytując Maslowa: „muzyk musi tworzyć muzykę, malarz musi malować, poeta musi pisać, jeśli chcą być w zgodzie z samym sobą. Człowiek musi być w zgodzie z samym sobą, by być tym, kim może być. Musi urzeczywistnić prawdę swej własnej natury”. To ważne, żeby wiedzieć, co Cię motywuje, dzięki temu łatwiej zachowasz chęć do działania i odpowiednio wcześniej zareagujesz na sygnały zniechęcenia.

Decyzja o założeniu i prowadzeniu własnej działalności gospodarczej, wiąże się z wprowadzeniem poważnej zmiany w Twoim dotychczasowym życiu. Silnymi motywatorami do działania w tym zakresie mogą być na przykład: brak satysfakcji z wykonywania obecnej pracy, stagnacja zawodowa, sytuacja bezrobocia, wypalenie zawodowe bądź chęć dokonania zmiany w swojej karierze zawodowej, realizacja wcześniej-

szych marzeń, perspektywa osiągnięcia wysokich dochodów. Są to powody, dla których warto zaryzykować i podjąć wyzwanie, które może okazać się dla nas bardzo owocne. Najważniejsze jest, abyś tę ważną decyzję poprzedził szczegółową analizą argumentów za i przeciw. Ten etap jest często pomijany, wówczas jedynym powodem zostania przedsiębiorcą jest na przykład brak innych perspektyw na zatrudnienie. Postępują tak osoby bezrobotne, które na skutek trudności w znalezieniu zatrudnienia decydują się na założenie własnej firmy. Rozpoczynają z „duszą na ramieniu”, bez wiary w powodzenie, często nieprzygotowane merytorycznie i nieposiadające predyspozycji do jej prowadzenia. Po pewnym czasie może się okazać, że firma boryka się z różnego rodzaju problemami albo nie prosperuje tak, jakby tego oczekiwały. Osoby zmotywowane, których decyzja była przemyślana i poprzedzona gruntowną analizą SWOT (będzie o niej mowa w dalszej części) sytuację kryzysową ocenią jako punkt zwrotny, przełom, cenną informację a nie jako porażkę czy klęskę.

Być może masz poczucie wewnętrznego ograniczenia, czujesz, że nie wykorzystujesz w pełni swoich możliwości, że gdzieś w Tobie tkwią talenty, które tylko czekają, by zostały odkryte - jest to dobry moment na własny biznes¹.

2. Predyspozycje osobowościowe, zainteresowania i umiejętności

Własna firma to dobry pomysł na karierę zawodową. Co jednak sprawia, że niektórzy przedsiębiorcy potrafią utrzymać się na rynku i dobrze prosperować, nawet jeśli koniunktura nie jest sprzyjająca, a inni są zmuszeni do zamknięcia biznesu zanim zdoła się rozkręcić? Łut szczęścia, zaplecze finansowe, znajomość branży – oczywiście mają znaczenie, ale nie tylko one. W większości przypadków o sukcesie firmy decyduje fakt, że ktoś jest urodzonym przedsiębiorcą.

Nie można w sposób jednoznaczny i wyczerpujący określić cech osobowości i umiejętności gwarantujących powodzenie w biznesie. Do najczęściej wymienianych należą: skłonność do podejmowania ryzyka, otwartość na nowe doświadczenia, umiejętność radzenia sobie w sytuacjach kryzysowych, ale także pewność siebie, determinacja, konsekwencja czy kreatywność.

1) M. Konieczny "Kompedium przedsiębiorczości", Departament ds. Kobiet, Rodziny i Przeciwdziałania Dyskryminacji MPiPS, Warszawa 2008, s. 9-13

Dobry przedsiębiorca powinien być **pewny siebie**. Jest to cecha niezmiernie ważna już na starcie - osoba świadoma własnych możliwości i zalet będzie dążyła do zrealizowania swojego pomysłu, pokonując trudności, a nie poddając się im. Także w kontaktach z kontrahentami, klientami czy konkurencją prowadzić będzie bardziej efektywne rozmowy i negocjacje.

Kolejną ważną cechą jest **determinacja**, czyli zdolność do podejmowania konkretnych, stanowczych decyzji spowodowana mocnym wewnętrznym przekonaniem i siłą woli². Przejawia się w pozytywnym myśleniu o powstającej firmie i jej przyszłości. Pomaga wytrwać w realizacji własnego pomysłu, np. po nieudanych negocjacjach z bankiem o udzielenie kredytu.

Funkcjonowanie firmy nieodłącznie związane jest z wieloma zagrożeniami. Prowadząc ją, niemal codziennie musisz dokonywać analizy sytuacji i podejmować decyzje obciążone ryzykiem. Nigdy nie możesz mieć pewności, że interes, który w danym momencie dobrze się rozwija, za kilka miesięcy wciąż będzie istniał, czy nie załame się koniunktura, albo na rynku nie pojawi się silna konkurencja. Im więcej chcesz w przyszłości zarobić, tym zwykle ryzyko, które musisz ponieść jest większe. Dlatego bardzo ważna jest **umiejętność radzenia sobie w sytuacjach kryzysowych**, przejawiająca się w traktowaniu ich jako szans na dalszy rozwój i bodźców do poszukiwania nowych rozwiązań.

Niezwykle ważne jest, abyś był **kreatywny**, nastawiony na wypracowywanie oryginalnych rozwiązań i pomysłów, np. wynikających z analizy rynkowej. Istotna jest również **otwartość na nowe doświadczenia**, która pozwala na szybką adaptację do wcześniej nieznanym warunków i sytuacji.

Aby efektywnie korzystać z informacji rynkowych, przepisów prawnych oraz umiejętnie kojarzyć fakty i wyciągać z nich trafne wnioski w kontekście prowadzenia własnej firmy, potrzebna jest **umiejętność logicznego myślenia**.

Cechami charakteryzującymi właściciela firmy są również **wytrwałość i cierpliwość**. Dobry przedsiębiorca nie kończy działalności, gdy tylko pojawiają się pierwsze kłopoty, ponieważ wie, że do osiągnięcia sukcesu potrzebny jest czas i ciężka praca. Jeżeli oczekujesz szybkich rezultatów,

2) Słownik języka polskiego, <https://sjp.pl/determinacje>

prawdopodobnie wycofasz się z wcześniejszych zamierzeń, kiedy pojawią się pierwsze przeciwności. **Zdecydowanie i konsekwencja** w realizacji obranej strategii gwarantują osiągnięcie sukcesu.

Planowanie jest podstawą procesu zarządzania, o której nie może zapomnieć żaden przedsiębiorca. Dobry biznesman na bieżąco ustala cele firmy i odpowiednie działania, by je osiągnąć. Ponadto dzięki opracowanym i wdrożonym planom potrafi przewidywać bariery oraz podejmować skuteczne sposoby ich ograniczania lub niwelowania. Umiejętności w tym zakresie są kolejnym atutem w biznesie.

Ważne jest także, abyś **lubił to, co będziesz wykonywać w ramach prowadzonej firmy**, bo gdy oddajesz się zadaniu z pasją, istnieje duże prawdopodobieństwo, że będzie ono wykonywane dobrze, co z kolei zwiększa szanse na osiągnięcie sukcesu.

Predyspozycje osobowościowe, choć ważne, nie gwarantują jednak, że idealnie sprawdzisz się jako przedsiębiorca. Z kolei brak pewnych cech nie przekreśla Twoich szans na bycie skutecznym biznesmenem. Wiele umiejętności można zdobyć poprzez naukę, pracę lub praktykę zawodową.

3. Przygotowanie merytoryczne

Wszystkie wymienione cechy i umiejętności są niewątpliwie bardzo pomocne w prowadzeniu własnej działalności. Niezależnie jednak od tego, czy je masz, równie ważne jest, abyś posiadał **odpowiednie przygotowanie merytoryczne**. Wiedza i umiejętności z obszaru, w którym zamierzasz prowadzić firmę, zdecydowanie zwiększają szanse powodzenia. Bardzo często, na początku właściciel jest jednocześnie jedynym pracownikiem, trudno więc sobie wyobrazić, aby mógł dobrze wykonywać np. usługi, których nigdy wcześniej nie świadczył. Ale nawet jeżeli w firmie zatrudnieni są pracownicy, dobrze jest, jeśli jej szef zna branżę, w której zamierza działać. Na przykład, ktoś zamierza prowadzić firmę budowlaną, a nie ma w tym zakresie niezbędnej wiedzy, szanse powodzenia przedsięwzięcia są zdecydowanie mniejsze niż w przypadku, jeśli tego rodzaju działalność otworzy osoba posiadająca kwalifikacje czy doświadczenie w tej dziedzinie.

Najważniejszy jest jednak gruntownie przemyślany pomysł na biznes i konsekwencja w jego realizacji.

Celem tego rozdziału było wskazanie istotnych cech i umiejętności, które powinien posiadać przyszły przedsiębiorca. Masz teraz okazję sprawdzić się pod tym kątem, dokonując autoanalizy w oparciu o poniższe zestawienie.

OGRANICZENIA DLA PRZEDSIĘBIORCZOŚCI	KATEGORIE OGÓLNE	ATUTY DLA PRZEDSIĘBIORCZOŚCI
<ul style="list-style-type: none"> • niechęć i obawa • niezdecydowanie • niepewność • chwiejność emocjonalna • brak odporności na stres • pesymizm • chaotyczność • bierność 	CECHY	<ul style="list-style-type: none"> • otwartość • stanowczość • optymizm • sprawność i skuteczność • samodzielność • zrównoważenie emocjonalne • upór w dążeniu do celu • pewność siebie
<ul style="list-style-type: none"> • trudności w relacjach z innymi ludźmi • brak umiejętności planowania • deficyty w zakresie komunikowania się, • trudności w organizacji pracy, • nieumiejętność zarządzania kapitałem 	UMIEJĘTNOŚCI	<ul style="list-style-type: none"> • kierowanie ludźmi • planowanie działań • rozwiązywanie problemów • prowadzenie negocjacji • zarządzanie finansami • znajomość i stosowanie przepisów
<ul style="list-style-type: none"> • postawa zachowawcza • unikanie sytuacji i decyzji obciążonych ryzykiem • oczekiwanie na wsparcie innych osób • usprawiedliwianie siebie za brak sukcesów • odraczanie decyzji • unikanie zmian 	DZIAŁANIE	<ul style="list-style-type: none"> • poszukiwanie rozwiązań • wykazywanie inicjatywy • dostosowywanie postępowania do zmian • podejmowanie ryzykownych przedsięwzięć • przekonywanie innych • wykorzystywanie pojawiających się możliwości

KROK I
Czy ja się do tego udamę ?

KROK II
Dlaczego biznesplan jest ważny ?

KROK III
Od czego zależy
wybór formy prawnej ?

KROK IV
Co powinienem wiedzieć
o formach opodatkowania ?

KROK V
Jak zarejestrować firmę ?

KROK VI
O czym jeszcze
muszę pamiętać ?

KROK VII
Gdzie szukać
wsparcia finansowego ?

KROK II . Dlaczego biznesplan jest ważny?

1. Pomysł na biznes

Zanim zaczniesz przygotowywać biznesplan dokładnie przeanalizuj swój pomysł na biznes. Dobry pomysł to gwarancja sukcesu Twojej firmy. Można go szukać bazując na intuicji, zdając się na przypadek i możliwość odkrycia czegoś w sposób niespodziewany albo przeciwnie, w sposób celowy i zorganizowany poprzez analizę i badanie rynku. Wiele zależy od Twoich preferencji, zainteresowań i doświadczeń.

Wśród źródeł pomysłów na biznes można wymienić następujące:

- **wiedza fachowa i kwalifikacje**

Bez wątpienia bardzo dobrym pomysłem na biznes jest wykonywanie takiej działalności, która wynika z Twoich umiejętności, zdobytych podczas kształcenia (w szkole lub na kursach) albo na podstawie doświadczenia zawodowego, nabytego w trakcie pracy. Na przykład dla mechanika samochodowego idealnym biznesem będzie własny warsztat samochodowy.

- **zainteresowania, hobby**

Często pomysły na biznes wynikają z realizacji własnych pasji. Zajmowanie się zarobkowo tym, czym się interesujesz wpływa korzystnie na Twoją motywację. Ponadto pozytywne zaangażowanie się w daną działalność tworzy klimat sprzyjający nowym pomysłom.

- **kontakty osobiste**

Rozejrzyj się, czy w gronie Twoich najbliższych lub znajomych jest osoba, która wykonuje działalność gospodarczą i poszukuje wspólnika bądź podwykonawcy - nie przegap nadarzającej się szansy i zaproponuj współpracę.

- **firma rodzinna**

Kontynuowanie przedsiębiorczych tradycji rodzinnych może być dobrym rozwiązaniem zwłaszcza dla osób młodych, które w ten sposób mogą zapewnić sobie dochody, jednocześnie realizując się w pracy.

- **konferencje i targi**

Służą wymianie pomysłów i idei oraz zaprezentowaniu oferty handlowej – możesz tam poznać nowe rozwiązania, produkty czy usługi, a atmosfera takich wydarzeń zwykle sprzyja kreatywności.

- **wnikliwa obserwacja rynku**

Robiąc na co dzień zakupy, czy korzystając z różnych usług, jesteś obserwatorem procesów zachodzących na rynku. Na podstawie swoich spostrzeżeń możesz wywnioskować, na jakie produkty lub usługi jest zapotrzebowanie. Na przykład, czekając w długiej kolejce w myjni samochodowej dochodzisz do wniosku, że w Twojej miejscowości brakuje jeszcze jednej takiej firmy. Tego typu obserwacje prowadzą do wychwycenia tzw. **luki na rynku**. Może przejawiać się ona także w tym, że na rynku brakuje jakiegoś towaru (zapotrzebowanie jest większe niż oferta rynkowa). Wówczas powiemy, że jest to **luka ilościowa**. Z **luką czasową** mamy do czynienia w przypadku kiedy dany produkt jest dostępny, ale tylko w przez pewien czas.

- **pomoc finansowa**

Może się zdarzyć, że w danym momencie wystąpią sprzyjające okoliczności do założenia działalności gospodarczej. Może to być informacja o możliwości uzyskania środków finansowych np. w postaci dotacji z urzędu pracy czy projektów unijnych.

- **franczyza (ang. franchising)**

Polega na prowadzeniu własnego biznesu, ale pod cudzym szyldem. Korzystasz wówczas ze znanej i sprawdzonej marki. Musisz jednakże spełniać kilka podstawowych warunków, przede wszystkim przestrzegać wspólnych dla całej sieci zasad prowadzenia firmy. Powinieneś również pamiętać, że franczyza jest odpłatna. Na początku płacisz za licencję, a w trakcie funkcjonowania firmy za korzystanie z wiedzy i całego systemu danej sieci.

Po zdiagnozowaniu pomysłu na biznes trzeba będzie dokonać analizy jego trafności, realności realizacji oraz prognozy opłacalności.

2. Struktura biznesplanu

Masz już pomysł na własną działalność, ale nie jesteś pewien, czy Twój biznes będzie opłacalny i nie wiesz, w jakim kierunku powinien się rozwijać? Szukasz kapitału na rozwój firmy? Pomocnym narzędziem będzie dla Ciebie biznesplan. Dzięki niemu wyznaczysz cele i metody działania, ocenisz opłacalność planowanego przedsięwzięcia oraz oszacujesz ewentualne ryzyko niepowodzenia. Będzie to dla Ciebie ważny dokument nie tylko w zaplanowaniu rozwoju działalności, ale także w przypadku starania się o pozyskanie środków na inwestycje, np. z urzędu pracy czy banku.

