

Wojewódzki Urząd Pracy w Białymstoku
Centrum Informacji i Planowania Kariery Zawodowej w Białymstoku

Informator

Jak założyć działalność gospodarczą

Białystok 2017

Wojewódzki Urząd Pracy w Białymstoku

ul. Pogodna 22

15-354 Białystok

Tel.: (85) 749 72 00

Fax: (85) 749 72 09

E-mail: sekretariat@wup.wrotapodlasia.pl

<http://wupbialystok.praca.gov.pl/>

Autorzy:

Sylvia Stokowska

Dorota Bujnowska

Niniejsza publikacja ma charakter informacyjny. Została opracowana na podstawie informacji uznanych za wiarygodne i nie stanowi wykładni ani opinii prawnej.

SPIS TREŚCI

1. Predyspozycje do prowadzenia firmy	5
2. Pomysły na działalność gospodarczą	7
3. Biznesplan	8
4. Formy prawne działalności gospodarczej	11
5. Formy opodatkowania działalności gospodarczej	22
6. Rejestracja firmy	33
7. Zakład Ubezpieczeń Społecznych	39
8. Źródła finansowania	41
9. Baza wiedzy	49

1. Predyspozycje do prowadzenia firmy

Na sukces działalności gospodarczej składa się wiele czynników. Oprócz lokalizacji firmy, pomysłu, czy działań marketingowych liczą się również umiejętności samego przedsiębiorcy, jego cechy osobowości, predyspozycje oraz wiedza z zakresu funkcjonowania firmy. Powodzenie w biznesie często osiągają ci, którzy stale poszukują nowej wiedzy, są otwarci na innowacje, potrafią planować długofalowo i konsekwentnie dążą do realizacji swojej wizji. Aby część tej wiedzy zdobyć, warto uczestniczyć w kursach i szkoleniach, dotyczących różnych aspektów prowadzenia działalności gospodarczej.

W prowadzeniu własnej firmy przydają się:

- odporność na stres
- umiejętność analitycznego myślenia
- umiejętność podejmowania decyzji
- umiejętność organizacji pracy, zarządzania sobą w czasie, zarządzania zespołem
- zdolności przywódcze
- umiejętności negocjacyjne
- umiejętność współpracy.

Jeśli myślisz o założeniu własnej działalności gospodarczej, to warto abyś odpowiedział/a sobie na pytanie: Czy ja się do tego nadaję?

Jedni spełniają się pracując na etacie, inni prowadząc własne firmy. Alternatywą dla osób, które są fachowcami w swoim zawodzie, ale nie są przekonane, że poradzą sobie z prowadzeniem jednoosobowej działalności gospodarczej, jest znalezienie wspólnika, który zajmie się kwestiami formalnymi związanymi z ZUS i US i założenie spółki cywilnej.

Aby sprawdzić/określić, jakie posiadasz predyspozycje zawodowe możesz zgłosić się do Centrum Informacji i Planowania Kariery Zawodowej. Doradca zawodowy z pomocą standaryzowanych narzędzi pomoże ustalić Twoje predyspozycje do pracy lub prowadzenia działalności gospodarczej.

Kontakty do doradców zawodowych w Wojewódzkim Urzędzie Pracy w Białymstoku:

Centrum Informacji i Planowania Kariery Zawodowej w Białymstoku

ul. Pogodna 22, pok. 4, 10
15-354 Białystok
tel.: 85 74 97 243
85 74 97 244
85 74 97 241
e-mail: biciz@wup.wrotapodlasia.pl

Centrum Informacji i Planowania Kariery Zawodowej Oddział w Łomży

ul. Nowogrodzka 1
18-400 Łomża
tel.: (86) 216 74 79
e-mail: biwulo@wup.wrotapodlasia.pl

Centrum Informacji i Planowania Kariery Zawodowej Oddział w Suwałkach

ul. Przytorowa 9B
16-400 Suwałki
tel.: (87) 566 66 01
e-mail: biwusu@wup.wrotapodlasia.pl

2. Pomysły na działalność gospodarczą

Powodzenie firmy na rynku zależy również od profilu działalności gospodarczej, którą zamierzasz założyć. Większość powstałych firm bazuje na powielaniu pomysłów już istniejących na rynku biznesowym. Tylko bardzo niewielki odsetek podmiotów gospodarczych powstaje w oparciu o innowacje (produkt lub usługa została wynaleziona i opracowana przez przedsiębiorcę). Wiele osób z sukcesem adaptuje różne ciekawe rozwiązania podpatrzone za granicą, dokonując czasem ich modyfikacji lub przeniesienia koncepcji wprost na grunt lokalny. Pomysły na biznes można czerpać z różnych źródeł:

Rys. 1. Źródła pomysłów na działalność gospodarczą

W oparciu o dane z 2014 roku można wskazać sektory, w jakich powstają nowe firmy: handel (ok. 30%), budowlanka (25%), transport (7%), medycyna (7%), motoryzacja (6%), uroda (6%), edukacja (5%), finanse i ubezpieczenia (4%), informatyka (4%), gastronomia (4%).¹

¹ G. Morawski, *Własna firma na każdą kieszeń*, Własny biznes. Franchising, kwiecień 2015, s. 9.

3. Biznesplan

Podjmując decyzję o złożeniu własnej działalności gospodarczej warto odpowiedzieć sobie na kilka pytań:

- Dlaczego zamierzam prowadzić działalność?
- Jaki rodzaj działalności gospodarczej zamierzam prowadzić?
- Jakie będą zasady funkcjonowania mojej działalności?
- Jak będę sprzedawał/a swój produkt/ swoją usługę?
- Jak zdobędę klienta?
- Jaką formę organizacyjno-prawną wybieram dla prowadzenia mojej działalności?
- Będę uświadamiać moim klientom, że moja firma jest najlepsza w następujący sposób....
- Moim największym i najsilniejszym konkurentem jest....
- Gdzie ulokuję swoją firmę?
- Jak chcę sprawić wrażenie?
- Jaki jest mój rynek docelowy?
- Kim są moi konkurenci?
- Jakiego wyposażenia potrzebuję?

Odpowiedzi na te pytania powinny znaleźć się w biznesplanie.

Biznesplan to narzędzie planistyczne, które zawiera najważniejsze szczegóły na temat sposobu wprowadzenia danej usługi lub produktu na rynek oraz funkcjonowania firmy.²

Biznesplan spełnia funkcje³:

- zewnętrzną – jest podstawą do podejmowania decyzji i działań przez instytucje zewnętrzne, inwestorów oferujących, np. dotacje, kredyty, czy programy inwestycyjne
- wewnętrzną – jest wykorzystywany przez właściciela lub kadrę kierowniczą do zarządzania przedsiębiorstwem.

Biznesplan jest Ci potrzeby m.in. do⁴:

- uzyskania dotacji z powiatowego urzędu pracy na utworzenie działalności gospodarczej
- uzyskania kredytu na rozpoczęcie lub rozwój firmy
- określenia nowego przedsięwzięcia

² <http://www.firmy-24.pl/biznes-plan/>

³ Pawlak Z., *Biznesplan. Zastosowania i przykłady*, Warszawa 2003, s. 39.

⁴ Mućko P., Sokół A., *Jak założyć i prowadzić działalność gospodarczą w Polsce i wybranych krajach europejskich*, Warszawa 2010, s. 236

- sprawdzenia, czy przedsięwzięcie będzie opłacalne
- oszacowania kosztów początkowych
- opracowania efektywnej strategii marketingowej
- analizy konkurencji
- określenia celów i zadań przedsiębiorstwa
- wprowadzenia nowego produktu/usługi na rynek

Niestety nie ma jednego wzoru biznesplanu. Przeszukując Internet, przeglądając branżową literaturę znajdziesz wiele szablonów. Wniosek do banku o kredyt, czy wniosek o dotację z powiatowego urzędu pracy ma formę biznesplanu. Jednak w tej różnorodności są pewne elementy stałe – wspólne wszystkim biznesplanom.

Każdy biznesplan powinien zawierać:

I. Charakterystykę przedsiębiorstwa

- opisujesz swoje przedsięwzięcie, podajesz formę prawną firmy, kody PKD.

II. Plan produkcji

- opisujesz produkt lub usługę; proces jego wytwarzania; źródła zaopatrzenia w niezbędne materiały

III. Plan techniczno-organizacyjny

- wymieniasz maszyny i wyposażenie potrzebne do urządzenia i ruchomienia firmy, lokal, meble, oprogramowanie, środki transportu, itp.

IV. Plan marketingowy

- podajesz wielkość rynku, kanały dystrybucji, sposoby reklamy; charakteryzujesz potencjalnych odbiorców, opisujesz konkurencję

V. Plan finansowy

- podajesz prognozowane przychody ze sprzedaży poszczególnych produktów/usług oraz koszty (koszty uruchomienia firmy oraz jej funkcjonowania w skali miesiąca i roku, czyli wydatki np. na ubezpieczenia społeczne, reklamę, wynajem lokalu, media, paliwo, koszty materiałów, wynagrodzenia pracowników, inne opłaty)

VI. Analizę SWOT:

Istotną częścią biznesplanu jest analiza SWOT, ponieważ pozwala ocenić otoczenie firmy oraz jej wewnętrzny sposób funkcjonowania. Warto ją wykorzystać w działaniach przygotowawczych przed założeniem firmy oraz w trakcie prowadzenia przedsięwzięcia, np. przed wprowadzeniem nowego produktu/usługi na rynek.

Przykład: Analiza SWOT pensjonatu nad jeziorem

Analizę SWOT warto wykonać co pewien czas, ponieważ zmieniają się różne uwarunkowania prowadzenia działalności gospodarczej.

4. Formy prawne działalności gospodarczej

Przed zarejestrowaniem firmy powinieneś/powinnaś zapoznać się z dostępnymi formami prawnymi prowadzenia działalności gospodarczej, a następnie wybrać najkorzystniejszą dla swojej firmy.

