

ZAKŁADANIE DZIAŁANOŚCI GOSPODARCZEJ

Kamila Ciszczonik

Jak założyć własną firmę?

W ustawie o swobodzie działalności gospodarczej, działalność gospodarcza to zarobkowa działalność wytwórcza, budowlana, handlowa, usługowa oraz poszukiwanie, rozpoznawanie i wydobywanie kopalin ze złóż, a także działalność zawodowa, wykonywana w sposób zorganizowany i ciągły.

Jedno Okienko

The logo for TAX CARE, featuring the words "TAX" and "CARE" stacked vertically in a bold, white, sans-serif font. To the right of the word "TAX" are three small white circles arranged horizontally. The logo is set against a dark blue, rounded square background.

Nowelizacja ustawy o swobodzie działalności gospodarczej w 2009 roku wprowadziła tzw. zasadę jednego okienka. Oznacza to, że osoba rozpoczynająca własną działalność gospodarczą powinna najpierw udać się do właściwego Urzędu Gminy lub Miasta i tam złożyć zintegrowany wniosek o wpis do ewidencji działalności gospodarczej - **formularz EDG-1**.

Rejestracja działalności

Dokonując wpisu do Centralnej Ewidencji Działalności Gospodarczej jednocześnie dokonujemy zgłoszenia w Urzędzie Miasta/Gminy. Wypełniając zintegrowany wniosek zawieramy tam niezbędne informacje do ZUS, Urzędu Skarbowego, KURS.

Na co uważać?

dziwne rejestry

- pisma , które będą przychodziły na adres siedziby działalności dotyczące -obowiązkowych opłat

**PAMIETAJMY WPIS JEST
NIEODPŁATNY**

Działalność a rachunek bankowy

W polskim prawodawstwie brak bezpośredniego przepisu mówiącego o obowiązku posiadania rachunku bankowego.

Część czynności dokonywanych przez przedsiębiorcę może odbywać się wyłącznie za pośrednictwem rachunku:

- rozliczenie przekraczające 15000euro

ZUS

The logo for TAX CARE, featuring the words "TAX" and "CARE" stacked vertically in a bold, white, sans-serif font. To the right of the word "TAX" are three small white circles arranged horizontally. The logo is set against a dark blue, rounded square background.

W terminie 7 dni od rejestracji działalności należy w ZUSie złożyć odpowiednie wnioski:

- płatnika składek – druk ZUS ZFA
- Ubezpieczonego (osoby która prowadzi DG) ZUS ZUA
- Dodatkowe osoby o ile są zatrudniane – druk ZUS ZUA

Osoby te podlegają obowiązkowemu zgłoszeniu do:

- Ubezpieczeń społecznych (emerytalnych, rentowych, wypadkowych)
- Funduszu Pracy
- Ubezpieczeń Zdrowotnych*

Preferencyjny ZUS

The logo for TAX CARE, featuring the words "TAX" and "CARE" stacked vertically in a bold, white, sans-serif font. The letters are set against a dark blue background with a grid of small white dots.

Osoby, które prowadzą działalność po raz pierwszy mają możliwość skorzystania z obniżonych składek do ZUS przez okres 24 miesięcy.

Nazwa składki	Podstawa wymiaru składek w 2014 r. - 504 zł	Podstawa wymiaru składek w 2015 r. - 525 zł
Emerytalna 19,52%	98,38 zł	102,48 zł
Rentowa 8%	40,32 zł	42 zł
Chorobowa 2,45%	12,35 zł	12,86 zł
Wypadkowa 1,93%	9,73 zł	10,13 zł
Fundusz Pracy	przedsiębiorca opłacający minimalne preferencyjne składki ZUS nie opłaca za siebie FP	przedsiębiorca opłacający minimalne preferencyjne składki ZUS nie opłaca za siebie FP
SUMA	160,78 zł	167,47 zł

Składka zdrowotna w 2015 - 279,41zł

Polska klasyfikacja działalności gospodarczej

Polska klasyfikacja działalności gospodarczej to zbiór kodów określających działalności społeczno-gospodarcze występujące w gospodarce narodowej. Na stronach internetowych możemy znaleźć szereg wyszukiwarek kodów PKD, które pomogą nam sklasyfikować działalność naszej firmy.