Niezależnie od rodzaju i wielkości planowanej działalności, podstawowe elementy biznesplanu są zbliżone i powinny obejmować:

- **wprowadzenie** – tutaj powinieneś krótko zaprezentować i uzasadnić rynkowo swój pomysł. Określ wyraźnie misję i cele działalności firmy.
- **opis firmy** – pozwoli przybliżyć Twoją działalność adresatom biznesplanu. W tym miejscu przedstaw metody produkcji/świadczenia usług. Opisz siedzibę firmy oraz wyposażenie, którego potrzebujesz do realizacji celów biznesplanu. Podaj informacje na temat planowanego zatrudnienia oraz przedstaw zespół, który zajmie się nowym przedsięwzięciem, wskaż jego kwalifikacje i doświadczenie. Powinieneś także podać informacje dotyczące zasobów materialnych. Ponadto opisz, jak wygląda schemat organizacyjny firmy.
- **produkty/usługi** – przedstaw, jakie produkty chcesz sprzedawać lub jakie usługi świadczyć, podaj planowany termin wejścia ich na rynek. Porównaj je z konkurencją i wykaż ich przewagę pod względem np.: ceny, jakości, nowatorskich rozwiązań. Trzymaj się faktów i podpieraj się liczbami. Jeśli posiadasz licencję, prawo własności, patent, zarejestrowany znak towarowy czy wzór użytkowy – koniecznie napisz o tym.
- **rynek i klienci** – w tym punkcie opisz, kim są potencjalni nabywcy i jak będziesz do nich docierał oraz to, jakie potrzeby zaspokoisz swoją ofertą. Inne informacje, które powinieneś zawrzeć, dotyczą tego, na jakim rynku chcesz działać i w jakim kierunku

będziesz się rozwijać. Napisz, jeśli przeprowadzałeś własne badania preferencji odbiorców; jeśli dopiero zamierzasz to zrobić, podaj kto będzie je wykonywał i ile będą kosztować.

- **strategia firmy** - wyjaśnij, jaka będzie polityka cenowa oraz jakie podejmiesz działania związane z promocją i reklamą. Scharakteryzuj kanały dystrybucji: np.: Internet, sprzedaż hurtowa, detaliczna, własna sieć sklepów itd. oraz kto się będzie zajmował sprzedażą. Przydatna może okazać się reguła komunikacji z klientami zwana **4P**, której elementami są: **1. Product (produkt)**, **2. Price (cena)**, **3. Promotion (promocja)**, **4. Place (dystrybucja)**. Opisz także usługi posprzedażowe, serwis, gwarancje, politykę zwrotów itp.
- **finanse** – pamiętaj, że finansowa strona przedsięwzięcia będzie najważniejszą częścią Twojego biznesplanu i podlegać będzie wnikliwej analizie. Musisz przekonać, że Twój projekt jest opłacalny. W tym celu przedstaw prognozę finansową zawierającą m.in: rachunek zysków i strat, tzn. przewidywane wydatki i dochody (np. w perspektywie 5 lat), rachunek przepływu gotówki (cash flow). Należy również wyliczyć punkt opłacalności przedsięwzięcia (break event point) oraz wskaźniki rentowości. Powinieneś napisać szczegółowo, jakiej wysokości wkładu kapitałowego (kredytu i pożyczki) potrzebujesz z dokładnym wskazaniem, na jakie wydatki będzie przeznaczony. Ważne jest, abyś przekazał dostawcy kapitału (bankowi, funduszowi) informacje dotyczące kwoty kredytu, jaką będziesz w stanie spłacać w kolejnych latach. Dodatkowo powinieneś wskazać, jak będzie wyglądać strona finansowa przedsięwzięcia w kolejnych latach po spłacie zewnętrznego wsparcia. Pamiętaj, że wszystkie dane ujęte w wyliczeniach muszą wynikać z przyjętych planów i założeń, być rzetelne i wiarygodne.
- **kontrola działalności** – bardzo ważny dla oceny Twojego biznesplanu będzie sposób podejścia do monitorowania działań firmy. Napisz, w jaki sposób i z jaką częstotliwością będzie prowadzona kontrola finansowa oraz kto będzie ją prowadził. Scharakteryzuj sposób monitorowania sprzedaży oraz przyjęty system jej ewidencjonowania. Dodatkowo przedstaw informacje na temat form kontrolowania produkcji/usług, jakości i reklamacji, kadr oraz planów rozwoju produktu/usługi.

- **załączniki** – to dodatkowe dokumenty potwierdzające zawarte w biznesplanie informacje. Mogą obejmować: życiorysy kluczowych osób, projekty i dane techniczne, dokumenty patentowe, badania i analizy rynkowe, informacje o umowach przedwstępnych, zamówieniach, schemat struktury organizacyjnej firmy oraz ewentualne dane dotyczące profesjonalnych konsultantów i biegłych księgowych³.

Szablony biznesplanów dostępne są na różnych stronach internetowych. Można się na nich wzorować, ale nie warto przepisywać gotowych założeń. Biznesplan powinien dotyczyć bezpośrednio Twojego pomysłu i zawierać własne przemyślenia dotyczące ewentualnych przeszkód, zagrożeń i ich rozwiązań. Warto wizję prowadzenia firmy przedstawić najbliższemu, aby w obiektywny sposób wyrazili opinię na ten temat. Wysłuchaj ich uwag, wyciągnij ewentualne wnioski, i jeśli uznasz za stosowne, uwzględnij je w biznesplanie.

3) <https://www.biznes.gov.pl/biznesplan>

3. Przykładowy schemat biznesplanu

SEKCJA A: INFORMACJE O WŁAŚCICIELU

A-1 Dane przedsiębiorstwa	
1. Pełna nazwa przedsiębiorstwa	
2. Adres siedziby przedsiębiorstwa	
3. Lokalizacja działalności gospodarczej – miejsce wykonywania działalności	

A-2 Życiorys zawodowy	
1. Data urodzenia	
2. Wykształcenie	
3. Doświadczenie zawodowe (w tym przebyte kursy, szkolenia)	
4. Inne kwalifikacje i umiejętności przydatne do realizacji planowanego przedsięwzięcia	

SEKCJA B: OPIS PLANOWANEGO PRZEDSIĘWZIĘCIA

B-1 Opis planowanego przedsięwzięcia	
1. Data rozpoczęcia działalności	
2. Rodzaj działalności (handel, produkcja, usługi)	
3. Przedmiot i zakres działalności	
4. Forma organizacyjno - prawna	
5. Forma rozliczenia podatku dochodowego z urzędem skarbowym	
6. Rejestracja jako płatnik podatku VAT	
7. Charakterystyka planowanego przedsięwzięcia (w tym opis działalności, motywy założenia przedsiębiorstwa i krótkie uzasadnienie wyboru branży)	

SEKCJA C: PLAN MARKETINGOWY

C-1 Opis produktu/ usługi

1. Opis produktów / usług	
2. W jaki sposób produkt różni się od produktów/ usług konkurencji?	

C-2 Charakterystyka rynku

1. Kim będą nabywcy produktów i usług?		
2. Czy produkty i usługi są przeznaczone na rynek lokalny, regionalny, krajowy czy eksport?		
3. Jakie są oczekiwania i potrzeby nabywców odnośnie produktów i usług?		
4. Czy popyt na produkt/usługę będzie ulegał sezonowym zmianom? Jeśli tak, jak będą minimalizowane skutki tej sezonowości?		
5. Analiza SWOT	Mocne strony	Słabe strony
	Szanse	Zagrożenia

C-3 Konkurencja na rynku

1. Ocena konkurentów w skali od 1 (ocena najniższa) do 10 (ocena najwyższa)				
Nazwa	Jakość	Cena	Reklama/ promocja	Średni wynik punktowy
2. Uzasadnienie i krótki opis wymienionych konkurentów				
3. Potencjalne działania konkurentów				

C-4 Dystrybucja i promocja

1. W jaki sposób będzie odbywała się sprzedaż?	
2. W jaki sposób klienci będą informowani o produktach/ usługach?	
3. Jakie będą przewidziane formy płatności (przelew, gotówka, karta)?	

C-5 Cena

Produkt/ Usługa	2017 Cena brutto	2018 Cena brutto	2019 Cena brutto
1. Dlaczego zastosowano powyższe ceny?			

C-6 Prognoza sprzedaży

Produkt/ Usługa	2017	2018	2019
1. Uzasadnić, że podane powyżej wielkości są realne.			

C-7 Przychody

Produkt/Usługa	2017	2018	2019

SEKCJA D: PLAN INWESTYCYJNY

D-1 Opis planowanej inwestycji		
1. Uzasadnienie inwestycji:		
2. Zakres inwestycji (wymienić planowane działania wraz z uzasadnieniem, wskazując wszystkie planowane nakłady):		
Rodzaj działania/kosztów	Uzasadnienie	Koszty (PLN)
	RAZEM (PLN):	
Źródła finansowania:		

D-2 Aktualne zdolności wytwórcze			
1. Pomieszczenia – wielkość, powierzchnia, lokalizacja, warunki itp.			
2. Zasoby techniczne	Rodzaj maszyny/urządzenia	Rok produkcji	Szacunkowa wartość
	RAZEM		

SEKCJA E: SYTUACJA EKONOMICZNO - FINANSOWA

E-1 Rachunek zysków i strat			
Pozycje	2017	2018	2019
1. PRZYCHODY (brutto)			
1.1 z działalności handlowej			
1.2 z działalności produkcyjnej			
1.3 z działalności usługowej			
1.4 inne			
1.5 Razem przychody			
2. KOSZTY (brutto)			
2.1 Zakupy towarów			
2.2 Zakupy surowców / materiałów			
2.3 Wynagrodzenie pracowników			
2.4 Narzuty na wynagrodzenia			
2.5 Czynsz			
2.6 Transport			
2.7 Energia, CO, gaz, woda			
2.8 Usługi obce – biuro rachunkowe			
2.9 Podatki lokalne			
2.10 Reklama			
2.11 Ubezpieczenia rzeczowe			
2.12 Koszty administracyjne i telekomunikacyjne			
2.13 Leasing			
2.14 Inne koszty			
2.15 Odsetki od kredytów			
2.16 Jednorazowa amortyzacja (zakup środków trwałych)			
2.17 Koszty z poprzedniego okresu			
2.18 Razem koszty			

3. Składki na ubezpieczenie społeczne właściciela			
4. ZYSK BRUTTO (1.5-2.18-3)			
5. Podatek dochodowy (z ubezp. zdrowotnym)			
6. ZYSK NETTO (4-5)			

E-2 Przepływy pieniężne

Pozycje	2017	2018	2019
1. Saldo gotówkowe z poprzedniego okresu			
2. Kapitał własny (gotówka)			
3. Sprzedaż gotówkowa			
4. Kredyty i pożyczki			
5. Inne (np. dotacja, nagroda)			
A. WPŁYWY GOTÓWKOWE			
1. Nakłady inwestycyjne niezaliczone w poczet kosztów			
2. Koszty			
3. Podatek dochodowy (wraz z ubezpieczeniem zdrowotnym)			
4. Składki na ubezpieczenia społeczne właściciela			
5. Spłata kredytu (rata kapitałowa)			
6. Inne (np. kwota pobierana przez właściciela na własne potrzeby)			
B. WYDATKI GOTÓWKOWE			
C. SALDO GOTÓWKOWE (SG) (A-B)			

Komentarz:

KROK I
Czy ja się do tego udamę ?

KROK II
Dlaczego biznesplan jest ważny ?

KROK III
Od czego zależy
wybór formy prawnej ?

KROK IV
Co powinienem wiedzieć
o formach opodatkowania ?

KROK V
Jak zarejestrować firmę ?

KROK VI
O czym jeszcze
muszę pamiętać ?

KROK VII
Gdzie szukać
wsparcia finansowego ?

KROK III. Od czego zależy wybór formy prawnej?

Zanim rozpoczniesz działalność gospodarczą musisz dokonać wyboru formy prawnej prowadzenia firmy biorąc pod uwagę zarówno przywileje, jak i obowiązki z niej wynikające. Decyzja, którą podejmiesz wpłynie na wiele istotnych kwestii, tj. procedurę rejestracji firmy, kapitał początkowy czy odpowiedzialność za zobowiązania firmy.

W zależności od branży i rodzaju działalności, liczby wspólników czy możliwości finansowych na starcie, można zdecydować się na jednoosobową działalność, spółkę cywilną lub też jedną ze spółek osobowych lub kapitałowych. Wszystkie mają wady i zalety - a poznanie ich zapewni nowemu przedsiębiorcy wybór lepiej dopasowany do jego potrzeb i możliwości.

1. Indywidualna działalność gospodarcza

Indywidualna działalność gospodarcza jest najpopularniejszą formą prawną wśród przedsiębiorców rozpoczynających swoją przygodę z biznesem. Najczęstszym powodem jej wyboru są proste zasady funkcjonowania, brak wymogów kapitałowych (nie jest określona minimalna wartość wkładu finansowego), bezpłatna rejestracja oraz łatwa, szybka procedura zakładania firmy.

Wybierając ten rodzaj działalności masz możliwość korzystania np. ze wsparcia unijnego oraz opłacania składek na ubezpieczenia społeczne w niższej, preferencyjnej stawce przez pierwsze 24 miesiące prowadzenia firmy.

Założyć może ją każdy, kto ukończył 18 lat. Nie ma ograniczeń dotyczących obywatelstwa - poza Polakami - mogą także uruchomić ją obywatele Unii Europejskiej oraz Europejskiego Obszaru Gospodarczego. Zasady zakładania oraz prowadzenia takiej firmy zostały zawarte w Ustawie z dnia 2 lipca 2004 r. o swobodzie działalności gospodarczej (Dz.U. z 2016 r., poz. 1829).

Jednoosobową działalność prowadzisz pod własnym nazwiskiem, a majątek firmy jest jednocześnie Twoim majątkiem. Prowadzenie księgowości jest najmniej skomplikowane w porównaniu z innymi rodzajami działalności gospodarczej, ponadto masz możliwość wyboru formy opodatkowania. Niezależnie od tego, czy działalność przynosi dochody, jesteś zobowiązany do opłacania składki na ubezpieczenia społeczne.

Ta forma nie jest zalecana w przypadku prowadzenia dużego przedsiębiorstwa. Natomiast może stanowić swego rodzaju trampolinę, od której zaczyna się przygodę z biznesem, aby w sprzyjających warunkach zmienić formę działalności na bardziej zaawansowaną. W związku z tym, że nie posiada osobowości prawnej, w przypadku straty lub bankructwa regulujesz zadłużenie własnym majątkiem - nie występuje tu podział na zasoby prywatne i firmowe.

2. Spółki i ich rodzaje

Prawo przewiduje kilka rodzajów spółek – **cywilną, osobową i kapitałową**. Dwie ostatnie są spółkami prawa handlowego, co oznacza, że wspólnicy albo akcjonariusze zobowiązują się dążyć do osiągnięcia wspólnego celu przez wniesienie wkładów oraz ewentualnie przez współdziałanie w inny sposób, który zostanie określony w umowie spółki albo statucie. **Kodeks cywilny** zawiera zasady działania spółek cywilnych, a **Kodeks spółek handlowych** - osobowych i kapitałowych.

2.1. Spółka cywilna

Spółka cywilna to spółka, która nie posiada osobowości prawnej. Jej funkcjonowanie opiera się na umowie pomiędzy wspólnikami (pełnoletnie osoby fizyczne), którzy deklarują dążenie do jednego celu gospodarczego. Każdy z nich będzie posiadał takie same przywileje i obowiązki względem firmy. Atutami są: nieskomplikowana rejestracja, proste zasady jej prowadzenia oraz możliwość korzystania z księgowości uproszczonej.