Definicję działalności gospodarczej podaje ustawa z dnia 8 lipca 2004 r. o swobodzie działalności gospodarczej:

Art. 2. *Działalnością gospodarczą jest zarobkowa działalność wytwórcza, budowlana, handlowa, usługowa oraz poszukiwanie, rozpoznawanie i wydobywanie kopalin ze złóż, a także działalność zawodowa, wykonywana w sposób zorganizowany i ciągły.*

Art. 3. *Przepisów ustawy nie stosuje się do działalności wytwórczej w rolnictwie w zakresie upraw rolnych oraz chowu i hodowli zwierząt, ogrodnictwa, warzywnictwa, leśnictwa i rybactwa śródlądowego, a także wynajmowania przez rolników pokoi, sprzedaży posiłków domowych i świadczenia w gospodarstwach rolnych innych usług związanych z pobytem turystów oraz wyrobu wina przez producentów będących rolnikami wyrabiającymi mniej niż 100 hektolitrów wina w ciągu roku gospodarczego, o których mowa w art. 17 ust. 3 ustawy z dnia 12 maja 2015-04-17 2011 r. o wyrobie i rozlewie wyrobów winiarskich, obrocie tymi wyrobami i organizacji rynku wina.*

Definiuje ona również pojęcie przedsiębiorcy:

Art. 4. 1. *Przedsiębiorcą w rozumieniu ustawy jest osoba fizyczna, osoba prawna i jednostka organizacyjna niebędąca osobą prawną, której odrębna ustawa przyznaje zdolność prawną – wykonująca we własnym imieniu działalność gospodarczą.*

2. *Za przedsiębiorców uznaje się także wspólników spółki cywilnej w zakresie wykonywanej przez nich działalności gospodarczej.*

W Polsce firmę możesz prowadzić w jednej z kilku form prawno-organizacyjnych. Wybór odpowiedniej zależy między innymi od rodzaju przedsięwzięcia, kapitału i innych zasobów jakimi dysponujesz. Wielu początkujących przedsiębiorców decyduje się na jednoosobową działalność gospodarczą, spółkę z ograniczoną odpowiedzialnością lub spółkę cywilną.

Rys. 2. Formy prawne prowadzenia działalności gospodarczej w Polsce

Jednoosobowa działalność gospodarcza

Jest to najprostsza i najpopularniejsza forma prowadzenia firmy. Indywidualną działalność gospodarczą może prowadzić każda osoba, która ukończyła 18 lat i posiada pełną zdolność do czynności prawnych. Właściciel reprezentuje przedsiębiorstwo, podejmuje wszelkie decyzje oraz odpowiada za zaciągnięte zobowiązania (także majątkiem osobistym). W jednoosobowej działalności gospodarczej można zatrudniać pracowników. Rejestracja takiej firmy polega na wpisaniu jej do Centralnej Ewidencji i Informacji o Działalności Gospodarczej (CEIDG), co umożliwia portal www.ceidg.gov.pl. Jej funkcjonowanie reguluje ustawa z dnia 2 lipca 2004 o swobodzie działalności gospodarczej oraz Kodeks Cywilny (poza częścią dotyczącą spółek).

Decydując się na założenie jednoosobowej działalności gospodarczej pamiętaj, że:

- jesteś jej jedynym właścicielem, a to oznacza, że samodzielnie podejmujesz wszelkie decyzje
- odpowiadasz swoim majątkiem osobistym za zobowiązania firmy
- możesz zatrudniać pracowników
- możesz prowadzić uproszczoną księgowość.

Spółka cywilna

Ta forma prowadzenia działalności gospodarczej wymaga udziału co najmniej dwóch osób. Jest tworzona na podstawie umowy podpisywanej przez wspólników, którzy wnoszą określony wkład (jednak nie jest on obowiązkowy), np. zasoby finansowe, samochód; dzielą się zakresem zadań w firmie. Spółkę cywilną, podobnie jak jednoosobową działalność gospodarczą, rejestruje się w Centralnej Ewidencji i Informacji o Działalności Gospodarczej. Każdy ze wspólników oddzielnie składa wniosek, natomiast NIP nadawany jest jeden dla spółki. Wspólnikiem może być każda osoba fizyczna oraz osoba prawna. Każdy ze wspólników ma prawo do udziału w zyskach, jest współwłaścicielem majątku spółki, a także odpowiada za jej zobowiązania (również majątkiem osobistym).

Decydując się na założenie spółki cywilnej pamiętaj, że:

- odejście jednego ze wspólników może oznaczać rozwiązanie spółki (w przypadku spółek dwuosobowych)
- decyzje o losie firmy podejmujecie wspólnie ze wspólnikami
- odpowiadasz pełnym majątkiem za zobowiązania spółki
- nie ma określonej prawnie wysokości i formy wkładu, jaki wnosisz do firmy – mogą to być Twoje umiejętności, specjalistyczna wiedza, czy pieniądze
- możesz prowadzić uproszczoną księgowość.

Spółki prawa handlowego⁵

Spółka jawna – jest rejestrowana w Krajowym Rejestrze Sądowym, zaś jej funkcjonowanie reguluje Kodeks spółek handlowych. Spółka jawna nie ma osobowości prawnej, co oznacza, że jest tzw. „ułamną” osobą prawną, czyli nie posiada organów. Wspólnikami mogą być osoby fizyczne i prawne.

⁵ <https://bip.ms.gov.pl/pl/rejestry-i-ewidencje/krajowy-rejestr-sadowy/przewodnik-po-formach-prawnych-podlegajacych-wpisowi-do-krs-i-odpowiadajacych-im-formularzach/>

Decydując się na założenie spółki jawnej pamiętaj, że:

- nazwa firmy musi zawierać nazwiska wszystkich wspólników spółki
- odejście wspólnika może oznaczać rozwiązanie spółki (w przypadku spółek dwuosobowych)
- umowa spółki musi być zawarta na piśmie, zaś zmiana jej postanowień wymaga zgody wszystkich wspólników
- w umowie spółki muszą być zawarte następujące informacje: nazwa spółki, siedziba, wkłady wnoszone przez wspólników oraz ich wysokość, zasady podziału zysku, przedmiot działania spółki
- wkładem mogą być pieniądze, nieruchomości, urządzenia, umiejętności, czy świadczone usługi na rzecz spółki
- każdy ze wspólników odpowiada za zobowiązania spółki całym swoim majątkiem.

Spółka partnerska – ma na celu umożliwienie wspólnego wykonywania jednego bądź więcej wolnych zawodów w ramach jednego przedsiębiorstwa. Partnerami spółki mogą być wyłącznie osoby fizyczne uprawnione do wykonywania wolnych zawodów określonych w art. 88 kodeksu spółek handlowych lub odrębnych ustawach, np.: adwokaci, aptekarze, architekci, biegli rewidenci, brokerzy ubezpieczeniowi, doradcy podatkowi, księgowi, lekarze, lekarze stomatolodzy, lekarze weterynarii, notariusze, pielęgniarki, położne, radcy prawni, rzecznicy patentowi, rzeczoznawcy majątkowi i tłumacze przysięgli.

Decydując się na założenie spółki partnerskiej pamiętaj, że:

- umowa spółki musi być zawarta na piśmie
- w umowie spółki należy określić przedmiot jej działalności, wolny zawód, który będzie wykonywany w spółce, podać jej nazwę i siedzibę oraz wkłady wnoszone do spółki i ich wysokość
- firma spółki partnerskiej, czyli jej nazwa musi zawierać: nazwisko co najmniej jednego partnera, dodatkowe oznaczenie „i partner” bądź „i partnerzy” albo „spółka partnerska” oraz określenie wolnego zawodu wykonywanego w spółce
- każdy partner ma prawo reprezentować spółkę, może to również zostać powierzone zarządowi (wtedy należy zawrzeć taką informację w umowie)
- jako partner ponosisz ograniczoną odpowiedzialność za szkody wyrządzone przez pozostałych partnerów i osoby, które podlegały ich kierownictwu w związku z wykonywaniem przez nich zawodów określonych w umowie spółki.

Spółka komandytowa – jest to spółka osobowa, której celem jest prowadzenie przedsiębiorstwa pod własną firmą. Za zobowiązania spółki wobec wierzycieli odpowiada bez ograniczeń co najmniej jeden ze wspólników - komplementariusz, natomiast odpowiedzialność drugiego jest ograniczona - komandytariusz. Funkcjonowanie tej formy prawnej reguluje Kodeks spółek handlowych, natomiast rejestracji dokonuje się w Krajowym Rejestrze Sądowym.

Decydując się na założenie spółki komandytowej pamiętaj, że:

- firma ma obowiązek prowadzenia pełnej księgowości
- musi być co najmniej dwóch wspólników, aby utworzyć spółkę komandytową
- umowa musi być zawarta w formie aktu notarialnego
- umowa musi zawierać: nazwę i siedzibę spółki, przedmiot działalności, określenie wkładów wnoszonych przez każdego wspólnika i ich wartość, oznaczony kwotowo zakres odpowiedzialności każdego komandytariusza wobec wierzycieli (suma komandytowa)
- wkładem wnoszonym do spółki mogą być pieniądze, rzeczy materialne, usługi świadczone na rzecz spółki
- nie ma obowiązku podawania w nazwie spółki nazwisk wszystkich wspólników
- koszty rejestracji są wysokie
- na przyjęcie nowego wspólnika muszą wyrazić zgodę wszyscy aktualni wspólnicy.

Spółka komandytowo-akcyjna – jej celem jest prowadzenie przedsiębiorstwa pod własną firmą. Wśród założycieli spółki musi być co najmniej jeden komplementariusz, czyli wspólnik, który w sposób nieograniczony odpowiada za zobowiązania spółki oraz co najmniej jeden akcjonariusz. Funkcjonowanie spółki komandytowo-akcyjnej reguluje Kodeks spółek handlowych, natomiast jej rejestracji dokonuje się w Krajowym Rejestrze Sądowym.

Decydując się na założenie spółki komandytowo-akcyjnej pamiętaj, że:

- nazwa spółki powinna zawierać nazwisko jednego lub kilku komplementariuszy oraz dodatkowe oznaczenie „spółka komandytowa” („S.K.A.”)
- statut spółki musi być sporządzony w formie aktu notarialnego
- podział zysku następuje proporcjonalnie do wkładów, chyba że umowa przewiduje inaczej
- minimalny kapitał zakładowy wynosi 50 000 zł
- spółka nie posiada osobowości prawnej
- trzeba przygotować się na wysokie koszty rejestracji
- należy prowadzić pełną księgowość.

Spółki kapitałowe⁶

Spółka z ograniczoną odpowiedzialnością – może ją utworzyć jedna albo więcej osób (fizycznych lub prawnych). Jest to spółka kapitałowa, w której wspólnicy są zobowiązani jedynie do świadczeń określonych w umowie. Kapitał zakładowy spółki powinien wynosić co najmniej 5 000 złotych, a wartość nominalna jednego udziału nie może być niższa niż 50 zł. Funkcjonowanie spółki reguluje Kodeks spółek handlowych, natomiast rejestracji firmy dokonuje się w Krajowym Rejestrze Sądowym.