Koncesje, zezwolenia, licencje, uprawnienia

TAX
CARE

Niektóre formy działalności podlegają tzw. Reglamentacji. Możemy wyróżnić jej trzy formy

KONCESJE

- Dot. działalności objętych monopolem państwa
- Istnieje 6 rodzajów takich działalności
- Wydaje ją Minister właściwy dla danego rodzaju działalności.

ZEZWOLENIA ZGODY, LICENCJE

Reglamentacja polega na tym, że ustawodawca nakłada na określone organy administracji publicznej obowiązek zbadania czy przedsiębiorca spełnia warunki do wykonywania działalności

DZIAŁANOŚĆ REGULOWANA

W tej formie przepisy nakładają najmniej obostrzeń na przedsiębiorcę. Wystarczy złożyć oświadczenie o spełnienie wymogów co podlega kontroli

NIP, REGON

URZĄD SKARBOWY NIP - Podatnicy ubiegający się o Numer Identyfikacji Podatkowej (NIP) mają obowiązek złożyć oświadczenie do właściwego naczelnika Urzędu Skarbowego zgodnie z miejscem zamieszkania. Zgłoszenia dokonuje się tylko raz. Numer NIP jest bardzo istotny, ponieważ wymagany jest w wielu sytuacjach – ważny jest zarówno dla osoby nie prowadzącej działalności gospodarczej jak i posiadającej własną firmę.

REGON i NIP – wniosek o nadanie tych numerów można złożyć od razu z wnioskiem o wpis do ewidencji działalności gospodarczej w Urzędzie Gminy. Gdy złożymy je razem, w ciągu 3 dni od wpisu do ewidencji wniosek o nr REGON przesłany będzie do Urzędu Statystycznego województwa naszego miejsca zamieszkania, a wniosek o nr NIP do wskazanego Urzędu Skarbowego.

RODZAJE OPODATKOWANIA

TAX
CARE

Od 2010 roku obowiązuje dwustopniowa skala opodatkowania: 18% dla dochodów do kwoty 85528 zł i 32% dla wyższych dochodów. Przy zasadach ogólnych podatnik płaci co miesiąc/kwartał podatek od dochodu (przychód - koszty) obliczonego narastająco od początku roku

PODATEK LINIOWY – podatek wynosi 19%; wybierając ten rodzaj opodatkowania nie można skorzystać ze wspólnego rozliczenia małżonków

RYCZAŁT OD PRZYCHODÓW EWIDENCJONOWANYCH – nalicza się od uzyskanych przychodów i nie ma możliwości odliczania kosztów uzyskania przychodu.

KARTA PODATKOWA – to najprostsza forma opodatkowania; wybierający ją przedsiębiorca nie ma obowiązku m.in. prowadzenia ksiąg podatkowych. Podatek ustalany jest przez aktualnego naczelnika US

Podatek VAT

The logo for TAX CARE, featuring the words "TAX" and "CARE" in a bold, white, sans-serif font. The word "TAX" is positioned above "CARE". To the right of the word "TAX" are three small white circles arranged horizontally. The entire logo is set against a dark blue, rounded square background.