Spółka cywilna może stanowić rozwiązanie dobre na początek działalności, aby wraz z jej rozwojem zostać zmienioną na bardziej zaawansowaną formę. Jest dobrym rozwiązaniem dla niewielkich biznesów, także rodzinnych. Nie jest odpowiednia dla dużych firm obracających pokaźnym kapitałem, ponieważ wspólnicy odpowiadają całym swoim majątkiem.

Dużym plusem spółki cywilnej jest możliwość połączenia różnorodnych zasobów - obok kapitału wspólnicy mogą tu także wносить specjalistyczną wiedzę, zdolności czy doświadczenie. Jej przewagą nad działalnością jednoosobową jest także fakt istnienia więcej niż jednego właściciela, co daje bardziej elastyczne godziny pracy, a także ułatwia radzenie sobie z sytuacjami kryzysowymi.

2.2. Spółki osobowe

Działalność gospodarcza w formie spółki osobowej jest bardziej skomplikowana, natomiast w pewnych kwestiach posiada niewątpliwą przewagę nad działalnością jednoosobową i spółką cywilną.

Spółki osobowe są jednostkami nie posiadającymi co prawda osobowości prawnej, ale mającymi prawną zdolność (mogą być podmiotami praw i obowiązków cywilnoprawnych), dlatego też określa się je mianem niepełnych lub ułomnych osób prawnych. Takie spółki posiadają własny majątek (odrębny od zasobów ich właścicieli), zobowiązania mogą być zaciągane na ich rachunek, a w postępowaniach sądowych występują samodzielnie. **Należą do nich następujące rodzaje spółek: jawna, partnerska, komandytowa oraz komandytowo - akcyjna.**

- **Spółka jawna**

Kodeks spółek handlowych definiuje spółkę jawną jako spółkę osobową, która prowadzi przedsiębiorstwo pod własną firmą, a nie jest inną spółką handlową. Posiada ona swój majątek, który stanowią wkłady wniesione do spółki oraz mienie nabyte w czasie jej istnienia. W praktyce stanowi odpowiednik spółki cywilnej.

Każdy ze wspólników odpowiada za zobowiązania spółki bez ograniczeń całym swoim majątkiem solidarnie z pozostałymi wspólnikami oraz ze spółką, przy czym wierzyciele mogą prowadzić egzekucję z majątku wspólnika w przypadku, gdy z majątku spółki okaże się bezskuteczna. Osoby przystępujące do spółki odpowiadają za jej zobowiązania powstałe przed ich przyłączeniem, natomiast w przypadku wstąpienia przedsiębiorcy jednoosobowego – wspólnicy odpowiadają za zobowiązania powstałe w trakcie prowadzenia przez niego przedsiębiorstwa przed dniem przystąpienia do spółki.

Wspólników obowiązuje zakaz prowadzenia działalności sprzecznej z interesami spółki, a bez wyraźnej lub domniemanej zgody pozostałych wspólników – zakaz zajmowania się interesami konkurencyjnymi.

Umowa spółki jawnej powinna być zawarta na piśmie pod rygorem nieważności, nie musi być spisywana w obecności notariusza. Nazwa musi zawierać nazwisko (lub nazwę firmy) przynajmniej jednego ze wspólników oraz dodatkowe określenie „spółka jawna”. Rejestracji jej należy dokonać we właściwym oddziale Krajowego Rejestru Sądowego.

- **Spółka partnerska**

Jest spółką utworzoną przez wspólników zwanych partnerami, którymi mogą być wyłącznie osoby uprawnione do wykonywania następujących wolnych zawodów: adwokata, aptekarza, architekta, inżyniera budownictwa, biegłego rewidenta, brokera ubezpieczeniowego, doradcy podatkowego, maklera papierów wartościowych, doradcy inwestycyjnego, księgowego, lekarza, lekarza dentystry, lekarza weterynarii, notariusza, pielęgniarki, położnej, radcy prawnego, rzeczownika patentowego, rzeczoznawcy majątkowego i tłumacza przysięgłego.

Zawarcie spółki partnerskiej wymaga sporządzenia umowy w formie aktu notarialnego. Nazwa firmy powinna zawierać nazwisko przynajmniej jednego z partnerów, określenie wykonywanego wolnego zawodu (lub zawodów) oraz oznaczenie, że chodzi o spółkę partnerską (z dopiskiem „i partner” lub „i partnerzy”). Wspólnicy mogą reprezentować spółkę i prowadzić jej sprawy samodzielnie lub powierzyć te obowiązki zarządowi.

Umowa spółki może przewidywać, że jeden albo większa liczba partnerów godzą się na ponoszenie odpowiedzialności tak, jak wspólnik spółki jawnej. Zysk wypracowany przez spółkę podlega podziałowi pomiędzy tworzących ją wspólników. Zasady, na podstawie których przedsiębiorcy rozdysponują pomiędzy sobą pieniądze, są zależne od zapisów zawartych w umowie. Każdy wspólnik jest zobowiązany zapłacić za siebie podatek dochodowy.

- **Spółka komandytowa**

Ta forma jest szczególnie przydatna w przypadku, gdy jeden ze wspólników posiada znaczne zasoby finansowe i chce zawiązać spółkę ze wspólnikiem dysponującym skromnym kapitałem, ale mającym pomysł na biznes.

W spółce komandytowej, co najmniej jeden ze wspólników odpowiada wobec wierzycieli za zobowiązania spółki całym swoim majątkiem (komplementariusz) i przynajmniej jeden wspólnik musi mieć ograniczoną odpowiedzialność (komandytariusz). Komandytariusz odpowiada za zobowiązania spółki tylko do wysokości sumy komandytowej, która w praktyce równa się często wartości wniesionego wkładu. Obok ograniczonej odpowiedzialności za zobowiązania, ma on również

ograniczony wpływ na funkcjonowanie spółki – nie ma prawa do występowania w jej imieniu. Reprezentowaniem i prowadzeniem spraw spółki zajmuje się komplementariusz.

Spółka komandytowa jest zatem korzystną formą prowadzenia działalności gospodarczej dla wspólników o zróżnicowanym potencjale kapitałowym – dla komandytariuszy może stanowić sposób na ulokowanie kapitału i czerpanie z niego korzyści bez obawy o majątek osobisty. Jej największą wadą jest konieczność prowadzenia kosztownej i pełnej księgowości.

Umowa spółki wymaga spisania w formie aktu notarialnego. Nazwa powinna zawierać nazwisko jednego lub kilku komplementariuszy oraz dodatkowe określenie „spółka komandytowa”, nie trzeba natomiast umieszczać nazwiska komandytariusza – jeśli jednak jego nazwisko zostanie uwzględnione, odpowiada on wobec osób trzecich jak komplementariusz.

- **Spółka komandytowo - akcyjna**

Stanowi połączenie dwóch typów spółek, tj. komandytowej i akcyjnej. Jest to forma mająca na celu prowadzenie przedsiębiorstwa, gdzie co najmniej jeden ze wspólników odpowiada bez ograniczenia wobec wierzycieli za zobowiązania spółki (komplementariusz), a co najmniej jeden wspólnik jest akcjonariuszem, który jest zobowiązany jedynie do świadczeń określonych w statucie spółki.

Podstawową różnicą pomiędzy spółką komandytową a komandytowo-akcyjną jest fakt nabywania kapitału przez emitowanie akcji – taka forma prowadzenia działalności gospodarczej pozwala na dokapitalizowanie spółki nie tracąc jednocześnie kontroli nad nią.

Sprawy spółki mogą prowadzić komplementariusze, nie mają do tego prawa akcjonariusze. Z działaniem spółki wiąże się również ustanowienie rady nadzorczej i walnego zgromadzenia. Powołanie rady nadzorczej, sprawującej stały nadzór nad jej działalnością jest wymagane w przypadku, gdy liczba akcjonariuszy przekracza dwadzieścia pięć osób.

Wspólnicy, którzy decydują się na prowadzenie działalności w tej formie muszą zgromadzić kapitał zakładowy w wysokości co najmniej 50 000 zł.

Statut powinien być sporządzony w formie aktu notarialnego, a osoby podpisujące go (co najmniej wszyscy komplementariusze) są założycielami spółki. Nazwa spółki powinna zawierać nazwiska jednego lub kilku

komplementariuszy oraz dodatkowe określenie „spółka komandytowo-akcyjna” (dopuszczalne jest używanie w obrocie skrótu „S.K.A”). Podobnie jak w spółce komandytowej, nazwiska akcjonariuszy nie mogą zostać umieszczone w nazwie spółki – w przeciwnym wypadku akcjonariusz odpowiada wobec osób trzecich za zobowiązania spółki bez ograniczeń - tak jak komplementariusz.

2.3. Spółki kapitałowe

Spółki kapitałowe są formami działalności wybieranymi najczęściej przy prowadzeniu dużych przedsiębiorstw. Spółki te są w pełni osobami prawnymi, tzn. posiadają własny majątek, zupełnie odrębny od zasobów poszczególnych wspólników, są samodzielne w kwestii nabywania praw i podejmowania zobowiązań, a także występowania przed sądami i organami administracji. **Należą do nich spółka z ograniczoną odpowiedzialnością i spółka akcyjna.**

- **Spółka z ograniczoną odpowiedzialnością**

W spółce z ograniczoną odpowiedzialnością konieczne jest zgromadzenie kapitału (w formie gotówkowej lub wkładu niepieniężnego), który musi być wniesiony w całości przed wpisaniem spółki do Krajowego Rejestru Sądowego. Zgodnie z przepisami Kodeksu spółek handlowych minimalny kapitał zakładowy to 5 000 zł, może zostać podzielony na udziały (wartość nominalna jednego udziału nie może być niższa niż 50 zł).

Wspólnikami w spółce z o.o. mogą być zarówno osoby fizyczne, jak i prawne (nie może być natomiast spółka cywilna).

Powoływana jest na podstawie zawartej umowy (w formie aktu notarialnego), w której ustala się również jej władze, czyli zarząd (jedno lub wieloosobowy), do którego mogą być powoływani wspólnicy lub osoby spoza ich grona. Zarząd zajmuje się prowadzeniem spraw spółki i jej reprezentacją.

W spółkach, których kapitał zakładowy przewyższa kwotę 500 000 złotych powinna być dodatkowo ustanowiona rada nadzorcza, której zadaniem jest sprawowanie stałego nadzoru nad działalnością spółki we wszystkich dziedzinach. Zamiast tego organu może być ustanowiona komisja rewizyjna, do obowiązków której należy m.in. ocena wniosków zarządu dotyczących podziału zysku.

Spółka z o.o. zobowiązana jest do prowadzenia ksiąg rachunkowych zgodnie z ustawą o rachunkowości. Po zakończeniu roku musi zostać

sporządzone sprawozdanie finansowe oraz informacja dodatkowa. Dokumenty te należy przedłożyć w urzędzie skarbowym oraz sądzie rejestrowym.

Nazwa spółki może być wybrana dowolnie. Jedynym wymogiem jest dodanie określenia „spółka z ograniczoną odpowiedzialnością” lub skrót „z o.o.”

Od 1 stycznia 2012 r. jest również możliwa rejestracja spółki przez Internet na stronie Ministerstwa Sprawiedliwości, przy wykorzystaniu standardowego wzorca umowy (nazwa usługi S24).

• Spółka akcyjna

Spółka akcyjna to taka forma działalności gospodarczej, której podstawę stanowi kapitał zakładowy dzielący się na akcje o równej wartości nominalnej. Minimalny kapitał to 100 000 zł, a minimalna wartość nominalna akcji to 1 grosz.

Ze względu na wysoki kapitał spółki niezbędny do jej uruchomienia, nie jest to forma popularna wśród początkujących przedsiębiorców.

Spółka posiada akcjonariuszy, czyli osoby fizyczne i prawne, które wykupują udziały firmy. Akcjonariusze nie odpowiadają osobiście za zobowiązania spółki.

Podstawowym dokumentem związanym z utworzeniem spółki akcyjnej jest statut, który powinien zawierać jej cele oraz zasady, zgodnie z którymi będzie zarządzana. Jest on sporządzany w formie aktu notarialnego, podpisany przez założycieli spółki.

Najistotniejszym organem jest walne zgromadzenie akcjonariuszy, podejmujące najważniejsze decyzje i powołujące radę nadzorczą. Sprawuje ona stały nadzór nad działalnością spółki, powołuje również zarząd, którego zadaniem jest reprezentacja firmy oraz prowadzenie jej spraw. Obowiązkiem zarządu jest też zgłoszenie faktu jej zawiązania do odpowiedniego oddziału Krajowego Rejestru Sądowego, wówczas wraz z wpisaniem do Rejestru spółka nabywa osobowość prawną.

Spółka rozlicza się zgodnie z ustawą o podatku dochodowym od osób prawnych (CIT) oraz prowadzi pełne księgi rachunkowe.

Nazwa może być wybrana dowolnie – jedynym wymogiem stawianym przez Kodeks spółek handlowych jest dodanie określenia „spółka akcyjna” lub skrót S.A.

KROK I
Czy ja się do tego udamę ?

KROK II
Dlaczego biznesplan jest ważny ?

KROK III
Od czego zależy
wybór formy prawnej ?

KROK IV
Co powinienem wiedzieć
o formach opodatkowania ?

KROK V
Jak zarejestrować firmę ?

KROK VI
O czym jeszcze
muszę pamiętać ?

KROK VII
Gdzie szukać
wsparcia finansowego ?

KROK IV. Co powinienem wiedzieć o formach opodatkowania?

Przed Tobą kolejny bardzo ważny krok - wybór odpowiedniej formy opodatkowania podatkiem dochodowym. Już podczas wypełniania wniosku CEIDG powinieneś podjąć decyzję w tym zakresie.

Którą z form opodatkowania wybrać, aby przyniosła największe korzyści dla firmy i nie doprowadziła do jej bankructwa?

Masz kilka możliwości wyboru:

- opodatkowanie na zasadach ogólnych (skala podatkowa 18% i 32%),
- podatek 19% (tzw. podatek liniowy),
- ryczałt od przychodów ewidencjonowanych,
- karta podatkowa.

1. Zasady ogólne: opodatkowanie według skali podatkowej

W przypadku zasad ogólnych podstawą opodatkowania jest **dochód rozumiany jako różnica przychodu i kosztów uzyskania przychodu**. Stawka podatkowa (18% i 32%) jest uzależniona od wysokości uzyskanego dochodu. Oznacza, że od dochodu do kwoty 85 528 zł w jednym roku kalendarzowym zapłacisz 18% podatku, a od nadwyżki powyżej tej kwoty, dochód będzie opodatkowany według stawki 32%.

Cechy opodatkowania ogólnego:

- prowadzenie ewidencji: podatkowej (księga przychodów i rozchodów, księga rachunkowa), zatrudnienia, kart przychodów dla zatrudnionych pracowników, wyposażenia, środków trwałych, wartości niematerialnych i prawnych,
- uwzględnienie kosztów uzyskania przychodu,
- możliwość odliczenia kwoty wolnej od podatku,
- miesięczne lub kwartalne rozliczanie zaliczek na podatek dochodowy,
- obowiązek składania deklaracji i zeznań rocznych,
- zastosowanie ulg i odliczeń majątkowych,
- możliwość wspólnego rozliczania się z małżonkiem lub jako samotny rodzic⁴.

4) J. Szlęzak – Matusiewicz, Zarządzanie podatkami osób fizycznych, Wolters Kluwer, Warszawa 2013, str. 223

Jeżeli podczas rejestracji firmy nie dokonasz wyboru rozliczania się z urzędem skarbowym, to dochód z działalności będzie automatycznie opodatkowany na zasadach ogólnych – według skali podatkowej (tak jak np. dochody ze stosunku pracy).

2. Podatek liniowy 19%

Podatek liniowy może być stosowany dla wszystkich form działalności gospodarczej. Jego istotą jest to, że bez względu na wysokość dochodu osiąganego tylko z działalności gospodarczej, opłacasz podatek stale według stawki 19%.