Decydując się na założenie spółki z ograniczoną odpowiedzialnością pamiętaj, że:

- umowa spółki musi być zawarta w formie aktu notarialnego
- w umowie należy określić: firmę spółki, siedzibę, przedmiot działalności, wysokość kapitału zakładowego, liczbę oraz wartość nominalną udziałów należących do poszczególnych wspólników
- nazwa firmy musi zawierać oznaczenie: „spółka z ograniczoną odpowiedzialnością”
- wspólnicy mają równe prawa i obowiązki w spółce, chyba że umowa stanowi inaczej

⁶ <https://bip.ms.gov.pl/pl/rejestry-i-ewidencje/krajowy-rejestr-sadowy/przewodnik-po-formach-prawnych-podlegajacych-wpisowi-do-krs-i-odpowiadajacych-im-formularzach/>

- należy powołać zarząd spółki, który ją reprezentuje i prowadzi jej sprawy
- w spółkach, w których kapitał zakładowy wynosi ponad 500 000 zł, a wspólników jest więcej niż 25 trzeba ustanowić radę nadzorczą lub komisję rewizyjną
- jako wspólnik nie odpowiadasz za zobowiązania spółki
- rejestracja spółki jest kosztowna.

Spółka akcyjna – jej działanie reguluje Kodeks prawa handlowego. Może ją założyć jedna lub kilka osób. Na kapitał zakładowy spółki składają się wkłady założycieli, którzy następnie otrzymują akcje. Akcjonariusze nie ponoszą odpowiedzialności za zobowiązania spółki. Rejestracji spółki dokonuje się w Krajowym Rejestrze Sądowym.

Decydując się na założenie spółki akcyjnej pamiętaj, że:

- statut spółki musi być sporządzony w formie aktu notarialnego
- posiada ona osobowość prawną
- powołanie zarządu powinno nastąpić przed zarejestrowaniem spółki
- kapitał zakładowy wynosi 100 000 zł
- akcjonariuszem staje się osoba, która wykupi udziały firmy
- akcje to papiery wartościowe, które podlegają obrotowi na giełdzie i muszą mieć równą wartość nie niższą niż 1 grosz
- trzeba prowadzić pełną księgowość
- taka działalność gospodarcza jest podwójnie opodatkowana
- warto zatrudnić prawnika i księgową
- koszty rejestracji są wysokie.

Liczba przedsiębiorstw	Ogółem	Osoby fizyczne	Osoby prawne
Ogółem	1 771 460	1 616 284	155 176
Małe	1 752 913	1 613 988	138 925
W tym mikro	1 693 785	1 585 081	108 704
Średnie	15 329	2 186	13 143
Duże	3 218	110	3 108

Tabela nr 1. Liczba przedsiębiorstw według form prawnych i klas wielkości w 2013 r.⁷

7 Asystent podatnika: http://www.finanse.mf.gov.pl/documents/764034/3365128/Asystent_podatnika_s_9 za Źródło danych: Opracowanie GUS „Działalność przedsiębiorstw niefinansowych w 2013 roku”, str. 23, dostępne na Portalu Informacyjnym Głównego Urzędu Statystycznego, <http://stat.gov.pl>.

Wykres 1. Liczba dotacji na podjęcie działalności gospodarczej przyznanych przez powiatowe urzędy pracy woj. podlaskiego w latach 2013 -2014⁸

8 Źródło: Analiza losów firm powstałych dzięki przyznaniu jednorazowych środków na podjęcie działalności gospodarczej ze środków Funduszu Pracy, PFRON oraz EFS w latach 2013-2014, <http://wupbialystok.praca.gov.pl/analizy-i-opracowania-tematyczne-badania-wlasne>

Wykres 2. Średni okres funkcjonowania podmiotów gospodarczych zakładanych dzięki środkom FP, PFRON i EFS w woj. podlaskim w latach 2013-2014⁹

Lata	Liczba podmiotów, które rozpoczęły działalność	Liczba podmiotów, które zakończyły działalność przed upływem 12 miesięcy	%	Liczba podmiotów, które zakończyły działalność po upływie 12miesięcy	%
2013	1518	4	0,3%	440	29,0%
2014	1672	4	0,2%	282	16,9%
Razem	3190	8	0,3%	722	22,6%

Tabela 2. Przeżywalność podmiotów gospodarczych utworzonych dzięki dotacji z PUP w woj. podlaskim w latach 2013-2014¹⁰

9 Źródło: Analiza losów firm powstałych dzięki przyznaniu jednorazowych środków na podjęcie działalności gospodarczej ze środków Funduszu Pracy, PFRON oraz EFS w latach 2013-2014, <http://wupbialystok.praca.gov.pl/analizy-i-opracowania-tematyczne-badania-wlasne>

10 Źródło: Analiza losów firm powstałych dzięki przyznaniu jednorazowych środków na podjęcie działalności gospodarczej ze środków Funduszu Pracy, PFRON oraz EFS w latach 2013-2014, <http://wupbialystok.praca.gov.pl/analizy-i-opracowania-tematyczne-badania-wlasne>

Wyszczególnienie Specification		Liczba przedsiębiorstw Number of enterprises		
		aktywnych active	nowopowstałych „births”	zlikwidowanych „deaths”
OGÓŁEM TOTAL	2011	2233462	275636	242377
	2012	2248494	256820	240819
	2013	2283956	279336	253364
	2014	2310075	289067	.
	2015	2357486	283760	.
Przemysł Industry	2011	254098	25893	24090
	2012	257054	24038	24122
	2013	259922	25828	25859
	2014	259387	26397	.
	2015	262932	25858	.
Budownictwo Construction	2011	309114	44405	42337
	2012	307357	40345	43261
	2013	304818	42108	43735
	2014	302932	43698	.
	2015	311566	46646	.
Handel; naprawa pojazdów samochodowych Trade; repair of motor vehicles	2011	668037	81538	83445
	2012	659268	75007	81319
	2013	660043	82288	84386
	2014	644770	73738	.
	2015	635182	66619	.
Transport i gospodarka magazynowa Transportation and storage	2011	175452	17225	16691
	2012	173495	14605	16285
	2013	173451	16069	17135
	2014	172998	16948	.
	2015	176091	20584	.
Pozostała działalność Other activities w tym: of which:	2011	826761	106575	75814
	2012	851320	102825	75832
	2013	885722	113043	82249
	2014	929988	128286	.
	2015	971715	124053	.
informacja i komunikacja information and communication	2011	73202	11535	6913
	2012	77601	11669	7144
	2013	83138	13167	8137
	2014	89145	14642	.
	2015	95414	14913	.
działalność profesjonalna, naukowa i techniczna professional, scientific and technical activities	2011	241906	29566	18348
	2012	250841	28140	18505
	2013	264542	32980	21227
	2014	278112	35639	.
	2015	292639	35214	.

Wskaźnik Indicator			
powstania „birth”	likwidacji „death”	zmiany liczby przedsiębiorstw	zmiany liczby pracujących
w %		in %	
12,3	10,9	13,7	13,1
11,4	10,7	6,6	5,9
12,2	11,1	10,3	14,1
12,5	.	.	.
12,0	.	.	.
10,2	9,5	7,5	2,5
9,4	9,4	-0,4	-6,9
9,9	9,9	-0,1	10,8
10,2	.	.	.
9,8	.	.	.
14,4	13,7	4,9	8,6
13,1	14,1	-6,7	-6,1
13,8	14,3	-3,7	-2,6
14,4	.	.	.
15,0	.	.	.
12,2	12,5	-2,3	-2,8
11,4	12,3	-7,8	-5,9
12,5	12,8	-2,5	1,5
11,4	.	.	.
10,5	.	.	.
9,8	9,5	3,2	-2,2
8,4	9,4	-10,3	-11,4
9,3	9,9	-6,2	1,2
9,8	.	.	.
11,7	.	.	.
12,9	9,2	40,6	42,2
12,1	8,9	35,6	35,9
12,8	9,3	37,4	40,3
13,8	.	.	.
12,8	.	.	.
15,8	9,4	66,9	68,8
15,0	9,2	63,3	62,7
15,8	9,8	61,8	55,8
16,4	.	.	.
15,6	.	.	.
12,2	7,6	61,1	54,1
11,2	7,4	52,1	47,5
12,5	8,0	55,4	57,3
12,8	.	.	.
12,0	.	.	.

Tabela 3. Wybrane wskaźniki dla przedsiębiorstw nowopowstałych i zlikwidowanych według sekcji PKD ¹¹

*Zbiorowości określone zgodnie ze statystyką europejską dotyczącą demografii przedsiębiorstw (łącznie z mikroprzedsiębiorstwami).

11 <http://stat.gov.pl/obszary-tematyczne/podmioty-gospodarcze-wyniki-finansowe/przedsiębiorstwa-niefinansowe/wybrane-wskazniki-przedsiębiorczosci-w-latach-2011-2015,23,4.html>

5. Formy opodatkowania działalności gospodarczej¹²

Zakładając działalność gospodarczą musisz wybrać formę opodatkowania, czyli jaki i jakiej wysokości podatek dochodowy będziesz opłacać oraz podjąć decyzję o byciu (lub nie) płatnikiem podatku VAT.

Rys. 3. Formy opodatkowania działalności gospodarczej w Polsce

ZASADY OGÓLNE

a) Skala podatkowa:

- podatek jest opłacany od dochodu (przychody minus koszty)
- przychody i koszty są wykazywane w ewidencjach: podatkowej księdze przychodów i rozchodów lub w księgach rachunkowych
- podatnik samodzielnie oblicza zaliczkę miesięczną lub kwartalną na podatek i wpłaca ją do Urzędu Skarbowego, bez obowiązku składania deklaracji

¹² <http://www.finanse.mf.gov.pl/strona-glowna>

- po zakończeniu roku podatkowego składane jest zeznanie o wysokości osiągniętego dochodu w terminie do 30 kwietnia następnego roku (PIT 36)
- w zeznaniu rocznym można łączyć różne źródła dochodów, np. z emerytury, stosunku pracy
- można rozliczać się wspólnie z małżonkiem lub na zasadach przewidzianych dla samotnie wychowujących dzieci
- można skorzystać z obowiązujących ulg: ulga na dzieci, ulga na Internet, ulgi rehabilitacyjne, ulgi dla osób osiągających dochody za granicą.