W Urzędzie Skarbowym będziemy musieli również zdecydować czy będziemy płatnikami podatku od towarów i usług, w tym celu wypełniamy deklarację VAT-R. Należy ją złożyć przed dokonaniem pierwszej czynności podlegającej opodatkowaniu. Koszt zgłoszenia to 170 zł. Zwolnienie od podatku VAT przysługuje małym podatnikom, których przychód nie przekroczył ustawowej wysokości, która zmienia się każdego roku. W 20105r. wynosi ona 150.000 zł. Naczelnik urzędu skarbowego rejestruje podatnika i potwierdza jego zarejestrowanie jako podatnika VAT czynnego na druku VAT-5, który zostanie wysłany do podatnika pocztą. Od dnia dokonania zgłoszenia VAT-R podatnik ma prawo wystawiać faktury VAT. Jeśli osoba rozpoczynająca działalność gospodarczą nie zdecyduje się na bycie płatnikiem VAT zamiast faktur wystawia rachunki. Podatnicy VAT mają obowiązek składanie deklaracji podatkowych dla podatku VAT i terminowego wpłacania podatku do Urzędu Skarbowego: - VAT-7 - przeznaczona dla osób rozliczających miesięcznie podatek - VAT-7K - przeznaczona dla osób rozliczających kwartalnie podatek Deklaracje oraz rozliczanie podatku VAT składamy i wpłacamy do 25 dnia każdego miesiąca za miesiąc poprzedni.

Obowiązkowa rejestracja do VAT:

Obowiązkowo do podatku od towarów i usług muszą zarejestrować się podatnicy:

- dokonujący dostawy wyrobów z metali szlachetnych lub z udziałem tych metali, towarów, opodatkowanych podatkiem akcyzowym (z wyjątkiem energii elektrycznej) i wyrobów tytoniowych w rozumieniu przepisów o podatku akcyzowym, nowych środków transportu,
- terenów budowlanych oraz przeznaczonych pod zabudowę,
- świadczący usługi prawnicze, w zakresie doradztwa oraz jubilerskie,
- nieposiadający siedziby działalności gospodarczej na terytorium kraju

Pieczętka

The logo for TAX CARE, featuring the words "TAX" and "CARE" stacked vertically in a bold, white, sans-serif font. To the right of the word "TAX" are three small white circles arranged horizontally. The logo is set against a dark blue, rounded square background.

Pieczętka nie jest koniecznością w prowadzeniu firmy, jednak niekiedy jest całkowicie niezbędna. Większość małych firm, szczególnie tych które nie są VAT-owcami mogą działać bez pieczętki. Pieczętka standardowo zawiera następujące dane: - pełną nazwę firmy, - dane teleadresowe firmy, - NIP, - ewentualnie REGON. Kwota wyrobienia pieczętki oscyluje w granicach kilkudziesięciu złotych (od 20 do 50 zł). Najczęściej otrzymuje się ją w dniu zamówienia, zdarza się, że trzeba na nią poczekać kilka dni.

Pieczętką posługujemy się wszędzie, poczynając od faktur poprzez korespondencję, a kończąc na dyspozycjach bankowych - jednym słowem, pojawia się ona przy okazji wszystkich istotnych działań jakie wykonujemy w relacjach nasza firma otoczenie.

INSPEKCJA SANITARNA/INSPEKCJA PRACY

The logo for TAX CARE, featuring the words "TAX" and "CARE" stacked vertically in a bold, white, sans-serif font. To the right of the text is a graphic of three white dots arranged in a vertical line. The entire logo is set against a dark blue, rounded square background.

INSPEKCJA SANITARNA INSPEKCJA PRACY

Fakt rozpoczęcia zgłoszenia działalności gospodarczej do wyżej wymienionych instytucji mają tylko te firmy, które prowadzą działalność związaną ze sprzedażą produktów lub usług, przy których wymagane jest zachowanie szczególnych środków czystości. np. sklepy spożywcze, zakłady gastronomiczne, gabinety kosmetyczne.

Obowiązek powiadomienia Inspekcji Sanitarnej istnieje w ciągu 14 dni od rozpoczęcia działalności gospodarczej.

Państwowa Inspekcja Pracy musi zostać powiadomiona o istnieniu firmy z chwilą zatrudnienia pierwszego pracownika

Kasy rejestrujące

Podatnicy rozpoczynający działalność gospodarczą zobowiązani są do rozpoczęcia ewidencjonowania obrotu i podatku przy użyciu kas rejestrujących, jeżeli ich obrót przekroczył kwotę 20 tys. złotych.