Cechy podatku liniowego:

- przedmiotem opodatkowania jest dochód,
- obowiązek ewidencji księgowej (na zasadach opodatkowania ogólnego),
- uwzględnienie kosztów uzyskania przychodu,
- miesięczne lub kwartalne rozliczanie zaliczek na podatek dochodowy,
- brak możliwości korzystania z ulg i odliczeń⁵.

Jeżeli podczas rejestracji nie wybierzesz tej formy opodatkowania, ale ostatecznie chcesz się tak rozliczać, zmiana jest możliwa od nowego roku podatkowego (kalendarzowego). Zgłoszenie musisz złożyć do naczelnika urzędu skarbowego do 20 stycznia danego roku podatkowego lub przed dniem uzyskania pierwszego przychodu.

Największy wpływ na wybór opodatkowania stawką liniową 19% ma wysoka kwota uzyskiwanych dochodów, przewyższająca limit 85 528 zł rocznie (stan na październik 2017 r.). Dochody powyżej tej kwoty są opodatkowane stawką 32%.

3. Ryczałt od przychodów ewidencjonowanych

Ryczałt od przychodów ewidencjonowanych jest uproszczoną formą rozliczania podatku dochodowego od osób fizycznych. Podstawę opodatkowania stanowi przychód bez pomniejszania o koszty jego uzyskania. Wysokość podatku uzależniona jest od rodzaju prowadzonej działalności. Aktualne stawki ryczałtu wynoszą: 20%, 17%, 10%, 8,5%, 5,5%, 3% i 2%. Możliwe jest korzystanie z jednej lub kilku stawek, jeśli działalność jest różnorodna.

⁵) https://mfiles.pl/pl/index.php/Formy_opodatkowania

Cechy opodatkowania ryczałtem od przychodów ewidencjonowanych:

- brak ksiąg rachunkowych oraz podatkowej księgi przychodów i rozchodów,
- wysokość podatku zależna od przychodu,
- brak możliwości wspólnego rozliczania ze współmałżonkiem lub dzieckiem (nie ma znaczenia brak przychodu z działalności czy też jej zawieszenie),
- miesięczne lub kwartalne rozliczenie zaliczek na podatek dochodowy,
- obowiązek posiadania i przechowywania dowodów zakupu towarów,
- prowadzenie ewidencji przychodów, wyposażenia, wykazu środków trwałych i wartości niematerialnych i prawnych⁶.

Abyś mógł rozliczać się na zasadzie ryczałtu ewidencjonowanego, powinieneś zgłosić pisemne oświadczenie o wyborze tej formy opodatkowania do naczelnika urzędu skarbowego, właściwego według miejsca zamieszkania, w terminie do dnia poprzedzającego dzień rozpoczęcia działalności - nie później jednak niż w dniu uzyskania pierwszego przychodu. Zgłoszenia możesz także dokonać na wniosku rejestracyjnym CEIDG.

Ryczałt mogą opłacać podatnicy, którzy rozpoczynają działalność i wybiorą tę formę opodatkowania, a jeżeli już prowadzili firmę, mogą ją wskazać, jeśli ich przychody w poprzednim roku nie przekroczyły równowartości 250 000 euro.

W przypadku gdy przejście na ryczałt ewidencjonowany ma nastąpić już w trakcie prowadzenia działalności, oświadczenie powinieneś złożyć najpóźniej do 20 stycznia. Jeżeli rozpoczynasz prowadzenie działalności gospodarczej w trakcie roku podatkowego oświadczenie powinieneś złożyć nie później niż w dniu uzyskania pierwszego przychodu. Możesz je złożyć bezpośrednio do urzędu skarbowego lub za pośrednictwem wniosku o wpis do CEIDG.

Jeżeli działalność jest lub ma być prowadzona w formie spółki, deklaracje takie powinni złożyć wszyscy wspólnicy - każdy w swoim urzędzie skarbowym właściwym według miejsca zamieszkania.

Limity ryczałtu od przychodów ewidencjonowanych wyrażone w euro przelicza się na walutę polską według średniego kursu euro ogłaszanego przez NBP obowiązującego w dniu 1 października roku poprzedzającego rok podatkowy.

⁶) https://mfiles.pl/pl/index.php/Formy_opodatkowania

4. Karta podatkowa

Opodatkowanie kartą podatkową polega na opłacaniu stałej kwoty podatku niezależnie od wartości faktycznie uzyskiwanych przychodów.

Ta forma rozliczenia przeznaczona jest dla podatników prowadzących ściśle określone rodzaje działalności gospodarczej usługowej, wytwórczo-usługowej i handlowej wyłącznie na terytorium Polski. Przepisy szczegółowo określają zakres i rozmiary poszczególnych rodzajów działalności oraz warunki, w jakich powinna być prowadzona, by możliwe było opodatkowanie w tej formie. Kartę podatkową możesz wybrać m.in. w przypadku usług zegarmistrzowskich, tapicerskich czy krawieckich, handlu detalicznego, działalności gastronomicznej (bez możliwości sprzedaży napojów o zawartości alkoholu powyżej 1,5 proc.), rozrywkowej, usług transportowych (prowadzenie taksówki), wolnych zawodów (polegających na świadczeniu usług w zakresie ochrony zdrowia ludzkiego czy na świadczeniu usług weterynaryjnych).

Aby rozliczać się w formie karty podatkowej, musisz spełnić następujące warunki:

- prowadząc działalność, nie możesz korzystać z usług innych firm (z wyjątkiem specjalistycznych),
- zatrudniać osoby tylko na podstawie umowy o pracę w zakresie zadań związanych z rodzajem działalności z uwzględnieniem określonych w przepisach limitów zatrudnienia;
- współmałżonek nie może prowadzić działalności gospodarczej w tym samym zakresie, co Ty.

Stawki są określone kwotowo, ich wysokość zależy od:

- rodzaju i zakresu prowadzonej działalności,
- liczby zatrudnionych pracowników,
- liczby mieszkańców miejscowości, w której prowadzona jest działalność gospodarcza.

Pozostałe cechy opodatkowania w formie karty podatkowej:

- brak obowiązku prowadzenia ksiąg (oprócz ewidencji zatrudnienia), z wyjątkiem gdy działalność rozpoczęto w trakcie roku podatkowego (w tym przypadku do momentu doręczenia decyzji o wysokości podatku, należy prowadzić podatkową księgę przychodów i rozchodów);
- brak obowiązku składania zeznań podatkowych, wpłacania zaliczek na podatek dochodowy, płatności podatku co miesiąc;

- brak możliwości uwzględnienia kosztów uzyskania przychodów;
- nie ma możliwości stosowania preferencji w postaci wspólnego opodatkowania z małżonkiem lub dzieckiem w związku z osiągnięciem przychodów z pozostałych źródeł - nie ma znaczenia brak przychodu ze źródła działalności czy też jej zawieszenie.

Którą formę opodatkowania warto wybrać?

Przed wszystkim należy oszacować, jakie koszty będą obciążały prowadzoną przez Ciebie działalność. W przypadku:

- **niewielkiej kwoty kosztów działalności** warto, abyś zastanowił się nad wyborem jednej z form ryczałtowych. Mają one tę zaletę, że prowadzenie ewidencji jest bardzo uproszczone (ryczałt ewidencjonowany) lub nie ma takiego obowiązku (karta podatkowa). Tego typu formę powinieneś wybrać w przypadku, gdy prowadzona działalność ma niewielkie rozmiary (świadczenie usług, drobny handel, wykonywanie wolnego zawodu w niewielkim wymiarze).
- **wysokich przychodów oraz znaczącej kwoty kosztów uzyskania przychodów** korzystniejsze dla Ciebie będzie wybranie np. podatkowej księgi przychodów i rozchodów, czyli zasad ogólnych. W tym przypadku będziesz mógł rozliczyć wydatki związane z prowadzeniem firmy np. korzystanie z samochodu, sprzętu, maszyn, komputera, opłaty za energię, telefon i czynsz itd. Wpływie to korzystnie na zmniejszenie przychodów o ww. koszty przekładając się na wysokość płaconego przez Ciebie podatku.
- **dokonując wyboru między np. podatkiem liniowym, a ryczałtem**, powinieneś pamiętać, że w przypadku tego pierwszego – pomimo stałej stawki – masz możliwość odliczania kosztów uzyskania przychodów. Przy ryczałcie nie jest to możliwe.
- pamiętaj, że wybierając podatek liniowy lub w formie zryczałtowanej pozbawiasz się możliwości:
 - preferencyjnego rozliczania podatku dochodowego, tj. łącznie z małżonkiem lub jako osoba samotnie wychowująca dzieci,
 - skorzystania z odliczenia niektórych ulg podatkowych.

Stan prawny: październik 2017 r.

KROK I
Czy ja się do tego udamę ?

KROK II
Dlaczego biznesplan jest ważny ?

KROK III
Od czego zależy
wybór formy prawnej ?

KROK IV
Co powinienem wiedzieć
o formach opodatkowania ?

KROK V
Jak zarejestrować firmę ?

KROK VI
O czym jeszcze
muszę pamiętać ?

KROK VII
Gdzie szukać
wsparcia finansowego ?

KROK V. Jak zarejestrować firmę?

1. Ogólne zasady prowadzenia działalności gospodarczej

Zasady dotyczące procedur związanych z podejmowaniem, prowadzeniem, zawieszaniem i zamykaniem działalności gospodarczej zostały określone w ustawie z dnia 2 lipca 2004 r. o swobodzie działalności gospodarczej.

Zgodnie z ww. ustawą działalność gospodarcza to zarobkowa działalność wytwórcza, budowlana, handlowa, usługowa oraz poszukiwanie, rozpoznawanie kopalin ze złóż, także działalność zawodowa wykonywana w sposób zorganizowany i ciągły.

Natomiast **przedsiębiorcą jest osoba fizyczna, prawna i jednostka organizacyjna niebędąca osobą prawną, której odrębna ustawa przyznaje zdolność prawną – wykonująca we własnym imieniu działalność gospodarczą.**

Wykonywanie niektórych rodzajów działalności gospodarczej wiąże się z koniecznością uzyskania koncesji, licencji, zezwolenia lub wpisu do rejestru działalności regulowanej. Dotyczy to na przykład: prowadzenia stacji benzynowej, sprzedaży alkoholu, założenia szkoły nauki jazdy, transportu osób i rzeczy itp⁷.

2. Nazwa firmy w CEIDG

Rejestrując się w CEIDG (Centralnej Ewidencji i Informacji o Działalności Gospodarczej), jesteś zobowiązany podać nazwę firmy, pod jaką będziesz wykonywał działalność gospodarczą. Powinna być ona stosunkowo prosta, krótka, tak aby łatwo było ją zapamiętać i powtórzyć, a także zapisać. Zgodnie z przepisami musi zawierać co najmniej imię i nazwisko wnioskodawcy – np. „Jan Nowak”. Możliwe jest dodanie do firmy innych elementów, np. określających profil działalności – np. „Jan Nowak – autonaprawa”, nazwy oryginalnej – np. „Jan Nowak – Błękitna Laguna”.

Przedsiębiorca może figurować w CEIDG tylko pod jednym wpisem, nie ma możliwości, aby wpisał się kilkakrotnie pod różnymi nazwami firm. Jest to kłopotliwe w przypadku umieszczania nazw określających

⁷) <https://prod.ceidg.gov.pl>

profil działalności, jeżeli przedsiębiorca wykonuje różne jej rodzaje - np. Jan Nowak, dorabianie kluczy, usługi prawne, czy Jan Nowak usługi dentystyczne, mechanika samochodowa.

We wniosku do CEIDG możesz również podać skróconą nazwę działalności, która nie musi zawierać Twojego imienia i nazwiska. Odwołując się do wcześniejszych przykładów nazwą skróconą firmy Jan Nowak – Błękitna Laguna może być samo określenie – Błękitna Laguna. Zgodnie z przepisami, dane na fakturach i rachunkach w przypadku jednoosobowej działalności gospodarczej muszą zawierać m.in. imię i nazwisko przedsiębiorcy. Nie można zatem posługiwać się na nich nazwą skróconą, bez tych danych.

W przypadku spółki cywilnej jej nazwa powinna składać się z imion i nazwisk co najmniej wszystkich wspólników wraz z dodaniem nazwy „spółka cywilna” bądź skrótu (s.c.)⁸.

3. Adres firmy, siedziba przedsiębiorcy, miejsce prowadzenia działalności

Decyzję odnośnie wskazania siedziby prowadzonej działalności gospodarczej powinieneś podjąć na etapie jej zakładania, ponieważ jest to jedna z kilku informacji, jakie należy podać podczas rejestracji. W zależności od wyboru formy prawnej, Twoja decyzja będzie miała wpływ na dalsze obowiązki:

- wskazany adres będzie musiał widnieć na wystawionych fakturach i rachunkach oraz korespondencji kierowanej do Twoich kontrahentów,
- będzie upubliczniony w rejestrze (CEIDG albo KRS),
- w przypadku rejestracji w KRS, na przynależność miejscową do właściwego urzędu skarbowego w zakresie rozliczeń podatkowych.

Miejscem prowadzenia działalności jest adres (nazwa ulicy, numer budynku, mieszkania) albo nietypowe miejsce (np. pawilon nr X w przejściu podziemnym pod ulicą Y na wysokości budynku o numerze Z albo pawilon nr X w galerii handlowej Y przy ulicy Z).

W przypadku jednoosobowej działalności gospodarczej często główny adres siedziby firmy jest taki sam jak adres zamieszkania przedsiębiorcy.

⁸) <https://www.biznes.gov.pl>

W sytuacji, gdy świadczysz usługi pod wieloma adresami musisz podać w formularzu wszystkie miejsca stałego wykonywania działalności gospodarczej.

Zgodnie z ustawą o swobodzie działalności gospodarczej, jesteś zobowiązany posiadać tytuł prawny do nieruchomości (prawo własności/ współwłasności nieruchomości lub lokalu mieszkalnego, prawo użytkowania wieczystego gruntu wraz z prawem własności budynków, spółdzielcze własnościowe prawo do lokalu, dzierżawa, najem lub użyczenie). Dotyczy to adresów, które podlegają wpisowi do CEIDG.

Dokumentem potwierdzającym posiadanie tytułu prawnego może być umowa sprzedaży (w formie aktu notarialnego), wypis z księgi wieczystej, akt własności ziemi, decyzja administracyjna czy też umowa w formie pisemnej: dzierżawy, najmu lub użyczenia.

Prowadząc działalność w miejscu zamieszkania możesz wyznaczyć na ten cel cały lokal lub jego część. Wydatki związane z utrzymaniem i eksploatacją mieszkania możesz zaliczyć do kosztów uzyskania przychodów jedynie w przypadku, gdy posiadany lokal jako całość lub wyodrębnione w tym lokalu pomieszczenie służy tylko i wyłącznie do celów prowadzonej działalności gospodarczej.

Jeżeli prowadzisz działalność np. w wynajętym mieszkaniu/lokalu, musisz mieć zgodę właściciela na prowadzenie działalności. Wynika to z faktu, że lokal przeznaczony na cele działalności gospodarczej jest obłożony wyższym podatkiem od nieruchomości. Niedopełnienie ww. formalności może być podstawą do wykreślenia wpisu z rejestru. Urząd skarbowy może z kolei zakwestionować wszystkie wydatki poniesione w związku z bezprawnym użytkowaniem lokalu na potrzeby prowadzonej działalności.

Wskazanie siedziby nie ma wpływu na wybór urzędu skarbowego, do którego wpłacasz miesięczne zaliczki na podatek dochodowy oraz roczny PIT. Zawsze jest to urząd właściwy dla Twojego miejsca zamieszkania.