Podstawa obliczenia podatku w złotych		Podatek wynosi	
Ponad	do		
	85 528	18%	minus kwota
85 528		15 395 zł 04 gr + 32% nadwyżki ponad 85 528 zł	zmniejszająca podatek

Tabela 4. Podstawa obliczenia podatku rozliczanego za pomocą skali podatkowej

Od 1 stycznia 2017 r. kwota zmniejszająca podatek w danym roku podatkowym jest uzależniona od wysokości uzyskanego dochodu i wynosi:

- 1 188 zł – dla podstawy obliczenia podatku nieprzekraczającej kwoty 6 600 zł;
- 1 188 zł pomniejszone o kwotę obliczoną według wzoru: $631 \text{ zł } 98 \text{ gr} \times (\text{podstawa obliczenia podatku} - 6\,600 \text{ zł}) \div 4\,400 \text{ zł}$ - dla podstawy obliczenia podatku wyższej od 6.600 zł i nieprzekraczającej kwoty 11.000 zł;
- 556 zł 02 gr – dla podstawy obliczenia podatku wyższej od 11 000 zł i nieprzekraczającej kwoty 85 528 zł;
- 556 zł 02 gr pomniejszone o kwotę obliczoną według wzoru: $556 \text{ zł } 02 \text{ gr} \times (\text{podstawa obliczenia podatku} - 85\,528 \text{ zł}) \div 41\,472 \text{ zł}$ - dla podstawy obliczenia podatku wyższej od 85 528 zł i nieprzekraczającej kwoty 127 000 zł.¹³

13 <http://www.finance.mf.gov.pl/pit/stawki-podatkowe>

b) Podatek liniowy

- opłacany od dochodu (przychody minus koszty)
- przychody i koszty wykazywane są w ewidencji – podatkowa księga przychodów i rozchodów lub w księgach rachunkowych
- zaliczki na podatek można opłacać miesięcznie lub kwartalnie, bez obowiązku składania deklaracji
- po zakończeniu roku podatkowego składane jest zeznanie roczne o wysokości osiągniętego dochodu w terminie do 30 kwietnia następnego roku (PIT 36 L)
- w zeznaniu tym wykazywany jest jedynie dochód z prowadzonej działalności gospodarczej
- pozostałe dochody wykazuje się w odrębnym zeznaniu, np. ze stosunku pracy (PIT 37)
- ze swoich dochodów nie można rozliczać się wspólnie z małżonkiem, ani na zasadach przewidzianych dla osób samotnie wychowujących dzieci
- nie ma możliwości skorzystania z ulg; jedyna ulga – dla osób osiągających dochody za granicą
- od dochodu można odliczyć zapłacone składki na ubezpieczenia społeczne, natomiast od podatku – zapłacone składki zdrowotne w wysokości 7,75% podstawy wymiaru tej składki i ulgę dla osób osiągających dochody za granicą.

ZRYCZAŁTOWANE FORMY OPODATKOWANIA

a) Ryczałt od przychodów ewidencjonowanych

- nie można zastosować ryczałtu w przypadku prowadzenia m.in. lombardu, apteki, kantoru (wyłączenia z ryczałtu określa ustawa z dnia 20 listopada 1998 r. o zryczałtowanym podatku dochodowym od niektórych przychodów osiąganych przez osoby fizyczne (Dz. U. Nr 144, poz. 930 ze zm.)
- podatek obliczany jest od przychodu, którego nie można pomniejszyć o koszty jego uzyskania
- wysokość stawki ryczałtu uzależniona jest od rodzaju działalności:
 - 20% przychodów osiąganych w zakresie wolnych zawodów
 - 17% przychodów ze świadczenia niektórych usług niematerialnych m.in. pośrednictwa w handlu hurtowym, hoteli, wynajmu samochodów osobowych

- 8,5% od przychodów m.in. z działalności usługowej, w tym od przychodów z działalności gastronomicznej w zakresie sprzedaży napojów o zawartości alkoholu powyżej 1,5%; od przychodów z tytułu umowy najmu, podnajmu, dzierżawy, poddzierżawy lub innych umów o podobnym charakterze
 - 5,5% od przychodów m.in. z działalności wytwórczej, robót budowlanych
 - 3,0% od przychodów m.in. z działalności usługowej w zakresie handlu oraz z działalności gastronomicznej, z wyjątkiem przychodów ze sprzedaży napojów o zawartości powyżej 1,5% alkoholu, z odsetek od środków na rachunkach bankowych utrzymywanych w związku z wykonywaną działalnością gospodarczą
 - 2% od przychodów ze sprzedaży przetworzonych w sposób inny niż przemysłowy produktów roślinnych i zwierzęcych pochodzących z własnej uprawy, hodowli lub chowu (z wyjątkami wskazanymi w art. 20 ust. 1c ustawy)
- przychody rejestrowane są w ewidencji przychodów
 - wysokość przychodów w roku poprzedzającym rok podatkowy z działalności gospodarczej nie może przekroczyć kwoty 150 tys. euro (utrata prawa do ryczałtu)
 - ryczałt opłaca się co miesiąc
 - po zakończeniu roku podatkowego składane jest zeznanie o wysokości osiągniętego przychodu i należnego ryczałtu do końca stycznia roku następnego (PIT-28)
 - dochody z innych źródeł należy zgłosić w odrębnym zeznaniu
 - nie ma możliwości rozliczania wspólnego z małżonkiem, ani na zasadach przewidzianych dla osób samotnie wychowujących dzieci
 - od przychodu można odliczyć zapłacone składki na ubezpieczenia społeczne, darowiznę na określone cele, natomiast od podatku można odliczyć zapłacone składki na ubezpieczenie zdrowotne w wysokości 7,75% podstawy wymiary tych składek
 - można skorzystać z ulgi rehabilitacyjnej, ulgi na Internet, ulgi dla osób osiągających dochody za granicą
 - nie można skorzystać z ulgi na dzieci.

b) Karta podatkowa

- karta podatkowa jest przewidziana dla osób prowadzących ściśle określone rodzaje działalności gospodarczej usługowej, wytwórczo-usługowej i handlowej, wyłącznie na terytorium Polski

- przepisy dotyczące karty podatkowej szczegółowo określają zakres i rozmiary poszczególnych rodzajów działalności oraz warunki, w jakich powinna być ona prowadzona
- kartą podatkową mogą być objęte, np. usługi tapicerskie, usługi krawieckie (tabele w załączniku nr 3 wspomnianej ustawy o ryczałcie określają rodzaje działalności objęte kartą podatkową)
- aby móc skorzystać z tej formy opodatkowania należy złożyć wniosek do naczelnika urzędu skarbowego, po uzyskaniu decyzji o kwocie opodatkowania można w terminie 14 dni od jej doręczenia zrezygnować z tej formy opodatkowania
- wysokość podatku zależy od:
 - rodzaju i zakresu prowadzonej działalności
 - liczby zatrudnionych pracowników
 - liczby mieszkańców miejscowości, na terenie której jest prowadzona działalność
- ustaloną kwotę podatku opłaca się do 7 dnia każdego miesiąca za miesiąc poprzedni, natomiast za grudzień – w terminie do 28 grudnia roku podatkowego
- podatek ulega obniżeniu o kwotę zapłaconej składki na ubezpieczenie zdrowotne
- nie ma obowiązku prowadzenia ksiąg, składania zeznań podatkowych oraz wpłacania zaliczek na podatek dochodowy
- rozliczenie roczne deklaracja PIT-16A składane jest w urzędzie skarbowym do 31 stycznia roku następnego
- jeśli przedsiębiorca osiąga inne dochody, to musi je wykazać w odpowiednim zeznaniu podatkowym
- aby móc skorzystać z karty podatkowej należy spełnić określone warunki:
 - prowadząc firmę na karcie podatkowej nie można korzystać z usług innych firm
 - nie można zatrudniać na umowę zlecenie lub na umowę o dzieło
 - można zatrudniać na umowę o pracę, pamiętając o limitach pracowników dla danego rodzaju działalności, ponieważ ich przekroczenie wiąże się ze zmianą formy opodatkowania
 - współmałżonek nie może prowadzić działalności gospodarczej o takim samym profilu
 - współmałżonek może pracować razem z przedsiębiorcą.

Wybierając daną formę opodatkowania jesteś z nią związany/a do końca roku kalendarzowego, aby dokonać jej zmiany możesz do 20 stycznia następnego roku kalendarzowego złożyć wniosek do naczelnika urzędu skarbowego o zmianę formy opodatkowania.

KASA FISKALNA

Zakładanie kas fiskalnych regulują przepisy:

- art. 111 ustawy z dnia 11 marca 2004 r. o podatku od towarów i usług (Dz. U. z 2011 r. nr 177, poz. 1054 z późn. zm.)
- rozporządzenie Ministra Finansów z dnia 4 listopada 2014 r. w sprawie zwolnień z obowiązku prowadzenia ewidencji przy zastosowaniu kas rejestrujących (Dz. U. z 2014 r., poz. 1544)
- rozporządzenie Ministra Finansów z dnia 14 marca 2013 r. w sprawie kas rejestrujących (Dz. U. z 2013 r., poz. 363)
- rozporządzenie Ministra Finansów z dnia 27 grudnia 2010 r. w sprawie odliczania i zwrotu kwot wydatkowanych na zakup kas rejestrujących (Dz. U. nr 257, poz. 1733 z późn. zm.)

Każdy przedsiębiorca, który prowadzi sprzedaż na rzecz osób fizycznych, które nie są przedsiębiorcami i rolników ryczałtowych, ma obowiązek ewidencjonować transakcje sprzedaży na kasie fiskalnej, jeżeli jego obrót na rzecz ww. podmiotów przekroczył 20 000 zł.

Kwota 20 000 zł jest proporcjonalna w skali roku. Oznacza to, że rozpoczynając działalność w trakcie roku podatkowego limit 20 000 zł określasz w proporcji do okresu prowadzenia firmy.

Przykład: Pani Janina założyła firmę 1 maja na początku nie rejestrowała kasy fiskalnej, jednak wie, że po przekroczeniu limitu będzie musiała ją zainstalować. W przypadku Pani Janiny nie jest to ustawowa kwota 20 000, tylko niższa, którą trzeba wyliczyć.