Ewidencja za pomocą kasy fiskalnej: zakup kasy, która odpowiada kryteriom określonym w przepisach podatkowych, Dokonanie fiskalizacji korzystając z usług służb serwisowych, zgłoszenie kasy w terminie 7 dni od dnia jej fiskalizacji do naczelnika urzędu skarbowego w celu uzyskania numeru ewidencyjnego, Złożenie pisemnego zgłoszenia o liczbie kas rejestrujących i miejsc ich używania do naczelnika urzędu.

Kasy rejestrujące

TAX
CARE

Najpóźniej do 1 marca firmy założone przed 2015 rokiem muszą zakupić kasy fiskalne. Dotyczy to przedsiębiorców realizujących następujące usługi bądź dostawy (niezależnie od osiągniętego obrotu):

- gazu płynnego,
- części do silników (PKWiU 28.11.4),
- silników spalinowych wewnętrznego spalania w rodzaju stosowanych do napędu pojazdów (PKWiU 29.10.1),
- nadwozi do pojazdów silnikowych (PKWiU 29.20.1),
- przyczep i naczep; kontenerów (PKWiU 29.20.2),
- części przyczep, naczep i pozostałych pojazdów bez napędu mechanicznego (PKWiU 29.20.30.0),
- części i akcesoriów do pojazdów silnikowych (z wyłączeniem motocykli), gdzie indziej niesklasyfikowanych (PKWiU 29.32.30.0),
- silników spalinowych tłokowych wewnętrznego spalania w rodzaju stosowanych w motocyklach (PKWiU 30.91.3),
- sprzętu radiowego, telewizyjnego i telekomunikacyjnego, z wyłączeniem lamp elektronowych i innych elementów elektronicznych oraz części do aparatów i urządzeń do operowania dźwiękiem i obrazem, anten (PKWiU ex 26 i ex 27.90),

- sprzętu fotograficznego, z wyłączeniem części i akcesoriów do sprzętu i wyposażenia fotograficznego (PKWiU ex 26.70.1),
- wyrobów z metali szlachetnych lub z udziałem tych metali, których dostawa nie może korzystać ze zwolnienia od podatku, o którym mowa w art. 113 ust. 1 i 9 ustawy z dnia 11 marca 2004 r. o podatku od towarów i usług, zwanej dalej „ustawą”,
- zapisanych i niezapisanych nośników danych cyfrowych i analogowych,
- wyrobów przeznaczonych do użycia, oferowanych na sprzedaż lub używanych jako paliwa silnikowe albo jako dodatki lub domieszki do paliw silnikowych, bez względu na symbol PKWiU,
- wyrobów tytoniowych (PKWiU 12.00), napojów alkoholowych o zawartości alkoholu powyżej 1,2% oraz napojów alkoholowych będących mieszaniną piwa i napojów bezalkoholowych, w których zawartość alkoholu przekracza 0,5%, bez względu na symbol PKWiU, z wyłączeniem towarów dostarczanych na pokładach samolotów,
- perfum i wód toaletowych (PKWiU 20.42.11.0), z wyłączeniem towarów dostarczanych na pokładach samolotów

świadczenie usług: przewozów pasażerskich w samochodowej komunikacji, z wyłączeniem przewozów wymienionych w poz. 15 i 16 załącznika do rozporządzenia,
przewozu osób oraz ich bagażu podręcznego taksówkami,
naprawy pojazdów silnikowych oraz motorowerów (w tym naprawy opon, ich zakładania, bieżnikowania i regenerowania),
w zakresie wymiany opon lub kół dla pojazdów silnikowych oraz motorowerów,
w zakresie badań i przeglądów technicznych pojazdów,
w zakresie opieki medycznej świadczonej przez lekarzy i lekarzy dentystów, prawniczych, z wyłączeniem usług określonych w poz. 28 załącznika do rozporządzenia,
doradztwa podatkowego,
związanych z wyżywieniem (PKWiU 56), wyłącznie: – świadczonych przez stacjonarne placówki gastronomiczne, w tym również sezonowo, oraz – usług przygotowywania żywności dla odbiorców zewnętrznych (katering), fryzjerskich, kosmetycznych i kosmetologicznych