4. Jak wybrać kod PKD (Polska Klasyfikacja Działalności)?

We wniosku do CEIDG musisz określić rodzaj wykonywanej działalności zgodnie z obowiązującym systemem kodów PKD.

Na pierwszym miejscu powinien być wpisany kod dotyczący przeważającego rodzaju działalności, określonego na podstawie przewidywanych

lub faktycznie uzyskiwanych największych przychodów ze sprzedaży produktów oraz towarów.

Warto pamiętać, że można podać tylko takie kody PKD, które odnoszą się do działalności gospodarczej w rozumieniu przepisów ustawy o swobodzie działalności gospodarczej oraz która może być wykonywana przez osobę fizyczną.

W przypadku kiedy prowadzonej działalności nie możesz przypisać do danego kodu, musisz wybrać najbardziej zbliżony lub opisać ją za pomocą kilku.

Ważne jest, aby przyporządkowane kody nie ograniczały możliwości rozwoju firmy w momencie rozszerzania zakresu jej działalności. Każda zmiana dotycząca prowadzonej przez Ciebie działalności oznacza konieczność powiadomienia organu rejestrującego (urząd gminy lub miasta). Zgłaszając je, trzeba pamiętać, że przeważający rodzaj działalności nie może być wykreślony, jedynie zastąpiony innym. Natomiast pozostałe kody możesz zmieniać poprzez dopisywanie nowych albo wykreślanie tych, które już nie obowiązują.

UWAGA!

Wgląd do Polskiej Klasyfikacji Działalności zapewnia organ przyjmujący wniosek (urząd miasta lub gminy).

Standardowe klasyfikacje i nomenklatury są dostępne na stronie internetowej GUS: www.stat.gov.pl/Klasyfikacje. Ułatwieniem może być też skorzystanie z zamieszczonego na ww. stronie programu automatycznie wyszukującego kody PKD po wpisaniu interesujących przedsiębiorcę słów kluczy.

5. Proces rejestracji działalności gospodarczej

Jeżeli jesteś zainteresowany prowadzeniem działalności gospodarczej, musisz dopełnić podstawowych formalności, tzn. wypełnić i złożyć wniosek do CEIDG. Jest to centralny system prowadzony przez Ministra Rozwoju i Finansów, stanowiący ogólnopolską bazę osób fizycznych prowadzących działalność gospodarczą w Polsce. Dzięki niemu będziesz mógł założyć profil zaufany, zarejestrować firmę przez Internet, dokonywać zmian we wpisie, zawiesić, wznowić lub zakończyć działalność, znaleźć innych zarejestrowanych przedsiębiorców, a także odszukać własny wpis.

Aby zarejestrować działalność gospodarczą jako osoba fizyczna możesz wybrać jeden z trybów postępowania:

- zalogować się do CEIDG, wypełnić wniosek on-line i złożyć (podpisać) go elektronicznie;
- bez logowania się do CEIDG, przygotować wniosek on-line i podpisać go w dowolnej gminie (ważne, abyś zapamiętał nr wniosku);
- pobrać i złożyć wniosek papierowy w gminie, która następnie przekształci go na wniosek elektroniczny;
- przesłać wniosek listem poleconym do wybranej gminy. Podpis musi być notarialnie potwierdzony.

Gdy zdecydujesz się wypełnić wniosek w tradycyjnej, papierowej formie, musisz liczyć się z koniecznością dostarczenia go do urzędu – osobiście lub za pośrednictwem poczty najlepiej listem poleconym. Należy wypełnić go komputerowo albo długopisem, pismem wyraźnym – bez poprawek i skreśleń. Niezbędne jest też dołączenie do wniosku notarialnie poświadczonego podpisu, który wiąże się z opłatą notarialną. Formularz wniosku możesz pobrać z dowolnego urzędu, dostępny jest także na stronach: <https://prod.ceidg.gov.pl> i <https://www.ifirma.pl>

W przypadku uzupełniania wniosku przez Internet, masz do wyboru kilka rozwiązań. Jeśli posiadasz bezpieczny podpis elektroniczny lub profil zaufany ePUAP, możesz złożyć formularz on-line. Jeśli nie posiadasz wspomnianych narzędzi, możesz go wypełnić przez Internet i w ciągu 7 dni potwierdzić go w dowolnym urzędzie miasta lub gminy. Aby zidentyfikować wniosek, musisz zapamiętać kod weryfikacyjny i podać go podczas wizyty w urzędzie. Niezależnie od tego, które rozwiązanie wybierzesz, procedury rejestracji dokonasz na stronie <https://prod.ceidg.gov.pl>.

Jeśli wniosek o wpis do CEIDG będzie niepoprawny to:

- gdy został złożony on-line – system CEIDG poinformuje Cię niezwłocznie o niepoprawności wniosku,
- gdy został złożony w urzędzie gminy – organ gminy niezwłocznie wezwie Cię do skorygowania lub uzupełnienia wniosku w terminie 7 dni roboczych.

Kwalifikowany podpis elektroniczny możesz kupić u jednego z dostawców – firm nadzorowanych przez Ministerstwo Cyfryzacji. Aktualną listę tych firm znajdziesz na stronie <https://www.nccert.pl>. Możliwe jest także korzystanie z e-podpisu wydanego przez kwalifikowane podmioty w dowolnym kraju Unii Europejskiej.

Cena uzależniona jest od okresu ważności certyfikatu (rok lub dwa lata) oraz rodzaju urządzenia do składania podpisu (czytnik kart USB, token USB lub PCMCIA). Zakup podpisu elektronicznego może być zakwalifikowany jako koszt uzyskania przychodu w ramach prowadzonej działalności gospodarczej.

Profil Zaufany to bezpłatne narzędzie, dzięki któremu można załatwić sprawy urzędowe on-line w serwisach administracji publicznej. Metoda potwierdzania tożsamości obywatela w systemach elektronicznej administracji jest odpowiednikiem bezpiecznego podpisu elektronicznego.

Dzięki posiadaniu Profilu Zaufanego możesz, np.:

- złożyć wniosek o rejestrację działalności gospodarczej,
- składać i sprawdzać dokumenty rozliczeniowe w ZUS i US,
- zgłosić utratę dokumentu tożsamości.

Profil Zaufany możesz założyć przez Internet i zweryfikować swoje dane w Punkcie Potwierdzającym, np. urzędzie skarbowym. Innym sposobem jest skorzystanie z pomocy zewnętrznego dostawcy tożsamości np. banku (przez 24 h, 7 dni w tygodniu).

W tym celu w systemie bankowości elektronicznej Twojego banku, wypełnij formularz o założenie Profilu Zaufanego. Następnie operację potwierdź bankowym kodem autoryzacyjnym. Na Twój adres mailowy otrzymasz potwierdzenie założenia konta.

Ważne informacje

- Złożenie wniosku o wpis do CEIDG jest BEZPŁATNE! Uważaj na pojawiające się oferty płatnego wpisu do bazy, firmy je zamieszczające próbują naciągnąć świeżo zarejestrowanych przedsiębiorców.
- Wpis w CEIDG z danymi Twojej firmy pojawi się z chwilą zamieszczenia danych w ewidencji, nie później niż następnego dnia roboczego po dniu złożenia wniosku. Zaświadczeniem jest wydruk ze strony CEIDG, do którego każdy ma dostęp.

- Działalność możesz podjąć już w dniu złożenia wniosku, o ile ta data zostanie zaznaczona jako data rozpoczęcia działalności. Jednak sama rejestracja nie oznacza, że firma może wykonywać wszystkie czynności, jakie planujesz. W przypadku branż objętych osobnymi regulacjami może zachodzić potrzeba zdobycia zezwolenia lub koncesji. Jeżeli na jakiś rodzaj działalności potrzebna jest zgoda urzędów lub instytucji kontrolnych – sam wpis do ewidencji nie jest wystarczający. To samo dotyczy posiadania uprawnień zawodowych – trzeba je zdobyć/udokumentować niezależnie od wpisu do rejestru przedsiębiorców.
- Osoba wpisana do CEIDG, która jednak nie podejmie działalności gospodarczej, może złożyć wniosek o wpisanie informacji na ten temat. Należy to zrobić najpóźniej w dniu poprzedzającym datę wskazaną jako termin rozpoczęcia działalności. O takiej sytuacji nie ma potrzeby powiadamiać ZUS-u czy urzędu skarbowego. Odpowiednia informacja zostanie przekazana z ewidencji⁹.
- Wniosek do CEIDG jest jednocześnie zgłoszeniem płatnika do ZUS (lub KRUS) dla potrzeb rozliczania składek na ubezpieczenia społeczne i zdrowotne, do urzędu statystycznego dla uzyskania REGON oraz urzędu skarbowego dla zgłoszenia o nadanie numeru identyfikacji podatkowej (NIP) lub jego aktualizację. Warto zwrócić uwagę na dokładne wypełnienie towarzyszących temu wnioskowi oświadczeń i zgłoszeń – przy tej okazji powinieneś podjąć np. decyzję, czy skorzystasz ze zwolnienia podmiotowego z VAT. Wpis dokonywany jest nie później niż następnego dnia roboczego od wpływu poprawnego wniosku do CEIDG.
- Przedsiębiorca rejestrujący działalność gospodarczą w formie spółki cywilnej wypełnia i składa dodatkowo do właściwego naczelnika urzędu skarbowego druk NIP-2.

6. Zmiana wpisu w CEIDG

Jeżeli w trakcie prowadzenia działalności gospodarczej zmieniły się Twoje dane, powinieneś złożyć stosowny wniosek o ich aktualizację (formularz CEIDG) w terminie 7 dni od dnia zaistniałej zmiany.

9) I. Jackowska, K. Demski, E. Czarniecka „Jak zostać i pozostać przedsiębiorcą. Poradnik dla nowo powstałych firm”, PARP, Warszawa 2016

Aktualizacja może dotyczyć:

- nazwy firmy lub siedziby firmy,
- adresu wykonywania działalności, adresu do doręczeń,
- przedmiotu działalności,
- formy opodatkowania,
- rachunku bankowego.

Zmianą wpisu jest również zawieszenie oraz wznowienie wykonywania działalności gospodarczej. Weryfikacji danych dokonujesz korzystając z takich samych sposobów jak w przypadku rejestracji firmy.

7. Zawieszenie i wznowienie działalności gospodarczej

Zawiesić działalność gospodarczą możesz w przypadku niezatrudniania pracowników na podstawie stosunku pracy, w rozumieniu przepisów Kodeksu pracy. Formularz wniosku o wpis do CEIDG jest jednocześnie formularzem wniosku o zawieszenie oraz wznowienie działalności gospodarczej.

Możesz zawiesić wykonywanie działalności gospodarczej na okres od 30 dni do 24 miesięcy. Jeżeli nie wznowisz działalności przed upływem okresu 24 miesięcy, wpis zostanie wykreślony z urzędu. Jeśli dokonasz wznowienia działalności przed upływem 30 dni od jej zawieszenia to nie nastąpią skutki prawne tego kroku (podatkowe, ubezpieczeniowe).

W okresie zawieszenia wykonywania działalności gospodarczej masz prawo:

- wykonywać wszelkie czynności niezbędne do zachowania lub zabezpieczenia źródła przychodów;
- przyjmować należności lub regulować zobowiązania powstałe przed datą zawieszenia wykonywania działalności gospodarczej;
- zbywać własne środki trwałe i wyposażenie;
- uczestniczyć w postępowaniach sądowych, podatkowych i administracyjnych związanych z działalnością gospodarczą wykonywaną przed zawieszeniem wykonywania działalności gospodarczej;
- wykonywać wszelkie obowiązki nakazane przepisami prawa;
- osiągać przychody finansowe, także z działalności prowadzonej przed zawieszeniem.

W okresie zawieszenia wykonywania działalności gospodarczej nie możesz wykonywać działalności gospodarczej i osiągać bieżących przychodów z pozarolniczej działalności gospodarczej. Możesz jednak zostać poddany kontroli na zasadach przewidzianych dla przedsiębiorców wykonujących działalność gospodarczą¹⁰.

8. Zgłoszenie zaprzestania wykonywania działalności gospodarczej

Jeżeli chcesz zakończyć prowadzenie działalności gospodarczej, zobowiązany jesteś do złożenia wniosku o wykreślenie wpisu w terminie 7 dni od dnia trwałego zaprzestania jej wykonywania. Wykreślenie jest dokonywane z chwilą zamieszczenia danych w ewidencji, nie później niż następnego dnia roboczego po dniu wpływu do CEIDG poprawnego wniosku.

Aby pobrać zaświadczenie o wykreśleniu, odszukaj swój wpis w bazie przedsiębiorców i wybierz opcję Drukuj / Pobierz PDF.

Wniosek o wykreślenie wpisu w CEIDG możesz złożyć korzystając z tych samych procedur, jak w przypadku rejestracji lub zawieszania działalności.

Minister Rozwoju i Finansów poinformuje elektronicznie o Twoim wykreśleniu urząd skarbowy, Główny Urząd Statystyczny, Zakład Ubezpieczeń Społecznych / Kasę Rolniczego Ubezpieczenia Społecznego oraz inne organy w tym organy prowadzące rejestry działalności regulowanej¹¹.

10) <https://prod.ceidg.gov.pl>

11) <https://www.biznes.gov.pl>

KROK I
Czy ja się do tego udamę ?

KROK II
Dlaczego biznesplan jest ważny ?

KROK III
Od czego zależy
wybór formy prawnej ?

KROK IV
Co powinienem wiedzieć
o formach opodatkowania ?

KROK V
Jak zarejestrować firmę ?

KROK VI
O czym jeszcze
muszę pamiętać ?

KROK VII
Gdzie szukać
wsparcia finansowego ?

KROK VI. O czym jeszcze muszę pamiętać?

1. Zgłoszenie numerów identyfikacyjnych

Do prowadzenia firmy w Polsce potrzebne są dwa numery nadawane automatycznie podczas rejestracji: **numer statystyczny – REGON** oraz **Numer Identyfikacji Podatkowej (NIP)**.

REGON (akronim od Rejestru Gospodarki Narodowej) – Krajowy Rejestr Urzędowy Podmiotów Gospodarki Narodowej, służy do identyfikacji i sprawozdawczości statystycznej. Zawiera wszystkie podmioty działające w Polsce, zarówno jednoosobowych przedsiębiorców, jak i spółki kapitałowe.

Do nadania numeru REGON służy formularz CEIDG.

W przypadku, gdy prowadziłeś już działalność na pewno masz nadany numer REGON, który możesz sprawdzić na stronie <http://www.stat.gov.pl/regon/>. Urzędy statystyczne wydają na żądanie wpisanych do rejestru osób fizycznych prowadzących działalność gospodarczą zaświadczenia o nadaniu numeru identyfikacyjnego w terminie 7 dni roboczych od dnia otrzymania żądania.

Numerem identyfikacyjnym w CEIDG oraz właściwym identyfikatorem we wszelkich kontaktach z administracją podatkową jest **numer NIP**. Jest on niezbędny do celów podatkowych - na przykład przy podatku od towarów czy usług (w przypadku płatnika VAT).

Jeżeli nie posiadasz bądź nie pamiętasz swojego NIP, powinieneś we wniosku o wpis do CEIDG zaznaczyć rubrykę "Nie posiadam numeru NIP". Po zarejestrowaniu działalności gospodarczej NIP zostanie nadany lub zweryfikowany i umieszczony we wpisie przedsiębiorcy automatycznie. Jeżeli posiadasz wcześniej nadany NIP, nie ulega on zmianie.

Nie masz obowiązku przedkładania w kontaktach z organami administracji publicznej zaświadczeń o nadaniu numeru NIP i REGON w sytuacji, gdy odpowiednie numery znalazły się we wniosku.