$20\,000\ \text{zł} : 12\ \text{miesięcy} = 1\,666,67\ \text{zł}$

$1\,666,67\ \text{zł} \times 8\ (\text{pozostałe miesiące}) = 13\,333,36\ \text{zł}$

Przykład: Pan Jan założył firmę 21 maja, na początku nie instalował kasy fiskalnej, jednak wie, że po przekroczeniu limitu obrotów będzie musiał dokonać jej rejestracji. W przypadku Pana Jana nie jest to ustawowa kwota 20 000 zł, tylko niższa, którą należy wyliczyć.

20 000 zł : 365 dni = 54,79 zł

54,79 zł x 225 dni = 12 327,75 zł

Użytkując kasę fiskalną będziesz zobowiązany do:

- zgłoszenia kasy rejestrującej do naczelnika urzędu skarbowego w celu otrzymania numeru ewidencyjnego kasy
- ewidencjonowania każdej sprzedaży przy użyciu kasy fiskalnej
- drukowania paragonu fiskalnego lub faktury z każdej sprzedaży
- wydawana oryginału wydrukowanego dokumentu nabywcy
- drukowania emitowanych przez kasę rejestrującą dokumentów i ich kopii na nośniku papierowym
- zgłaszania podmiotowi prowadzącemu serwis kas rejestrujących każdej nieprawidłowości w pracy kasy
- zgłaszania kasy rejestrującej do obowiązkowego przeglądu technicznego podmiotowi prowadzącemu serwis kas rejestrujących
- prowadzenia i przechowywania dokumentacji o przebiegu eksploatacji kasy rejestrującej
- udostępniania kas rejestrujących do kontroli stanu ich nienaruszalności i prawidłowości pracy na żądanie właściwych organów
- zawiadomienia w terminie 7 dni o zmianie miejsca używania kasy
- sporządzania raportu fiskalnego dobowego po zakończeniu sprzedaży za dany dzień, nie później jednak niż przed dokonaniem pierwszej sprzedaży w dniu następnym
- sporządzania raportu fiskalnego okresowego (miesięcznego) po zakończeniu sprzedaży za dany miesiąc, w terminie do 25. dnia miesiąca następującego po danym miesiącu.

Kupując kasę fiskalną możesz ubiegać się o zwrot 90% wydanej kwoty, jednak nie więcej niż 700 zł. Najpierw musisz zgłosić w Urzędzie Skarbowym zamiar założenia kasy fiskalnej, kupić kasę, następnie dokonać jej fiskalizacji, i rozpocząć ewidencjonowanie sprzedaży na kasie fiskalnej przed przekroczeniem limitu obrotu 20 000 zł (jeśli zrobisz to

po przekroczeniu limitu, nie otrzymasz zwrotu), a na koniec zgłosić do Urzędu Skarbowego rozpoczęcie ewidencjonowania na kasie fiskalnej. Masz na to 7 dni. Pamiętaj o zachowaniu dowodu zakupu kasy fiskalnej.

Przykład: Pani Anna założyła jednoosobową działalność gospodarczą z dniem 1 stycznia, a więc limit obrotów wynosi 20 000 zł. Jednak z prowadzonej ewidencji sprzedaży obliczyła, że 1 października 2015 r. przekroczy ten limit i musi założyć kasę fiskalną. Dopełniła wszystkich obowiązków i może ubiegać się o zwrot kosztów jej zakupu. Ile Pani Anna otrzyma zwrotu?

Koszt kasy fiskalnej 730,89 zł netto

Zwrot 90%, jednak nie więcej niż 700 zł

90%= 657,80 zł – tyle zwrotu otrzyma Pani Anna

Przykład: Pan Piotr założył jednoosobową działalność gospodarczą z dniem 1 stycznia, a więc limit obrotów wynosi 20 000 zł. Jednak z prowadzonej ewidencji sprzedaży obliczył, że 1 października przekroczy ten limit i musi założyć kasę fiskalną. Dopełnił wszystkich obowiązków i może ubiegać się o zwrot za jej zakup. Ile Pan Jan otrzyma zwrotu?

Koszt kasy fiskalnej 3000 zł netto

Zwrot 90%, jednak nie więcej niż 700 zł

90%=2 700 zł, jednak zgodnie z zapisami Pan Jan otrzyma 700 zł.

Zgodnie z Rozporządzeniem Ministra Rozwoju i Finansów z dnia 16 grudnia 2016 r. w sprawie zwolnień z obowiązku prowadzenia ewidencji przy zastosowaniu kas rejestrujących, niektóre z działalności mają obowiązek posiadania kasy fiskalnej od początku funkcjonowania firmy, np.:

- dostawy gazu płynnego
- dostawy części do silników
- dostawy przyczep i naczep; kontenerów
- świadczenie usług fryzjerskich, kosmetycznych, kosmetycznych
- świadczenie usług doradztwa podatkowego
- świadczenie usług w zakresie badań i przeglądów technicznych pojazdów
- świadczenie usług w zakresie wymiany opon lub kół dla pojazdów silnikowych oraz motorowerów.

Zgodnie z przepisami, rejestrując działalność gospodarczą stajesz się płatnikiem podatku VAT, jednak możesz skorzystać ze zwolnienia. Jeśli w danym roku podatkowym nie przekroczysz 200 000 zł wartości sprzedaży, to nie masz obowiązku opłacania podatku VAT (Art. 113. 1. Ustawa o podatku od towarów i usług z 11 marca 2004 r.). Wyjątek stanowią usługi jubilerskie, prawnicze, działalność doradcza, dokonywanie dostaw towarów opodatkowanych podatkiem akcyzowym oraz inne rodzaje działalności wymienione w ustawie z dnia 11 marca 2004 r. o podatku od towarów i usług (Dz. U. z 2011 r. Nr 177, poz. 1054, z późn. zm.), a które to nie mogą korzystać ze zwolnienia. Stawka podatku od towarów i usług wynosi obecnie 23%. Dodatkowo przepisy przewidują też stosowanie dwóch stawek obniżonych: 8% i 5%.

Zwolnienie od podatku VAT przysługuje przedsiębiorcom sprzedającym bezpośrednio na rzecz osób fizycznych nie prowadzących działalności gospodarczej, bądź innych podatników zwolnionych z tego podatku. Natomiast, jeżeli kontrahentami są w większości podatnicy rozliczający podatek od towarów i usług, wówczas przedsiębiorca staje się czynnym podatnikiem VAT.

Obowiązki czynnego płatnika podatku VAT:

- zgłoszenie rejestracyjne na formularzu VAT-R
- prowadzenie ewidencji sprzedaży i zakupów dla potrzeb prawidłowego sporządzenia deklaracji podatkowej
- wystawianie faktur
- składanie deklaracji VAT (VAT-7, VAT-7K, VAT-7D, VAT-12)
- opłacanie podatku w terminie do 25-tego dnia miesiąca następującego po miesiącu / kwartale, w którym powstał obowiązek podatkowy.

Obowiązki przedsiębiorcy korzystającego ze zwolnienia w opłaceniu podatku VAT:

- prowadzenie ewidencji sprzedaży za dany dzień, nie później niż przed dokonaniem sprzedaży w dniu następnym
- wystawianie faktur na żądanie.

Art. 5. 1. Ustawy o podatku od towarów i usług z 11 marca 2004 r. wskazuje czynności opodatkowane podatkiem od towarów i usług:

1. odpłatna dostawa towarów i odpłatne świadczenie usług na terytorium kraju
2. eksport towarów
3. import towarów na terytorium kraju
4. wewnątrzwspólnotowe nabycie towarów za wynagrodzeniem na terytorium kraju
5. wewnątrzwspólnotowa dostawa towarów.

Zasady obowiązujące w opłaceniu podatku VAT regulują następujące przepisy:

- Dyrektywa 2006/112/WE Rady z dnia 28 listopada 2006 r. w sprawie wspólnego systemu podatku od wartości dodanej (Dz. Urz. UE L 347, z 11.12.2006, str. 1, z późn. zm.)
- ustawa z dnia 11 marca 2004 r. o podatku od towarów i usług (tj. z 2011 r. Dz. U. Nr 177, poz. 1054, z późn. zm.)
- rozporządzenie Ministra Finansów z dnia 3 grudnia 2013 r. w sprawie wystawiania faktur (Dz. U. poz. 1485)
- rozporządzenie Ministra Finansów z dnia 23 grudnia 2013 r. w sprawie towarów i usług, dla których obniża się stawkę podatku od towarów i usług, oraz warunków stosowania stawek obniżonych (Dz. U. poz. 1719)
- rozporządzenie Ministra Finansów z dnia 20 grudnia 2013 r. w sprawie zwolnień od podatku od towarów i usług oraz warunków stosowania tych zwolnień (Dz. U. z 2015 r. poz. 736).

Kwota 200 000 zł jest proporcjonalna w skali roku. Oznacza to, że otwierając działalność gospodarczą w trakcie roku podatkowego limit 200 000 zł określasz w proporcji do okresu prowadzenia firmy.

Przykład: Pani Janina założyła firmę 1 maja, nie chciała być płatnikiem podatku VAT, jednak wie, że po przekroczeniu limitu sprzedaży będzie musiała dokonać zgłoszenia. W przypadku Pani Janiny nie jest to ustawowy limit 200 000 zł, ale mniejsza kwota, którą należy wyliczyć. Pani Janina ustaliła ją w następujący sposób:

$200\ 000\ \text{zł} : 12\ (\text{miesiące w roku}) = 16\ 666,67\ \text{zł}$

$16\ 666,67\ \text{zł} \times 8\ (\text{pozostałe miesiące}) = 133\ 328\ \text{zł}$

Pani Janina utraci prawo do zwolnienia z VAT jeśli osiągnie obroty wyższe niż 133 328 zł

Przykład: Pan Jan założył firmę 21 maja, nie chciał być płatnikiem podatku VAT, jednak wie, że po przekroczeniu limitu sprzedaży będzie musiał dokonać zgłoszenia. W jego przypadku nie jest to ustawowa kwota 200 000 zł, ale niższa, którą należy wyliczyć. Pan Jan zrobił to w następujący sposób:

$200\ 000\ \text{zł} : 365\ \text{dni} = 547,95\ \text{zł}$

$547,95\ \text{zł} \times 225\ \text{dni} = 123\ 288,75\ \text{zł}$

Przedsiębiorcy opłacający podatek VAT, którzy składają deklaracje VAT-7 lub VAT-7K, od 1 stycznia 2018 r. będą mieć obowiązek prowadzenia elektronicznej ewidencji VAT. Podatnicy swój rejestr sprzedaży i zakupów VAT będą przysyłać do resortu finansów jako Jednolity Plik Kontrolny dla potrzeb VAT (JPK_VAT).