Rozporządzenie to język prawniczy - prostszymi słowami - jakie firmy, wcześniej nie objęte tym obowiązkiem, muszą mieć kasę od 1 marca 2015? - przykłady:

- warsztaty samochodowe (naprawiające pojazdy silnikowe t.j. samochody osobowe, samochody ciężarowe, motocykle, quady, motorowery, itp.),
- firmy prowadzące badania i przeglądy techniczne pojazdów,
- wulkanizatorzy oraz punkty wymiany opon,
- fryzjerki i fryzjerzy,
- firmy świadczące usługi kosmetyczne i kosmetologiczne,
- biura rachunkowe (biura świadczące usługi doradztwa podatkowego dla klientów detalicznych, np. rozliczających PIT),
- firmy zajmujące się cateringiem, gastronomią,
- firmy handlujące perfumami i wodami toaletowymi,
- lekarze świadczący usługi opieki medycznej,
- dentyści świadczący usługi opieki medycznej,
- prawnicy (z wyjątkiem notariuszy)

KALENDARZ PRZEDSIĘBIORCY

Do 7 dnia miesiąca	Termin wpłaty podatku dla osób opodatkowanych w formie karty podatkowej
Do 10 dnia miesiąca	Termin opłacania za poprzedni miesiąc składek na ubezpieczenie społeczne, zdrowotne, fundusz pracy – w sytuacji gdy przedsiębiorca nie zatrudnia innych osób
Do 15 dnia miesiąca	Termin opłacenia za poprzedni miesiąc składek na ubezpieczenie społeczne, zdrowotne, fundusz pracy – jeżeli zatrudnia pracowników
Do 20 dnia miesiąca	Termin wpłaty zaliczki na podatek dochodowy od osób fizycznych prowadzących działalność opodatkowaną na zasadach ogólnych
Do 25 dnia miesiąca	Termin rozliczenia podatku vat przez małych podatników
Do 31 stycznia następującego po roku podatkowym	Termin złożenia zeznania o wysokości uzyskanego przychodu, wartość dokonanych odliczeń i należnego ryczaftu od przychodów ewidencjonowanych
Do 30 kwietnia w roku następującego po roku podatkowym	Termin złożenia zeznania o wysokości osiągniętego dochodu/ poniesionej straty w roku podatkowym przez podatników prowadzących działalność gospodarczą na zasadach ogólnych opodatkowanych według skali podatkowej lub według stawki 19% podatku i wpłacenia różnicy pomiędzy należnym od dochodu wynikającego z zeznania a sumą należnych za dany rok zaliczek.

Dofinansowanie dla osób rozpoczynających DG

Osoby zainteresowane otwarciem własnej działalności gospodarczej przy wsparciu urzędów pracymiogą liczyć na pomoc w wysokości do 40 000 zł. Środki te priorytetowo kierowane są do osób: bezrobotnych, niepełnosprawnych, kobiet powracających na rynek pracy po okresie macierzyńskim, młodych do 25 roku życia, starszych po 45 roku życia.

MOŻLIWOŚCI ZATRUDNIENIA OSOBY BEZROBOTNEJ STAŻ

Osoby nim zainteresowane kierowane są do pracodawcy na okres 6 miesięcy (w wyjątkowych przypadkach można go wydłużyć); wszystkie koszty utrzymania pracownika ponosi Urząd Pracy.

WYPOSAŻENIE LUB DOPOSAŻENIE STANOWISKA PRACY – pracodawca może ubiegać się o refundację kosztów utworzonego stanowiska pracy Są pewne warunki – stanowisko musi utrzymać się przez minimum 24 miesiące i musi objąć je osoba bezrobotna skierowana z PUP. W tym czasie pracodawca ma możliwość zmiany pracownika jeżeli ten nie spełnia jego wymogów, jednak w przypadku likwidacji samego stanowiska pracy będzie zobligowany do zwrotu pozyskanych pieniędzy Urzędowi Pracy.

Dziękuję za uwagę