2. Zgłoszenie do ubezpieczeń

Prowadząc działalność gospodarczą stajemy się płatnikiem składek na ubezpieczenia społeczne za siebie oraz zatrudnionych pracowników. W sytuacji, gdy własna firma będzie Twoim jedynym tytułem do ubezpieczeń, jako przedsiębiorca podlegasz obowiązkowym ubezpieczeniom: emerytalnemu, rentowemu, wypadkowemu i zdrowotnemu, dobrowolnemu ubezpieczeniu chorobowemu (w przypadku zatrudnionych pracowników jest ono obowiązkowe). To podstawa, dzięki której zarówno Ty, jak i Twoi pracownicy uzyskacie prawo do bezpłatnej opieki medycznej, a w przyszłości do renty i emerytury.

Składając wniosek do CEIDG, zgłosiłeś już swoją firmę jako płatnika składek, ale dodatkowo w ciągu 7 dni od daty rozpoczęcia działalności masz obowiązek zgłosić do ubezpieczeń siebie.

Nie ma konieczności osobistej wizyty w siedzibie ZUS w przypadku, kiedy przesałeś wniosek w formie elektronicznej, korzystając z podpisu elektronicznego lub Profilu Zaufanego, lub w formie papierowej za pośrednictwem poczty.

Aby zgłosić się do odpowiednich ubezpieczeń w ZUS, wypełniasz jeden z formularzy:

- **ZUS ZUA** – zgłoszenie do ubezpieczeń osoby ubezpieczonej – w przypadku, gdy podlegasz obowiązkowo ubezpieczeniom społecznym i zdrowotnemu – ma to miejsce zawsze, gdy nie są opłacane za Ciebie składki na ubezpieczenia z innych tytułów (np. umowy o pracę),

lub

- **ZUS ZZA** – zgłoszenie do ubezpieczenia zdrowotnego obowiązuje w przypadku, gdy uzyskujesz przychody z więcej niż jednego tytułu. Składkę na ubezpieczenie zdrowotne w wysokości 9% podstawy wymiaru opłacasz z każdego z tych tytułów odrębnie.

Jeżeli zatrudnisz pracowników, każdego z nich będziesz musiał zgłosić na formularzu ZUS ZUA, podobnie osobę współpracującą, czyli małżonka, dzieci, rodziców, jeżeli pomagają przy prowadzeniu Twojej działalności gospodarczej i jednocześnie pozostają z Tobą we wspólnym gospodarstwie domowym.

O ile do ubezpieczeń społecznych musisz się zgłosić w ciągu 7 dni, to do ubezpieczenia chorobowego jako nieobowiązkowego, możesz przystąpić w dowolnym terminie. Dzięki niemu masz prawo do skorzystania ze świadczeń w przypadku choroby, macierzyństwa oraz choroby dziecka.

Podstawą wymiaru składek na ubezpieczenia emerytalne i rentowe jest zadeklarowana kwota. Nie może być ona niższa od 60% prognozowanego przeciętnego, miesięcznego wynagrodzenia. Składka w takiej wysokości obowiązuje przez cały rok kalendarzowy. Obowiązujące stawki publikowane są na stronie www.zus.pl.

UWAGA!

Jeżeli otworzysz działalność po raz pierwszy lub ponownie, ale po upływie co najmniej 60 miesięcy od zamknięcia poprzedniej, będziesz miał prawo do opłacania składek na ubezpieczenia społeczne od kwoty wynoszącej 30% obowiązującego w danym roku minimalnego wynagrodzenia. Taka ulga będzie przysługiwała Ci przez 24 miesiące od dnia rozpoczęcia działalności.

Okres "małego ZUS" obejmuje pełne miesiące. Jeśli założysz firmę np. drugiego dnia danego miesiąca, o miesiąc później przejdziesz na "duży ZUS".

Do opłacania preferencyjnej stawki ZUS nie są uprawnieni:

- przedsiębiorcy, którzy prowadzą działalność gospodarczą lub w ciągu ostatnich 60 miesięcy kalendarzowych byli zarejestrowani w CEIDG,
- osoby, które po założeniu działalności będą wykonywały czynności na rzecz byłego pracodawcy, z którym łączył ich stosunek pracy (umowa o pracę) lub spółdzielczy stosunek pracy w ciągu ostatnich dwóch lat od założenia działalności,
- wspólnicy spółek jawnych, partnerskich i komandytowych,
- wspólnik jednoosobowej spółki z o.o.,
- osoby zobowiązane do opłacania składek, nieposiadające zarejestrowanej działalności (np. osoba prowadząca szkołę niepubliczną, a także twórcy i artyści)¹².

12) <https://www.biznes.gov.pl>

Jako przedsiębiorca masz możliwość opłacać za siebie składki ubezpieczeniowe od dowolnie zadeklarowanej podstawy wymiaru. Na jej wysokość nie ma wpływu ani wielkość dochodu uzyskanego z działalności, ani też rozmiar prowadzonej firmy. Zadeklarowana kwota nie może być jednak niższa niż określone minimum.

Ważne informacje!

Jeśli prowadzisz działalność i zatrudniasz inne osoby, jesteś zobowiązany opłacać składki na:

- **Fundusz Pracy** (FP) - w wysokości 2,45% podstawy wymiaru,
- **Fundusz Gwarantowanych Świadczeń Pracowniczych** (FGŚP) – 0,10% podstawy wymiaru.

Obliczasz i rozliczasz składki należne na ubezpieczenia społeczne i zdrowotne oraz Fundusz Pracy (jeżeli nie przysługują Ci preferencje w opłaceniu składek) w deklaracji rozliczeniowej ZUS DRA.

Zapamiętaj!

Deklaracje i składki przekazujesz:

- do 10. dnia następnego miesiąca, jeżeli opłacasz składki tylko za siebie,
- do 15. dnia następnego miesiąca w przypadku, gdy opłacasz je również za inne osoby.

3. Rejestracja na potrzeby VAT

Niezależnie od tego, w jakiej formie prowadzisz działalność gospodarczą, możesz zarejestrować się jako podatnik VAT i to przed dokonaniem pierwszej czynności podlegającej opodatkowaniu (czyli w praktyce przed wystawieniem faktury VAT).

Do rejestracji służy druk VAT-R. Naczelnik urzędu skarbowego rejestruje bezpłatnie przedsiębiorcę jako „podatnika VAT czynnego”.

W przypadku wydania potwierdzenia rejestracji na wniosek zainteresowanego pobierana jest opłata skarbową w wysokości 170 zł.

Trzeba pamiętać, że przedsiębiorca zarejestrowany jako „podatnik VAT czynny” jest zobowiązany do umieszczania numeru identyfikacji podatkowej (numer NIP) na wystawianych fakturach oraz w ofertach.

W art. 113 ustawy o podatku od towarów i usług określono rodzaje działalności oraz wartość sprzedaży zobowiązujące przedsiębiorcę do rejestracji jako podatnik VAT.

UWAGA!

Podmioty zwolnione od podatku nie są zobowiązane do złożenia zgłoszenia rejestracyjnego do podatku od towarów i usług, jeżeli jednak zgłoszenie złożą, zostaną zarejestrowani jako „podatnicy VAT zwolnieni”.

Zgodnie z ustawą o VAT, podmioty zwolnione od podatku od towarów i usług to:

- podatnicy, u których wartość sprzedaży opodatkowanej nie przekroczyła łącznie w poprzednim roku podatkowym 200 000 zł (do wartości sprzedaży nie wlicza się kwoty podatku, odpłatnej dostawy towarów oraz odpłatnego świadczenia usług zwolnionych od podatku, a także towarów, które na podstawie przepisów o podatku dochodowym zaliczane są przez podatnika do środków trwałych oraz wartości niematerialnych i prawnych podlegających amortyzacji) – **zwolnienie podmiotowe**,
- podatnicy rozpoczynający wykonywanie czynności podlegających opodatkowaniu w trakcie roku podatkowego, jeżeli przewidywana przez podatnika wartość sprzedaży nie przekroczy, w proporcji do okresu prowadzonej sprzedaży, kwoty wyrażonej w złotych odpowiadającej równowartości 200 000 zł,
- podatnicy wykonujący wyłącznie czynności zwolnione od podatku VAT (wymienione w ustawie o podatku od towarów i usług oraz w przepisach wykonawczych) – niezależnie od wartości sprzedaży – **zwolnienie przedmiotowe**.

Gdy rozpoczynasz działalność w trakcie roku, będziesz zwolniony z VAT, jeżeli przewidywana wartość sprzedaży w roku podatkowym nie przekroczy w proporcji do okresu prowadzonej działalności kwoty 200 000 zł.

Jak obliczyć proporcję?

Mnożąc liczbę dni od rozpoczęcia sprzedaży VAT do końca roku przez obowiązujący limit VAT i następnie dzieląc otrzymany wynik przez liczbę dni w danym roku. Wynikiem będzie kwota limitu.

UWAGA!

Od 1 stycznia 2018 r. każdy mikroprzedsiębiorca będzie miał obowiązek prowadzenia elektronicznej ewidencji VAT (rejestr sprzedaży i zakupów VAT) i przesyłania jej jako JPK_VAT (Jednolity Plik Kontrolny dla potrzeb VAT). Duże przedsiębiorstwa wysyłają JPK_VAT od 1 lipca 2016 r., a małe i średnie od 1 stycznia 2017 r. Więcej informacji można znaleźć na stronie www.jpk.mf.gov.pl.

4. Reglamentacja działalności gospodarczej

Pomimo ogólnej zasady ustanawiającej swobodę działalności gospodarczej istnieją działalności podlegające tzw. reglamentacji.

W Polsce można wyróżnić cztery podstawowe grupy działalności gospodarczej podlegającej ograniczeniu:

- działalność koncesjonowana,
- działalność regulowana,
- działalność licencjonowana,
- działalność wymagająca zezwolenia lub zgody.

Warunkiem koniecznym, abyś mógł rozpocząć działalność jest uzyskanie odpowiedniego zezwolenia, koncesji, licencji lub wpisu do rejestru działalności regulowanej.

Odrębną kategorią ograniczeń objęte są działalności, do których prowadzenia wymagane jest posiadanie odpowiednich kwalifikacji zawodowych. W niektórych przypadkach wystarczające będzie zatrudnienie osoby, która takie kwalifikacje posiada.

Pamiętaj, aby przed otwarciem firmy sprawdzić, czy Twoja działalność nie będzie podlegała jednemu z ograniczeń, a jeżeli tak, zadbaj o uzyskanie stosownego wpisu lub zezwolenia.

5. Zakup i zgłoszenie kasy fiskalnej

Kasa fiskalna (rejestrująca) jest elektronicznym urządzeniem, które służy do zapisu obrotu oraz kwot podatku należnego ze sprzedaży.

Jeżeli dokonujesz sprzedaży towarów lub usług na rzecz osób fizycznych nieprowadzących działalności gospodarczej oraz rolników ryczałtowych i nie jesteś zwolniony z obowiązku stosowania kasy, to **po przekroczeniu progu rocznych obrotów 20 000 zł** musisz posiadać kasę fiskalną i przy jej użyciu rejestrować każdą transakcję. Zakupem kasy powinieneś zainteresować się przynajmniej na miesiąc przed terminem rozpoczęcia ewidencji sprzedaży. Dzięki temu będziesz mógł zapoznać się z jej funkcjami i zasadami działania.

Kasę fiskalną muszą mieć nie tylko podatnicy VAT, ale też podmioty zwolnione z podatku VAT.

Kasa powinna być **dopasowana do charakteru i rodzaju prowadzonej działalności**. Ważne jest również to, jaki będzie zainstalowany mechanizm drukujący (ma to znaczenie przy kosztach eksploatacji uzależnionych od liczby obsługiwanych klientów).

Pamiętaj!

Kasę fiskalną musisz najpierw zarejestrować we właściwym urzędzie skarbowym i dopiero po otrzymaniu specjalnego numeru będziesz mógł jej używać.

Możesz odzyskać część poniesionych kosztów związanych z jej zakupem, nawet 90% ceny kasy (bez podatku), do kwoty 700 zł.

6. Rachunek bankowy przedsiębiorcy

Z działalnością firmy nierozzerwalnie związana jest konieczność prowadzenia operacji finansowych. Najwygodniejszą formą do przeprowadzenia transakcji jest **rachunek bankowy**. Nie ma jednego przepisu wprost regulującego obowiązek posiadania rachunku bankowego dla wszystkich przedsiębiorców. Ustawa o swobodzie działalności gospodarczej określa obowiązek używania firmowego konta w przypadku transakcji, których łączna wartość przekracza 15 000 euro – bez względu na ich liczbę.

Z wyłączeniem tej sytuacji przedsiębiorca może korzystać z rachunku osobistego. O założeniu konta firmowego należy poinformować urząd skarbowy wysyłając formularz aktualizacyjny do CEIDG.

Opłaty za założenie rachunku bankowego są różnorodne (w zależności do oferty danego banku), a samo założenie konta wymaga:

- wpisu do CEIDG,
- dowodu osobistego,
- złożenia wzorów podpisów osób dysponujących kontem.

7. Pieczęć firmowa

Według przepisów prawa nie istnieją żadne regulacje dotyczące nałożenia na przedsiębiorców obowiązku wyrobienia pieczęci firmowej. Jednakże w procedurach urzędu skarbowego i banków określono konieczność posiadania pieczęci w celu rejestracji firmy czy składania deklaracji.

Podatnicy sami mogą określić, jakie informacje na niej zamieścić. Jedynie, zgodnie z ustawą o statystyce publicznej, podmioty podlegające wpisowi do rejestru podmiotów gospodarki narodowej są zobowiązane do podawania numeru REGON. Poza tym pieczęć może zawierać:

- pełną nazwę firmy
- adres siedziby
- numer NIP
- telefon kontaktowy, faks, adres e-mail, adres strony internetowej firmy.

Posiadanie pieczęci jest z pewnością przydatne w codziennym prowadzeniu firmy, np. przy uwierzytelnianiu faktur i innych dokumentów. Może również pełnić funkcję reklamową. Pomimo braku prawnego obowiązku posiadania pieczęci przez przedsiębiorców, warto w nią zainwestować, gdyż jest to bardzo przydatna, a koszt jej wyrobienia nie jest wysoki.

8. Formalności w innych instytucjach

Przed otwarciem firmy konieczne jest przeprowadzenie procedur sprawdzających, czy spełnia ono wymogi sanitarne, bezpieczeństwa i higieny pracy. Te kwestie powinny być zweryfikowane przez odpowiednie instytucje.

W przypadku zatrudnienia pracowników, należy spodziewać się kontroli Państwowej Inspekcji Pracy oraz Sanepidu. Nowelizacja Kodeksu pracy od dnia 17 stycznia 2013 r. zwalnia pracodawców z obowiązku zgłaszania do tych instytucji informacji o miejscu, rodzaju i zakresie wykonywanej działalności. Inspekcje pozyskują te dane z rejestru firm Głównego Urzędu Statystycznego i rejestru kont płatników prowadzonego przez Zakład Ubezpieczeń Społecznych. Jedynie podmioty wykonujące działalność leczniczą muszą samodzielnie zgłosić się do Sanepidu.

KROK I
Czy ja się do tego udamę ?

KROK II
Dlaczego biznesplan jest ważny ?

KROK III
Od czego zależy
wybór formy prawnej ?

KROK IV
Co powinienem wiedzieć
o formach opodatkowania ?

KROK V
Jak zarejestrować firmę ?

KROK VI
O czym jeszcze
muszę pamiętać ?

KROK VII
Gdzie szukać
wsparcia finansowego ?

KROK VII. Gdzie szukać wsparcia finansowego?