Jednolity Plik Kontrolny (JPK) jest to zestaw informacji o operacjach gospodarczych przedsiębiorcy za dany okres. Podatnik przesyła go wyłącznie w wersji elektronicznej do 25. dnia miesiąca za miesiąc poprzedni, natomiast dane są pobierane bezpośrednio z systemów finansowo-księgowych przedsiębiorstwa. Jednolity Plik Kontrolny posiada określony układ i format, który ułatwia jego przetwarzanie.¹⁴

¹⁴ <http://www.finanse.mf.gov.pl/web/wp/pp/jpk>

6. Rejestracja firmy

O tym, gdzie dokonamy zarejestrowania naszej działalności gospodarczej decyduje jej forma prawna. Jednoosobową działalność gospodarczą oraz spółkę cywilną rejestrujemy w Centralnej Ewidencji i Informacji o Działalności Gospodarczej – CEIDG, pozostałe formy prawne w Krajowym Rejestrze Sadowym. Obecnie mamy możliwość rejestracji większości form prawnych online. Wystarczy wybrać odpowiedni rejestr:

www.ceidg.gov.pl (CEIDG)

www.ms.gov.pl (KRS)

Dokonanie elektronicznej rejestracji firmy, bez odwiedzania urzędu miasta lub gminy, wymaga posiadania przez osobę zakładającą działalność podpisu elektronicznego (bezpłatny ePUAP lub płatny certyfikat kwalifikowany). W celu uzyskania bezpłatnego ePUAP-u należy złożyć wniosek poprzez Platformę Usług Administracji Publicznej <https://pz.gov.pl/dt/index> oraz potwierdzić swoją tożsamość w jednym z punktów uwierzytelniających.

Jednoosobową działalność gospodarczą możesz zarejestrować na kilka sposobów:

- Logujesz się do CEIDG, wypełniasz wniosek on-line i składasz (podpisujesz) go elektronicznie (w tej sytuacji potrzebny jest podpis kwalifikowalny lub profil zaufany, który można bezpłatnie założyć na stronie <https://pz.gov.pl/dt/index>):

- Bez logowania się do CEiDG, przygotowujesz wniosek on-line i podpisujesz go w dowolnej gminie (zapamiętaj nr wniosku):

- Pobierasz i drukujesz wniosek ze strony ceidg.gov.pl, wypełniasz odręcznie, a następnie składasz w Urzędzie Gminy/Miasta. Pracownik urzędu przeniesie dane do bazy CEiDG:

- Pobrany i wypełniony wniosek przesyłasz listem poleconym do Urzędu Gminy. Podpis musisz potwierdzić notarialnie:

Przed wypełnieniem wniosku rejestracyjnego musisz zdecydować o kilku wspomnianych wcześniej kwestiach:

- forma opodatkowania
- forma prawna prowadzonej działalności gospodarczej
- nazwa firmy.

Wypełnienie wniosku jest ostatnim krokiem, który wykonasz zanim staniesz się przedsiębiorcą.

Mając konto na stronie CEIDG nie tylko zarejestrujesz działalność gospodarczą, ale również dokonasz wszelkich zmian we wniosku, zawieszysz firmę, dokonasz wznowienia jej działalności, czy zamknięcia.

Strona CEIDG służy wyłącznie do obsługi jednoosobowych działalności gospodarczych oraz spółek cywilnych.

www.ceidg.gov.pl

Na stronie CEIDG dostępne są:

- formularz rejestracyjny firmy bez załączników
- formularz rejestracyjny firmy z załącznikami
- instrukcja wypełniania wniosku.

Przed wypełnieniem wniosku warto sprawdzić na stronie CEIDG aktualny wzór formularza i instrukcję, ponieważ mogą one ulec modyfikacji. Wynika to ze zmian zachodzących w regulacjach prawnych.

Wniosek CEIDG-1 jest uniwersalny, ponieważ służy do rejestracji firmy, zawieszenia i wznowienia wykonywania działalności gospodarczej oraz do jej zamknięcia.

Działalność gospodarczą możesz zawiesić od 30 dni do 24 miesięcy. Jednak pamiętaj, że jeśli zatrudniasz pracowników na umowę o pracę, to wcześniej musisz rozwiązać z nimi umowy. Jeśli tego nie zrobisz zawieszenie nie będzie skuteczne.

Na stronie www.firma.gov.pl udostępniona jest lista kodów PKD niezbędnych do wypełnienia wniosku CEIDG-1.

Na stronie www.ceidg.gov.pl dostępna jest baza przedsiębiorców, do której wpisywane są wszystkie firmy. Wydruk z tej bazy stanowi zaświadczenie o prowadzeniu działalności gospodarczej. Na tej stronie możesz również sprawdzić swój nr NIP i REGON, które zostały nadane po zarejestrowaniu firmy.

Nazwa firmy

Firmą, czyli nazwą jednoosobowej działalności gospodarczej, jest zawsze imię i nazwisko jej właściciela. Nie wyklucza to jednak dołączenia do niej określenia wskazującego, np. na przedmiot wykonywanej działalności, np. Salon Fryzjerski FALA Jan Kowalski.

Zastanawiając się nad nazwą pamiętaj o kilku istotnych kwestiach:

- stwórz swoją oryginalną nazwę; nie wybieraj nazwy podobnej, powinna ona odróżniać się od nazw innych przedsiębiorstw
- nazwa firmy nie może wprowadzać klientów w błąd („Zegarki szwajcarskie” w przypadku zegarków sprowadzanych z Chin)
- stwórz nazwę nośną, łatwą do zapamiętania, budzącą pozytywne skojarzenia, ponieważ dobra nazwa to skuteczne narzędzie marketingowe.

Warto sprawdzić, czy wymyślona nazwa nie została zastrzeżona. Zrobisz to na stronie Urzędu Patentowego: www.uprp.pl

NIP

Jako przedsiębiorca musisz posiadać Numer Identyfikacji Podatkowej. Jeżeli miałaś/eś już kiedyś nadany nr NIP, to wypełniając wniosek wpisujesz ten właśnie numer. Jeśli nie pamiętasz go, to możesz zgłosić się do urzędu skarbowego z dowodem osobistym i pracownik poda numer NIP. Jeśli nie posiadasz takiego numeru lub zakładasz spółkę cywilną pozostawiasz pole z numerem NIP puste, zaznaczasz jedynie „Nie posiadam numeru NIP”. W takiej sytuacji urząd skarbowy w ciągu 2-3 dni od daty złożenia wniosku nada NIP.

REGON

Numer REGON jest nadawany przez Główny Urząd Statystyczny. Jeżeli prowadziłeś/eś już działalność na pewno masz nadany REGON i ponownie zakładając firmę wpisujesz ten właśnie numer. Możesz go sprawdzić na stronie <http://www.stat.gov.pl/regon/>. Jeśli nie prowadziłeś/łaś nigdy wcześniej działalności gospodarczej, to we wniosku CEIDG zaznaczasz, że nie posiadasz REGON i wtedy Główny Urząd Statystyczny w ciągu 2-3 dni od daty złożenia wniosku nada numer.

Pieczątka

Prowadząc działalność gospodarczą nie masz ustawowego obowiązku wyrabiania pieczętki firmowej. Jednak jej posiadanie jest przydatne, np. gdy podpisujesz umowy lub wystawiasz faktury. Warto zadbać, aby na pieczętce znalazły się takie dane jak:

- pełna nazwa firmy
- adres siedziby
- telefon i faks
- strona www, adres e-mail
- REGON
- NIP.

Konto bankowe

Do wykonywania transakcji firmowych może służyć konto osobiste, ponieważ nie masz ustawowego obowiązku posiadania konta firmowego. Zgodnie z prawem konto firmowe musisz założyć, kiedy wykonasz transakcję, której wartość przekracza 15 000 złotych (bez względu na liczbę płatności). Jednak musi to być rachunek, który ma tylko jednego posiadacza (jeśli małżonkowie mają wspólny rachunek, nie może on być wykorzystywany do celów firmowych, ponieważ nie można go przypisać wyłącznie osobie prowadzącej działalność gospodarczą).

Jeśli będziesz chciał/a ubiegać się o kredyt na rozwój firmy, to będziesz musiał/a założyć konto firmowe. Banki nie udzielają kredytów przedsiębiorcom, którzy posługują się jedynie kontem osobistym.

7. Zakład Ubezpieczeń Społecznych

Instytucją, którą musisz odwiedzić po zarejestrowaniu firmy jest Zakład Ubezpieczeń Społecznych. Masz na to 7 dni od dnia założenia działalności gospodarczej. Wizyta ta jest niezbędna w celu zadeklarowania jakiego rodzaju składki na ubezpieczenia społeczne będziesz opłacać oraz ustalenia, czy przysługują Ci preferencyjne stawki.

Ulga w opłacaniu składek przysługuje przez pierwsze 24 miesiące od założenia firmy. Jednak aby skorzystać z preferencyjnych zasad musisz spełnić następujące warunki:

- w okresie 60 miesięcy kalendarzowych przed dniem założenia firmy nie prowadziłeś/eś innej pozarolniczej działalności
- zakładasz firmę po raz pierwszy
- nie wykonujesz i nie będziesz wykonywać czynności wchodzących w zakres prowadzonej obecnie działalności gospodarczej na rzecz byłego pracodawcy, u którego przed dniem założenia własnej firmy w bieżącym lub poprzednim roku kalendarzowym byłeś zatrudniony w ramach umowy o pracę lub spółdzielczego stosunku pracy.

Zawieszenie firmy w trakcie korzystania z preferencyjnych warunków opłacania składek ZUS nie powoduje zawieszenia ulgi.

Przykład: Pan Jan założył firmę 1 maja 2017 roku i opłaca niższe składki na ubezpieczenia społeczne. Zgodnie z zasadami ulga przysługuje mu do końca kwietnia 2019 roku, jednak ze względów zdrowotnych musiał zawiesić działalność gospodarczą z dniem 1 września 2017 r. na 4 miesiące. Prawo do ulgi straci z końcem kwietnia 2017 r, nie będzie ona wydłużona o okres zawieszenia.

Terminy opłacania składek:

- do 10. dnia następnego miesiąca – osoby fizyczne opłacające składkę wyłącznie za siebie
- do 15. dnia następnego miesiąca – przedsiębiorcy zatrudniający pracowników.

Zgodnie z art. 5a ustawy o ubezpieczeniu społecznym rolników, rolnik lub domownik, który rozpoczyna prowadzenie pozarolniczej działalności gospodarczej lub rozpoczyna współpracę przy prowadzeniu tej działalności, może nadal podlegać ubezpieczeniu społecznemu rolników. Jednak musi on spełnić następujące warunki:

- podlega ubezpieczeniu społecznemu rolników w pełnym zakresie z mocy ustawy nieprzerwanie przez co najmniej 3 lata i nadal prowadzi działalność rolniczą, lub stale pracuje w gospodarstwie rolnym, którego obszar użytków rolnych wynosi powyżej 1 ha przeliczeniowego lub w dziale specjalnym w rozumieniu ustawy o ubezpieczeniu społecznym rolników
- złoży w Kasie Rolniczego Ubezpieczenia Społecznego oświadczenie o kontynuowaniu tego ubezpieczenia w terminie 14 dni od dnia rozpoczęcia wykonywania pozarolniczej działalności gospodarczej lub rozpoczęcia współpracy przy jej prowadzeniu. Jeśli rolnik lub domownik rolnika nie zachowa terminu na złożenie oświadczenia ubezpieczenie w KRUS ustaje z dniem rozpoczęcia wykonywania pozarolniczej działalności gospodarczej lub współpracy przy jej prowadzeniu.
- nie jest pracownikiem i nie pozostaje w stosunku służbowym
- nie ma ustalonego prawa do emerytury lub renty albo do świadczeń z ubezpieczeń społecznych
- kwota należnego podatku dochodowego za poprzedni rok podatkowy od przychodów z pozarolniczej działalności gospodarczej (jeżeli działalność ta była prowadzona) nie przekracza określonej kwoty granicznej. Roczna kwota graniczna jest waloryzowana raz do roku wskaźnikiem cen towarów i usług konsumpcyjnych ogółem i jest ogłaszana w Dzienniku Urzędowym Rzeczypospolitej Polskiej „Monitor Polski”, w drodze obwieszczenia ministra właściwego do spraw rozwoju wsi.¹⁵

Oświadczenie o kontynuowaniu ubezpieczenia społecznego rolników można również złożyć na wniosku o wpis do centralnej ewidencji i informacji o działalności gospodarczej (CEIDG-1). Złożenie oświadczenia na wniosku CEIDG-1 do organu ewidencyjnego jest traktowane jako zachowanie terminu złożenia oświadczenia w KRUS.¹⁶

¹⁵ <https://www.krus.gov.pl/zadania-krus/ubezpieczenie-spoeczne-rolnikow/ubezpieczenie-spoeczne-dla-rolnikow-prowadzacych-dodatkowo-dzialalnosc-pozarolnicza/>

¹⁶ <https://www.krus.gov.pl/zadania-krus/ubezpieczenie-spoeczne-rolnikow/ubezpieczenie-spoeczne-dla-rolnikow-prowadzacych-dodatkowo-dzialalnosc-pozarolnicza/>

Platforma Usług Elektronicznych PUE

Konto na platformie PUE może założyć każda osoba pełnoletnia. Ułatwia ono dostęp do usług świadczonych przez Zakład Ubezpieczeń Społecznych. PUE umożliwia:

- wgląd do danych zgromadzonych w ZUS
- przekazywanie dokumentów ubezpieczeniowych
- składanie wniosków i otrzymywanie na nie odpowiedzi
- zadawanie pytań i otrzymywanie odpowiedzi z ZUS
- umawianie wizyt w jednostce ZUS.
- skorzystanie z aplikacji ePłatnik, za pomocą której możesz m. in. zgłosić pracownika do ubezpieczeń, wypełnić i przekazać dokumenty rozliczeniowe z wykorzystaniem danych z bazy ZUS – opcja dostępna dla płatników składek, np. przedsiębiorców

Etapy zakładania konta na platformie PUE:

1. Rejestracja - wypełnienie formularza elektronicznego na stronie www.zus.pl
2. Potwierdzenie tożsamości - osobiście w jednostce ZUS, elektronicznie za pomocą profilu zaufanego ePUAP lub z wykorzystaniem bankowości elektronicznej, jeśli Twój bank podpisał porozumienie z ZUS, a Twoja tożsamość została potwierdzona w momencie zakładania konta bankowego.

8. Źródła finansowania

Działalność gospodarcza może być dobrą alternatywą dla pracy na etacie. Jednak założenie własnej firmy wiąże się z inwestycją sporego kapitału w jej rozwój. Maszyny, urządzenia, dostosowanie lokalu, specjalistyczne programy, towar, itd. – na to wszystko potrzebne są środki. Jeżeli nie dysponujesz odpowiednimi zasobami, możesz skorzystać ze wsparcia finansowego oferowanego przez instytucje działające na rzecz rozwoju przedsiębiorczości.

Dotacja z Funduszu Pracy

Osoby bezrobotne, zarejestrowane w urzędzie pracy, mogą ubiegać się o przyznanie dotacji na rozpoczęcie działalności gospodarczej w maksymalnej kwocie 6-krotności przeciętnego wynagrodzenia.

Osoba zarejestrowana jako bezrobotna, która jest zainteresowana otrzymaniem dotacji na rozpoczęcie działalności gospodarczej powinna złożyć

w powiatowym urzędzie pracy, w którym jest zarejestrowana, prawidłowo wypełniony wniosek oraz przedstawić zabezpieczenie prawne na wypadek zwrotu dotacji. Powiatowy urząd pracy dysponuje wewnętrznym regulaminem przyznawania tych środków, często dostępnym na stronie internetowej urzędu.

Pożyczki z Programu „Pierwszy biznes – wsparcie w starcie”

Bank Gospodarstwa Krajowego realizuje program „Pierwszy biznes – wsparcie w starcie”, w ramach którego udzielane są niskoprocentowane pożyczki na podjęcie działalności gospodarczej. Środki są udzielane na wniosek osoby zainteresowanej, po przedstawieniu opisu i kosztorysu planowanej działalności gospodarczej, w wysokości określonej w umowie, nie wyższej jednak niż 20-krotność przeciętnego wynagrodzenia. Okres spłaty pożyczki na podjęcie działalności gospodarczej nie może być dłuższy niż 7 lat, z możliwością skorzystania z karencji w spłacie kapitału przez okres 1 roku.

Oprocentowanie pożyczki jest stałe i wynosi w skali roku 0,25 stopy redyskonta weksli przyjmowanych przez Narodowy Bank Polski. Wypłatą pożyczek zajmują się pośrednicy finansowi wybrani przez Bank Gospodarstwa Krajowego. Na terenie województwa podlaskiego program „Pierwszy biznes – wsparcie w starcie II” jest realizowany przez:

- Fundusz Wschodni
- Polskie Stowarzyszenie Doradcze i Konsultingowe
- www.polskiestowarzyszenie.pl
- Fundacja Agencja Rozwoju Regionalnego w Starachowicach

Szczegółowe informacje oraz regulamin udzielania pożyczek znajduje się na stronie:

www.wsparciestartcie.pl (podlaska strona programu)

www.wsparciestartcie.bgk.pl (rządowa strona programu)

<http://www.funduszwschodni.pl/nasze-pożyczki/pierwszy-biznes-wsparcie-w-startcie/>

Pożyczkę mogą uzyskać osoby nie posiadające zatrudnienia i nie wykonujące innej pracy zarobkowej:

- zarejestrowani bezrobotni,
- absolwenci szkół i uczelni wyższych, do 4 lat od dnia ukończenia szkoły lub uzyskania tytułu zawodowego,
- studenci ostatniego roku studiów.

Osoby ubiegające się lub korzystające już z pożyczki na podjęcie działalności mogą skorzystać z bezpłatnego doradztwa i szkoleń.

Pośrednicy finansowi działający na terenie województwa podlaskiego:

Fundusz Wschodni Sp. z o.o.

ul. Ciepła 40, Białystok
tel. (85) 678 59 06

Polskie Stowarzyszenie Doradcze i Konsultingowe

ul. Studzienna 2, Białystok
tel.: 85 652 61 07, e-mail: biuro@polskiestowarzyszenie.pl
Punkt informacyjny oraz przyjmowania wniosków, godziny otwarcia:
- poniedziałek, czwartek: 8:00-17:30
- wtorek, środa, piątek: 8:00 - 16:00

Fundusz Wschodni Sp. z o.o.

ul. Piękna 1 III piętro, Białystok
tel.: 601 296 779; 85 307 01 05, e-mail: biuro@funduszwschodni.pl
Punkt informacyjny oraz przyjmowania wniosków, godziny otwarcia:
- poniedziałek, czwartek: 8:00-17:30
- wtorek, środa, piątek: 8:00 - 16:30

Fundusz Wschodni Sp. z o.o.

Biuro Klastra Instytucji Otoczenia Biznesu
ul. Rynek Kościuszki 2, Białystok
tel.: 600 199 853, e-mail: biuro@biznesklaster.pl

Fundusz Wschodni Sp. z o.o.

M&M Łukaszewicz
ul. Zamkowa 42, Bielsk Podlaski
tel.: 505 262 081, e-mail: marcin.lukaszewicz@onet.eu

Fundacja Agencja Rozwoju Regionalnego w Starachowicach

Projekt EU
ul. Kraszewskiego 16., Drohiczyn
tel.: 794 450 223, e-mail: podlaskie@kancelariaprojekt.eu
Punkt przyjmowania wniosków, godziny otwarcia:
- przyjmowanie wniosków codziennie 10-18
- dyżur eksperta: poniedziałki 10-16

Fundacja Agencja Rozwoju Regionalnego w Starachowicach

Projekt EU
ul. Grodzieńska 5, Siemiatycze
tel.: 794450223, e-mail: podlaskie@kancelariaprojekt.eu

Punkt przyjmowania wniosków, godziny otwarcia:

- przyjmowanie wniosków codziennie 10-18

- dyżur eksperta 1x w tygodniu poniedziałek 10-16

Fundusz Wschodni Sp. z o.o. (punkt przyjmowania wniosków)

Park Naukowo-Technologiczny Polska - Wschód w Suwałkach

ul. Innowacyjna 1, Suwałki

Fundusz Wschodni Sp. z o.o. (punkt przyjmowania wniosków)

Podlaski Ośrodek Doradztwa Rolniczego w Szepietowie

Szepietowo

tel.: 862758938, e-mail: bpruszynska@odr-szepietowo.pl

Fundusz Wschodni Sp. z o.o. (punkt przyjmowania wniosków)

Biuro Karier Wyższej Szkoły Agrobiznesu w Łomży

ul. Studencka 19, Łomża

tel.: 691383985, e-mail: mail.marek.pawlowski@wsa.edu.pl

Fundusze z Regionalnego Programu Operacyjnego Województwa Podlaskiego 2014 – 2020

Zarówno przedsiębiorcy, jak i osoby rozpoczynające działalność gospodarczą, mogą korzystać ze wsparcia, jakie oferuje Regionalny Program Operacyjny Województwa Podlaskiego na lata 2014–2020. Szanse uzyskania dofinansowania mają twarde inwestycje w rozwój przedsiębiorstw (innowacje, działalność badawczo-rozwojowa), energetykę (inwestycje z zakresu wytwarzania energii opartej na odnawialnych źródłach), infrastrukturę drogową. Osoby planujące założenie własnej działalności gospodarczej, a znajdujące się w szczególnej sytuacji na rynku pracy – osoby pow. 50 roku życia, kobiety, niepełnosprawni, długotrwale bezrobotni oraz osoby z niskimi kwalifikacjami, mogą ubiegać się o pomoc bezzwrotną (dotacje) i pożyczki (oś II – Przedsiębiorczość i aktywność zawodowa, działanie 2.3). Informacji i szczegółów na temat poszczególnych działań programu udzielają Lokalne Punkty Informacyjne Funduszy Europejskich.