Zgromadzony przez Ciebie kapitał: własne oszczędności, wsparcie rodziny, pożyczka od dobrych znajomych – mogą, ale nie muszą wystarczyć na początek funkcjonowania biznesu. W zależności od profilu, firmę trzeba wyposażyć w odpowiednie urządzenia, maszyny, sprzęt IT, oprogramowanie czy samochód. Nawet jeżeli zamierzasz rozpocząć działalność tylko ze starym laptopem i telefonem, bo koncepcja biznesu nie wymaga na start niczego więcej, pieniądze będą potrzebne, np. na bieżące koszty utrzymania, reklamę czy akcję promocyjną. Na początku zawsze trzeba zainwestować, by w przyszłości liczyć na zyski.

Poniżej przedstawiamy najważniejsze możliwości dofinansowania rozpoczęcia działalności gospodarczej ze źródeł zewnętrznych.

1. Pomoc finansowa z Funduszu Pracy

Z jednorazowej, bezzwrotnej dotacji na rozpoczęcie działalności gospodarczej finansowanej z Funduszu Pracy mogą skorzystać:

- osoby bezrobotne zarejestrowane w powiatowym urzędzie pracy,
- absolwenci centrum integracji społecznej,
- absolwenci klubów integracji społecznej.

O pomoc finansową należy wystąpić przed zarejestrowaniem działalności.

Wniosek o dotację jest jednocześnie uproszczonym biznesplanem, czyli opisem tego, czym będzie się zajmować firma, w jakim otoczeniu konkurencyjnym będzie działać oraz jakie przychody i zyski może przynosić. Jeśli wniosek zostanie zaakceptowany, urząd pracy wypłaci dotację w kwocie **nie wyższej niż 6-krotna wysokość przeciętnego wynagrodzenia.**

Otrzymane pieniądze musisz wydatkować zgodnie z przedstawionym wcześniej planem. Każdy koszt musi być udokumentowany (dowody zakupu, faktury, rachunki). Ponadto konieczne jest abyś zadeklarował, prowadzenie działalności nieprzerwanie przez co najmniej 12 miesięcy. Jeżeli nie dotrzymasz tych warunków, będziesz zobowiązany zwrócić dotację z odsetkami.

Więcej informacji dostępnych jest w powiatowych urzędach pracy, a także na *Wortalu Publicznych Służb Zatrudnienia*.

2. Pożyczka na start „Pierwszy biznes – Wsparcie w starcie”

Jeśli nie posiadasz zatrudnienia i nie wykonujesz innej pracy zarobkowej oraz jesteś:

- studentem ostatniego roku studiów wyższych lub
- absolwentem szkoły lub uczelni wyższej do 4 lat od dnia ukończenia szkoły lub uzyskania tytułu zawodowego albo
- zarejestrowanym bezrobotnym

możesz ubiegać się o pożyczkę na podjęcie działalności gospodarczej w maksymalnej kwocie do **20-krotności przeciętnego miesięcznego wynagrodzenia w kraju**. Okres spłaty może zostać rozłożony nawet na 7 lat, z możliwością karencji w spłacie do roku. Pożyczka jest nisko oprocentowana, 0,44% w skali roku - na poziomie $\frac{1}{4}$ stopy redyskonta weksli NBP. Warunkiem otrzymania jest m.in. złożenie wniosku wraz z uproszczonym biznesplanem przedsięwzięcia, na realizację którego będzie przeznaczona przyznana kwota.

Więcej informacji na temat programu znajdziesz na stronie *"Wsparcie w Starcie"*.

3. Fundusze Europejskie na założenie firmy

Fundusze Europejskie na lata 2014 -2020 dają wiele możliwości uzyskania dofinansowania na założenie swojej firmy. Są one dostępne w formie dotacji lub pożyczek. Poza wsparciem finansowym, oferowane są także m.in. szkolenia, porady/konsultacje związane z prowadzeniem firmy, a czasem także udzielane są miejsca do pracy i potrzebne wyposażenie.

Pomoc przeznaczona jest zarówno dla osób, które nie ukończyły jeszcze 30 lat oraz powyżej tego wieku, jeśli znajdują się w trudnej sytuacji na rynku pracy.

Instytucje doświadczone w udzielaniu pomocy w starcie działalności gospodarczej dostają fundusze na organizację takiego projektu.

Aby dowiedzieć się, jakie programy dotacyjne działają w regionie, należy zwrócić się do Wojewódzkiego Urzędu Pracy w Kielcach lub Urzędu

Marszałkowskiego Województwa Świętokrzyskiego.

- **Firma dla młodych w ramach Programu Operacyjnego Wiedza Edukacja Rozwój (POWER)**

Jeśli nie ukończyłeś jeszcze 29 roku życia, nie pracujesz, nie uczysz się w systemie stacjonarnym i nie szkolisz, należysz do tzw. grupy NEET. Jest to warunek, aby starać się o dotację na własny biznes.

Kiedy zgłosisz się do projektu, w pierwszej kolejności przeprowadzona będzie analiza Twoich indywidualnych predyspozycji oraz zostanie określony problem zawodowy. Na tej podstawie wspólnie z doradcą zawodowym opracujesz indywidualny plan działania, zawierający kolejne kroki mające na celu poprawę Twojej sytuacji. Będziesz mógł skorzystać z doradztwa zawodowego, pomocy w znalezieniu pracy, szkoleń i studiów podyplomowych, staży i praktyk zawodowych. Istnieje także możliwość otrzymania dotacji na rozpoczęcie działalności gospodarczej (w kwocie nie wyższej niż **6-krotna wysokość przeciętnego wynagrodzenia**) oraz skorzystania ze szkoleń i doradztwa z zakresu działania firmy.

Jak skorzystać z projektów?

Wykaz projektów realizowanych przez powiatowe urzędy pracy oraz beneficjentów wyłonionych w konkursach przez Wojewódzki Urząd Pracy w Kielcach dostępny jest na stronie internetowej Programu Operacyjnego Wiedza Edukacja Rozwój: <http://power.wup.kielce.pl>. Znajdziesz tam m.in. dane kontaktowe do biur projektów, rodzaje oferowanego wsparcia oraz informacje dotyczące naborów uczestników do projektów. Możesz też skontaktować się z Głównym Punktem Informacyjnym Funduszy Europejskich w Kielcach, ul. Św. Leonarda 1.

- **Wsparcie na rozpoczęcie działalności gospodarczej dla osób powyżej 29 roku życia w ramach Regionalnego Programu Operacyjnego Województwa Świętokrzyskiego (RPOWŚ)**

Jeśli jesteś osobą bezrobotną bądź nieaktywną zawodowo powyżej 29 roku życia, mieszkasz w województwie świętokrzyskim i należysz do jednej z grup:

- kobiet,
- osób po 50 roku życia,
- osób z niepełnosprawnością,

- długotrwale bezrobotnych (osób, które pozostają bezrobotne przez minimum 12 miesięcy w ciągu ostatnich 24 miesięcy),
- nisko wykwalifikowanych (posiadających wykształcenie nie wyższe niż średnie),
- osób odchodzących z rolnictwa zarejestrowanych jako bezrobotne oraz członków ich rodzin zarejestrowanych jako bezrobotni, pod warunkiem, że należą do jednej z ww. grup, a ich gospodarstwa nie przekraczają 2 ha przeliczeniowych.

możesz uzyskać dotację na rozpoczęcie własnej działalności gospodarczej.

W ramach realizowanych projektów oferowane są poniższe rodzaje wsparcia:

- **szkolenia i przygotowanie biznesowe** – każdy uczestnik, który został zakwalifikowany do projektu przechodzi szkolenie, na którym dowiaduje się jak założyć i prowadzić firmę. Następnie składa indywidualny biznesplan szczegółowo opisujący planowane przedsięwzięcie, który w kolejnym etapie podlega ocenie ekspertów;
- **przyznanie bezzwrotnych dotacji** – uczestnicy, których biznesplany zostały najwyżej ocenione, otrzymują dotację na otwarcie działalności gospodarczej. Jest to kwota nie większa niż sześciokrotność przeciętnego wynagrodzenia, warunkiem jej otrzymania jest zobowiązanie do prowadzenia firmy przez co najmniej 12 miesięcy;
- **wsparcie pomostowe** – jest udzielane osobom, które założyły działalność dzięki środkom dotacyjnym z projektu. Polega na wypłacaniu w okresie od 6 do 12 miesięcy (w zależności od projektu) comiesięcznej kwoty nie większej niż stawka minimalnego wynagrodzenia, przeznaczonej na pokrycie bieżących wydatków związanych z prowadzeniem biznesu. Może mieć ono także charakter pomocy eksperckiej, m.in. doradztwo prawno – finansowe, podatkowe, marketingowo – biznesowe.

Dzięki umowie zawartej pomiędzy Wojewódzkim Urzędem Pracy w Kielcach a Bankiem Gospodarstwa Krajowego w ramach Regionalnego Programu Operacyjnego Województwa Świętokrzyskiego planowane są także **mikro-**

pożyczki (do kwoty 100 tysięcy złotych), udzielane na preferencyjnych warunkach. Z tej formy wsparcia będą mogli skorzystać: osoby bezrobotne, poszukujące pracy (pozostające bez zatrudnienia), nieaktywne zawodowo, a także znajdujące się w szczególnej sytuacji na rynku pracy.

Jak skorzystać z projektów?

Projekty realizowane są przez beneficjentów wyłonionych w konkursach przez Wojewódzki Urząd Pracy w Kielcach. Aby zapoznać się z aktualną ofertą projektów, należy wejść na stronę internetową WUP – wykazy znajdują się w zakładce Fundusze Europejskie Program Regionalny. Tam zamieszczone są dane kontaktowe do biur poszczególnych projektów oraz dane dot. terminów rekrutacji.

Więcej informacji znajdziesz na stronie: www.funduszeuropejskie.gov.pl w zakładce „Serwisy programów” lub w Punkcie Informacyjnym Funduszy Europejskich w Twojej okolicy.

4. Firma na obszarach wiejskich

Jeśli jesteś rolnikiem ubezpieczonym w KRUS i planujesz własny biznes, możesz skorzystać z tzw. **premii na rozpoczęcie działalności**. Dofinansowanie wynosi **maksymalnie 100 tys. zł**, a wniosek o jego uzyskanie składasz do **Agencji Restrukturyzacji i Modernizacji Rolnictwa** (www.arimr.gov.pl).

Jeśli mieszkasz na wsi, ale nie zajmujesz się rolnictwem, zapytaj w swoim urzędzie gminy o Lokalne Grupy Działania. Możesz je także znaleźć na stronie Krajowej Sieci Obszarów Wiejskich w zakładce „Baza LGD”. Wniosek składasz do Lokalnej Grupy Działania, a dotacja na rozpoczęcie działalności gospodarczej może wynieść do 100 tys. zł.

5. Finansowanie nowoczesnych firm

Masz pomysł na nowy produkt albo usługę, która w odmienny i oryginalny sposób realizować będzie potrzeby konsumentów? Brakuje Ci odpowiedniego finansowania i jesteś świadomy, że realizacja Twojego pomysłu wiąże się z jednej strony z potencjalnie dużymi zyskami, ale narażona jest także na duże ryzyko porażki. Jeśli tak, Twoja firma spełnia większość kryteriów, aby określać ją mianem **start-upu**, czyli młodej, innowacyjnej firmy, która oparta jest na oryginalnym pomyśle, ale

działa w warunkach dużej niepewności. Najczęściej start-upy kojarzone są z firmami działającymi w obszarze nowoczesnych technologii.

Jeśli myślisz o uruchomieniu tego rodzaju biznesu, powinieneś wiedzieć, że na rynku istnieją instytucje, które poszukują firm z dużym potencjałem i są gotowe ponieść ryzyko inwestycji. Należą do nich m.in. fundusze kapitału zaangażowanego oraz tzw. anioły biznesu. Wiele możliwości finansowania innowacyjnych pomysłów na biznes dają także fundusze UE.

- **Fundusze kapitału zaangażowanego**

Jeśli Twoja działalność ma duży potencjał innowacyjny, a Ty nie masz pieniędzy na start, ciekawym rozwiązaniem mogą być fundusze kapitału zaangażowanego, czyli **fundusze kapitału podwyższonego ryzyka (venture capital - VC)**.

To rozwiązanie pozwala otrzymać nie tylko środki na rozwój, ale również profesjonalne wsparcie oraz dostęp do rynków zbytu i kontaktów biznesowych.

Pamiętaj, że inwestor VC udzieli Ci wsparcia w zamian za możliwość ingerencji w Twój biznes. Często wiąże się to z oddaniem kontroli nad Twoją firmą (w zamian za wsparcie otrzymuje on większość udziałów, albo gwarantuje sobie prawo wpływania na strategiczne decyzje). VC to rozwiązanie, które pozwoli Ci skoncentrować się na rozwijaniu Twoich pomysłów, ale musisz mieć pewność, że inwestor chce tego samego, co Ty. Ważne, żeby już na początku opracować strategię wyjścia inwestora strategicznego – określić kiedy i pod jakimi warunkami możesz odzyskać kontrolę nad firmą.

- **Anioły biznesu**

Podobną formą dofinansowania jak venture capital jest współpraca z **aniołami biznesu**, czyli osobami, które dysponują własnym kapitałem i chciałyby przeznaczyć go na finansowanie zewnętrznych przedsiębiorstw i pomysłów. W zamian za wsparcie finansowe otrzymują one mniejszościowy pakiet udziałów w firmie. Anioły biznesu często zgrupowane są w Instytucjach Otoczenia Biznesu (IOB).

- **Wsparcie Unii Europejskiej dla start-upów**

- Starter i BizNest

Młode firmy typu start-up mogą skorzystać z nowych instrumentów w **Programie Operacyjnym Inteligentny Rozwój: Starter oraz BizNest**. Przeznaczone są dla podmiotów, które nie prowadzą działalności na żadnym rynku lub funkcjonują od mniej niż 7 lat od pierwszej komercyjnej sprzedaży. W ramach tych programów otrzymujesz bezpośrednią pomoc od wyłonionych przez Polską Agencję Rozwoju Przedsiębiorczości funduszy zaangażowanych, funduszy venture capital czy sieci aniołów biznesu. Jeśli masz innowacyjny pomysł na firmę, możesz zgłosić się do któregoś z nich. Wybiorą one najciekawsze pomysły, które przejdą tzw. **preinkubację**. Polega ona na badaniach i analizach, które pozwolą ustalić, czy Twoje rozwiązanie ma potencjał i może przynieść zysk. Jeśli przeprowadzona diagnoza będzie rokująca, inwestor pomoże Ci założyć i rozwinąć firmę. Będziesz mógł zawiązać spółkę i dostać kapitał na start biznesu. Co ważne, w przypadku wspomnianych programów, środki publiczne inwestowane są wspólnie ze środkami prywatnymi, co zmniejsza ryzyko prywatnego inwestora i w większym stopniu zachęci go do wsparcia Twojej firmy.

- Platformy startowe dla nowych pomysłów

Wsparcie w tworzeniu i rozwoju swojego start-upu możesz uzyskać także w ramach Programu Operacyjnego Polska Wschodnia. Pomoc uzyskasz w ośrodkach innowacji (parki technologiczne, inkubatory) z Polski Wschodniej, realizujących specjalny projekt „Platformy startowe dla nowych pomysłów”. Z ich oferty będziesz mógł skorzystać, jeśli masz mniej niż 35 lat, posiadasz innowacyjny pomysł na biznes i chcesz otworzyć firmę w województwach: lubelskim, podkarpackim, podlaskim, świętokrzyskim i warmińsko-mazurskim. Uczestnictwo w projekcie daje dostęp do infrastruktury (np. stanowisko pracy), mentoringu, coachingu oraz innych usług niezbędnych do rozwinięcia nowego pomysłu biznesowego. Dzięki takiemu wsparciu Platform, star-up będzie efektywnie pracować nad stworzeniem modelu biznesowego, w tym produktu gotowego do wejścia na rynek. Mając dopracowany innowacyjny pomysł młodzi przedsiębiorcy mogą ubiegać się nawet o **800 tys. bezzwrotnej dotacji na rozpoczęcie działalności gospodarczej**.

Szczegóły znajdziesz na stronach Programu Polska Wschodnia oraz Polskiej Agencji Rozwoju Przedsiębiorczości.

6. Fundusze poręczeniowe

Jeśli nie należysz do żadnej z uprzywilejowanych grup, którym (opisane wyżej) przysługują preferencyjne formy dofinansowania, a potrzebujesz pieniędzy na swoją działalność, powinieneś zdawać sobie sprawę z tego, że trudno Ci będzie uzyskać na początkowym etapie kredyt bankowy. Aby go otrzymać potrzebne jest poręczenie, czyli zabezpieczenie na innym majątku gwarantujące spłatę. Jeżeli nie masz takiej możliwości, istnieją mechanizmy gwarancyjne, które pozwalają uzyskać poręczenie. Jednym z nich jest Krajowy System Usług (KSU) - instytucja o charakterze non profit, która bezpośrednio oferuje fundusze pożyczkowe lub poręczenia kredytu/pożyczki¹³.

W województwie świętokrzyskim działają następujące Fundusze Poręczeniowe:

Agencja Rozwoju Regionalnego w Starachowicach

ul Mickiewicza 1 a, 27-200 Starachowice

tel./ fax. 41 274 46 90, 41 274 04 09

farr@farr.pl, <http://www.farr.pl>

świadcząca usługi: doradcze o charakterze proinnowacyjnym, informacyjne i finansowe - udzielanie poręczeń

Świętokrzyski Fundusz Poręczeniowy Sp. z o. o.

ul. Świętego Leonarda 1/13, 25-311 Kielce

tel./ fax. 41 242 95 05, 41 242 94 92

sekretariat@swietokrzyskifp.pl

świadczący usługi finansowe w formie udzielania poręczeń.

7. Inkubatory przedsiębiorczości

Inkubatory przedsiębiorczości są podmiotami należącymi do tzw. instytucji otoczenia biznesu. Ich celem jest pomoc przedsiębiorcom w początkowej fazie funkcjonowania ich firmy, czyli w fazie inkubacji. Inkubatory przedsiębiorczości powstają najczęściej przy instytucjach zajmujących się wsparciem dla biznesu, takich jak centra przedsiębiorczości, agencje rozwoju przedsiębiorczości itp. Inkubatory przedsiębiorczości tworzone

¹³⁾ <https://www.biznes.gov.pl>

są również często przez szkoły wyższe, a ich celem jest ułatwianie startu biznesowego studentom bądź absolwentom uczelni.

Klasyczne ujęcie inkubatora przedsiębiorczości oznacza instytucję, która posiadając odpowiednią bazę materialną i infrastrukturalną, wynajmuje ją firmom, znajdującym się w fazie inkubacji na zasadach korzystniejszych niż rynkowe. Może to się odnosić na przykład do pomieszczeń biurowych. Nowo powstała firma dysponuje wówczas lokalem, w którym może prowadzić działalność, jednocześnie koszty z tym związane są na tyle niskie, że sprzyja to rozwojowi nowej firmy. Inkubatory przedsiębiorczości, na przykład przy uczelniach technicznych, udostępniają również przedsiębiorcom laboratoria, specjalistyczne urządzenia i technologie. Wysokie koszty tej infrastruktury z reguły wykluczają ich nabycie przez przedsiębiorcę w początkowej fazie funkcjonowania firmy.

Działalność inkubatorów przedsiębiorczości może być bardzo szeroka. Często są to instytucje, które umożliwiają nowym bądź przyszłym przedsiębiorcom dostęp do specjalistycznej wiedzy (szkolenia), dostęp do specjalistycznych usług (porady prawne, księgowość) bądź jako realizatorzy projektów dofinansowanych ze środków UE pośredniczą w uzyskaniu dotacji na założenie własnej działalności.

Inkubatory przedsiębiorczości w województwie świętokrzyskim:

Kielecki Park Technologiczny

ul. Olszewskiego 6, 25-663 Kielce
tel./ fax 41 278 72 00, 41 278 72 01
e-mail: biuro@technopark.kielce.pl
www.technopark.kielce.pl

Inkubator Przedsiębiorczości w Ostrowcu Świętokrzyskim

ul. Sandomierska 26 A, 27-400 Ostrowiec Świętokrzyski
tel. 41 248 03 70
e-mail: lipiec@arl.ostrowiec.pl
www.inkubator.arl.ostrowiec.pl

Akademicki Inkubator Przedsiębiorczości w Kielcach

budynek Centrum Przedsiębiorczości
i Biznesu UJK, pok. 2/31 (II piętro)
ul. Świętokrzyska 21, 25-406 Kielce
tel. +48 515 061 843
e-mail: biuro@aipkielce.pl
www.aipkielce.pl

Akademicki Inkubator Przedsiębiorczości przy Wyższej Szkole Biznesu i Przedsiębiorczości w Ostrowcu Świętokrzyskim

ul. Akademicka 12, 27-400 Ostrowiec Świętokrzyski
tel. 41 263-21-10
e-mail: inkubator@wsbip.edu.pl
www.inkubator.wsbip.edu.pl

Starachowicki Inkubator Przedsiębiorstw Sp. z o.o.

ul. Zgodna 2, 27-200 Starachowice
tel. 41 274 53 92
e-mail: sipstar@o2.pl
www.rig.org.pl

Przydatne strony internetowe

www.akademiarparp.gov.pl

Akademia PARP to portal edukacyjny przygotowany dla małych i średnich przedsiębiorstw. Celem portalu jest upowszechnienie zdalnej edukacji (e-learningu) przez dostęp do bezpłatnych szkoleń internetowych.

www.arimr.gov.pl

Agencja Restrukturyzacji i Modernizacji Rolnictwa zawiera dane teled adresowe oddziałów regionalnych ARiMR, a także podstawowe informacje o pomocy unijnej.

www.arp.com.pl

Strona Agencji Rozwoju Przemysłu zajmuje się restrukturyzacją przedsiębiorstw i praktyczną realizacją pomocy publicznej ze strony państwa. Na stronie znajdują się m.in. oferty sprzedaży maszyn i urządzeń oraz oferty szkoleń.

www.bezbarier.pl

Portal z ważnymi informacjami dla osób niepełnosprawnych, w tym prowadzących działalność gospodarczą. Można na nim znaleźć dużo informacji np. na temat telepracy, rynku pracy oraz dopłat do tworzenia miejsc pracy dla niepełnosprawnych.

www.bgk.pl

Strona Banku Gospodarstwa Krajowego zawiera informacje o ofercie Banku adresowej do sektora MŚP (rodzaje kredytów, kredyty w zł oraz walucie obcej).

www.bierzdotacje.pl

Strona zawiera informacje na temat możliwości pozyskiwania finansowania dla przedsiębiorców na różnych etapach rozwoju.

www.biznesplan.com.pl

Strona zawiera informacje niezbędne dla opracowania biznesplanu oraz przykładowe biznesplany, które odpłatnie można zamówić.

www.biznes.gov.pl

Strona zawiera kompleksową wiedzę o tym, jak założyć, prowadzić, zawiesić i zamknąć działalność gospodarczą.

www.prod.ceidg.gov.pl

Serwis nadzorowany jest przez Ministra Rozwoju i Finansów oferujący: rejestrację firmy online, zarządzanie wpisem bez wychodzenia z domu, dostęp do aktualnych przepisów dotyczących zakładania działalności gospodarczej.

www.e-prawnik.pl

Serwis zawiera porady prawne, treść aktualnych przepisów, a także informacje o zmianach w prawie ważnych dla osób zaangażowanych w prowadzenie działalności gospodarczej.

www.eGospodarka.pl

Serwis zawierający ważne i przydatne porady dla przedsiębiorców, m.in. wzory dokumentów potrzebnych w prowadzeniu działalności gospodarczej.

www.funduszeuropejskie.gov.pl

Serwis zawiera kompleksowe informacje dotyczące obowiązujących zasad rozdziału funduszy europejskich, obowiązujących przepisów i projektów, które można realizować na podstawie poszczególnych programów.

www.funduszmikro.pl

Na stronie możemy przeczytać informacje, jak korzystać z oferty funduszu mikro- i małopodatkowego oraz adresy placówek, które udzielają firmom wsparcia.

www.gis.gov.pl

Strona Państwowej Inspekcji Sanitarnej (Sanepid) zawiera informacje z zakresu zdrowia publicznego. Sanepid sprawuje nadzór m.in. nad warunkami higieny w różnych dziedzinach życia, gromadzi dane epidemiologiczne.

www.inkubatory.pl

Strona Akademickich Inkubatorów Przedsiębiorczości, zawiera informacje o systemie inkubatorów oraz informacje przydatne w prowadzeniu działalności gospodarczej.

www.kig.pl

Strona Krajowej Izby Gospodarczej zawiera katalogi firm, informacje o krajowych i zagranicznych targach, wystawach, tematyczne aktualności i raporty ważne dla biznesu.

www.mala-firma.pl

Portal przeznaczony dla osób zakładających własną firmę.

www.mr.gov.pl

Strona Ministerstwa Rozwoju zawiera m.in. podstawowe informacje o funduszach europejskich, możliwościach wsparcia przedsiębiorczości.

www.parp.gov.pl

Strona Polskiej Agencji Rozwoju Przedsiębiorczości zawiera m.in. przydatne informacje związane z prowadzeniem działalności gospodarczej oraz materiały informacyjne i poradniki dla przedsiębiorców.

www.pi.gov.pl

Portal internetowy przekazujący informacje o działaniach proinnowacyjnych, prowadzony przez Polską Agencję Rozwoju Przedsiębiorczości.

www.pit.pl

Podatkowa strona informacyjno-poradnikowa zawiera informacje dotyczące podatków, do których ponoszenia zobowiązani są przedsiębiorcy.

www.pip.gov.pl

Strona Państwowej Inspekcji Pracy zawiera informacje o zasadach bezpieczeństwa i higieny pracy, a także przepisów dotyczących zatrudnienia i innej pracy zarobkowej.

www.pkd.com.pl

Prosta i szybka wyszukiwarka kodów Polskiej Klasyfikacji Działalności (PKD) wraz z elektronicznym wnioskiem CEIDG.

www.stat.gov.pl

Strona Głównego Urzędu Statystycznego, zawiera cenne dane statystyczne, niezbędne wskaźniki oraz analizy pozwalające weryfikować sytuację na rynku.

www.twoja-firma.pl

Strona zawiera informacje na temat formalności związanych z zakładaniem i prowadzeniem firmy oraz zarządzania personelem.

www.vat.pl

Strona zawiera informacje o zasadach naliczania podatku od towarów i usług (VAT).

www.zus.pl

Strona Zakładu Ubezpieczeń Społecznych zawiera wiele przydatnych informacji, m.in. dotyczących wysokości składek i opłat na ubezpieczenie społeczne.

Bibliografia:

1. **„Kompendium przedsiębiorczości”**, Małgorzata Konieczny, Beata Wesołek, Agnieszka Miller, Agnieszka Reklajtis, Wojciech Krawczyk, Marta Lis, Katarzyna Cupryś, Jerzy Nazaruk, Centrum Obsługi Kancelarii Prezesa Rady Ministrów, Warszawa 2008
2. **„Pierwsze kroki w biznesie. Przewodnik początkującego przedsiębiorcy”**, Beata Kujszczyk Wojewódzki Urząd Pracy w Warszawie, Warszawa 2015
3. Informator, **„Własny biznes”**, Jarosław Poteralski, Powiatowy Urząd Pracy w Policach, Police 2009
4. **„Zarządzanie podatkami od osób fizycznych”**, Joanna Szlęzak – Matusiewicz, Wolters Kluwer, Warszawa 2013
5. **„ABC Podatków w działalności gospodarczej”**, Mariusz Artur Pogoński, Oficyna Wydawnicza Unimex, Wrocław 2013
6. **„Jak zostać i pozostać przedsiębiorcą. Poradnik dla nowo powstałych firm”**, Iwona Jackowska, Karol Demski, Ewa Czarnecka, PARP, Warszawa 2016
7. **„Nowa firma – Część I. Jak założyć i prowadzić firmę”**, Anna Wojda, Warszawa 2016
8. **„Szukam Pracy. Program szkolenia w klubie pracy”**, Elżbieta Liwosz, Małgorzata Nowak, Katarzyna Pankiewicz, MPiPS, Warszawa 2009
9. **„Encyklopedia biznesu. Tom 1”**, Wojciech Pomykało, Fundacja Innowacja, Warszawa 1998
10. **„Przewodnik dla rozpoczynających działalność gospodarczą”**, Zakład Ubezpieczeń Społecznych, Warszawa 2015
11. **Ustawa z dnia 2 lipca 2004 r. o swobodzie działalności gospodarczej** (Dz. U. z 2016 r. poz. 1829)
12. **Ustawa z dnia 13 października 1998 o systemie ubezpieczeń społecznych** (Dz. U. z 2017 r. poz. 1778)
13. **Ustawa z dnia 29 sierpnia 1997 r. Ordynacja podatkowa** (Dz. U. z 2017 r. poz. 201)
14. **Ustawa z dnia 20 listopada 1998 r. o zryczałtowanym podatku dochodowym od niektórych przychodów osiąganych przez osoby fizyczne** (Dz. U. z 2016 r. poz. 2180)

Netografia:

1. <https://sjp.pl/determinacje> - Słownik języka polskiego
2. <https://www.biznes.gov.pl> – Serwis informacyjno – usługowy dla przedsiębiorcy
3. www.zus.pl – Ubezpieczenia społeczne i ubezpieczenia zdrowotne osób prowadzących pozarolniczą działalność gospodarczą i osób z nimi współpracujących – poradnik ZUS
4. <https://poradnikprzedsiębiorcy.pl/-pierwsze-kroki-do-wlasnej-firmy>
5. https://mfiles.pl/pl/index.php/Formy_opodatkowania
6. <https://prod.ceidg.gov.pl> – Centralna Ewidencja i Informacja o Działalności Gospodarczej
7. www.funduszeuropejskie.gov.pl
8. <https://power.wup.kielce.pl>

Stan prawny: październik 2017 r.

Wojewódzki Urząd Pracy w Kielcach Centrum Informacji i Planowania Kariery Zawodowej

pomaga w podejmowaniu decyzji zawodowych

JEŻELI:

- zastanawiasz się nad wyborem lub zmianą zawodu
- chcesz lepiej poznać siebie, swoje możliwości i uzdolnienia
- planujesz podnieść lub zmienić swoje kwalifikacje
- zamierzasz dobrze przygotować się do poszukiwania pracy
- chcesz sprawdzić czy nadajesz się na przedsiębiorcę

SKORZYSTAJ Z POMOCY DORADCY ZAWODOWEGO!

Z naszej oferty mogą skorzystać osoby uczące się, pracujące i poszukujące pracy, bez względu na miejsce zamieszkania. Świadczymy bezpłatne usługi w zakresie informacji i poradnictwa zawodowego.

Szczególnie polecamy konsultacje z doradcą zawodowym, w trakcie których określisz swoje predyspozycje do prowadzenia własnej firmy, a także otrzymasz pakiet informacji dotyczących zakładania działalności gospodarczej.

**Zapraszamy od poniedziałku do piątku
w godzinach: 7.30 – 15.30**

**ul. Witosa 86 (pokój nr 13B), 25-561 Kielce,
tel. 041 36 41 610, e-mail: ciz@wup.kielce.pl,
www.wup.kielce.pl**

Wojewódzki Urząd Pracy

ul. Witosa 86 25-561 Kielce

tel. 41 364 16 00 fax. 41 364 16 66

e-mail: wup@wup.kielce.pl www.wup.kielce.pl