Przydatne materiały:

www.wrotapodlasia.pl/pl/fundusze_europejskie/

www.rpowp.wrotapodlasia.pl/

www.funduszejakietoproste.pl/

Główny Punkt Informacyjny Europejskiego Funduszu Społecznego – tu uzyskasz informacje na temat projektów realizowanych z funduszy europejskich, w ramach których możesz otrzymać dofinansowanie na założenie własnej firmy.

Główny Punkt Informacyjny EFS

ul. Poleska 89, 15-874 Białystok

Godziny pracy punktu:

poniedziałek 8.00 – 18.00

wtorek – piątek 7.30 – 15.30

telefon do konsultantów: 0 801 308 013

Informacje nt. możliwości skorzystania z programu, wyszukiwarka projektów:

<http://rpo.wrotapodlasia.pl/> Regionalny Program Operacyjny Województwa Podlaskiego

<http://www.funduszeuropejskie.gov.pl/wyszukiwarka?wojewodztwo=podlaskie>

Inne instytucje działające na rzecz rozwoju przedsiębiorczości w województwie podlaskim:

„Fundusz Przyjazny Przedsiębiorczości”

Bank Spółdzielczy w Brańsku

ul. Kościuszki 2a, 17-120 Brańsk

tel.: 85 7319500, fax: 85 7319501

Oddział BS Brańsk w Białymstoku

ul. Radzymińska 16, 15-363 Białystok

tel.: 85 652 78 52, e-mail: fundusz@bsbransk.pl

<http://www.bsbransk.pl/index.php/11-artykuly/152-fundusz-przyjazny-przedsiębiorczosci>

<http://funduszbsbransk.pl/>

Kwota pożyczki: 50 000 zł na założenie działalności gospodarczej

Oprocentowanie: 4% w skali roku

Okres spłaty: 5 lat

Podlaska Fundacja Rozwoju Regionalnego – doradztwo biznesowe, fundusz poręczeniowy, fundusz pożyczkowy

ul. Starobojarska 15, 15-073 Białystok

tel.: +48 85 740 86 83, fax: +48 85 740 86 85

Sieć Centrów Wspierania Biznesu

Możesz skorzystać z następujących usług doradczych:

- podstawowe porady dla osób rozpoczynających działalność gospodarczą
- prawno-administracyjne aspekty prowadzenia działalności gospodarczej (jak zarejestrować nową firmę, jaką wybrać formę opodatkowania)
- podstawowe informacje o dostępnej na rynku ofercie finansowania zewnętrznego
- informacje na temat dostępnych programów pomocowych oraz możliwościach i sposobach korzystania z instrumentów wsparcia MSP
- pomoc w kojarzeniu partnerów gospodarczych
- materiały na temat Unii Europejskiej
- udział w seminariach, szkoleniach, konferencjach

Biura czynne od poniedziałku do piątku w godz. 8:00-16:00

Białystok

ul. Starobojarska 15, 15-073 Białystok

fax: 85 740-86-85

tel.: 85 740-86-79, 85 740-86-73, 85 740-86-77, 85 740-86-88, 85 740-86-89,
85 740-86-74

Łomża

ul. Polowa 53, 18-400 Łomża

tel./fax: 86 215-16-90

Bielsk Podlaski

ul. Mickiewicza 31 pok.14, 17-100 Bielsk Podlaski

tel.: 85 730-18-42, fax: 85 730-30-22

Hajnówka

ul. Wierobieja 30/18, 17-200 Hajnówka
tel./fax: 85 682-51-87

Suwałki (czwartek-piątek)

Park Naukowo Technologiczny Polska-Wschód Suwałki Sp. z o.o.
ul. Innowacyjna 1 lok. 101, 16-400 Suwałki
kom.: 573 379 767

Enterprise Europe Network

Ośrodek Enterprise Europe Network działający przy Podlaskiej Fundacji Rozwoju Regionalnego pomaga przedsiębiorcom z terenu województwa podlaskiego w rozwijaniu potencjału innowacyjnego oraz zwiększaniu poziomu konkurencyjności na rynku europejskim. W ramach Enterprise Europe Network możesz skorzystać z:

- informacji i doradztwa
- pomocy w stworzeniu profilu kooperacyjnego
- udziału w misjach handlowych i spotkaniach brokerskich
- pomocy w nawiązywaniu współpracy zagranicznej
- pomocy w poszukiwaniu partnerów zagranicznych
- udziału w specjalistycznych szkoleniach, warsztatach.

Kontakt:

Dział Projektów Podlaska Fundacja Rozwoju Regionalnego
ul. Starobojarska 15, 15-073 Białystok
tel.: 85 740 86 79, 85 740 86 73, 85 740 86 74

Inkubatory AIP w Białymstoku

Jeśli masz pomysł na działalność gospodarczą, ale nie wiesz, czy ma on szanse powodzenia, to możesz spróbować swoich sił w Inkubatorach AIP w Białymstoku. Inkubatory AIP używają osobowości prawnej, a więc nie rejestrujesz firmy, tylko korzystasz z ich numeru NIP, REGON. Dodatkowo możesz korzystać z księgowości, porad prawnych, szkoleń i doradztwa oraz biur Inkubatorów. Miesięczna opłata wynosi od 300 zł netto. Oferta AIP jest skierowana do wszystkich, którzy chcą spróbować swoich sił w przedsiębiorczości.

Inkubatory AIP w Białymstoku

email: aipbialystok@inkubatory.pl
tel. 785 805 004, tel. 505 755 445

AIP – biuro główne

ul. Warszawska 13 lok. 2-3, 15-620 Białystok

WSFiZ w Białymstoku

ul. Ciepła 40 lok. 15, 15-480 Białystok

Dom Studenta nr 1

ul. Żeromskiego 1, II piętro, 15-349 Białystok

Akademicki Inkubator Przedsiębiorczości i Wybranych Nowych Technologii

W Inkubatorze możesz:

- wynajść biuro wyposażone w meble i zestawy komputerowe
- skorzystać ze szkoleń z zakresu przedsiębiorczości i innowacyjności
- uzyskać doradztwo specjalistyczne, księgowo, prawno-administracyjne i biznesowe
- wynajść pracownię szkoleniową
- wynajść salę konferencyjną w systemie rezerwacji
- skorzystać z obsługi sekretarskiej.

Politechnika Białostocka - Akademicki Inkubator Przedsiębiorczości i Wybranych Nowych Technologii

ul. Zwierzyniecka 10, 15-333 Białystok

tel.: 85 746 70 09, 85 746 70 09

email: inkubator@pb.edu.pl, <http://inkubator.pb.edu.pl/>

Inkubator Technologiczny

Białostockiego Parku Naukowo-Technologicznego

O miejsce w Inkubatorze możesz się starać, jeśli:

- rozpoczynasz prowadzenie firmy lub planujesz jej założenie,
- jesteś przedsiębiorcą, który działa na rynku nie dłużej niż 3 lata.

W Inkubatorze możesz skorzystać z:

- wynajmu sal szkoleniowych, konferencyjnych i powierzchni wystawowych
- doradztwa i szkoleń w zakresie prowadzenia i rozwijania działalności gospodarczej
- doradztwa w zakresie pozyskiwania funduszy zewnętrznych
- doradztwa w zakresie kompetencji miękkich.

Możesz również nawiązać współpracę z innymi firmami działającymi w ramach Inkubatora.

Inkubator Technologiczny Białostockiego Parku Naukowo-Technologicznego

ul. Żurawia 71, 15-540 Białystok

tel. +48 534 653 001, tel./fax 85 733 39 55

e-mail: bpnt@bpnt.bialystok.pl, <http://bpnt.bialystok.pl/>

9. Baza wiedzy

Prowadzenie działalności gospodarczej wymaga od przedsiębiorcy nie tylko podnoszenia kwalifikacji zawodowych związanych z profilem firmy, ale również zgłębiania wiedzy z zakresu prowadzenia przedsiębiorstwa.

Podatki:

<http://www.finance.mf.gov.pl/pl/strona-glowna>

<http://www.mf.gov.pl/ministerstwo-finansow>

http://www.finance.mf.gov.pl/documents/764034/3365128/Asystent_podatnika

http://www.archbip.mf.gov.pl/_files_/podatki/broszury_informacyjne/ulotka-dzial_gosp_formy_opodat_2012.pdf

http://www.is.waw.pl/Download/broszury/49/32/Broszura_dzialalnosc_gospodarcza_2011.pdf

<http://www.finance.mf.gov.pl/pl/pit/limity-w-dzialalnosci-gospodarczej>

<http://www.finance.mf.gov.pl/abc-podatkow/kip/kontakt> - Krajowa Informacja Podatkowa

<http://sip.mf.gov.pl/sip/> - wyszukiwarka interpretacji i orzeczeń podatkowych

http://ec.europa.eu/taxation_customs/vies/ - potwierdzenie numeru VAT UE (VIES)

Pierwszy Urząd Skarbowy w Białymstoku

ul. Świętojańska 13, 15-219 Białystok

e-mail: us2003@pd.mofnet.gov.pl

<http://www.podlaskie.kas.gov.pl/web/bip-2001/pierwszy-urząd-skarbowy-w-białymstoku>

Drugi Urząd Skarbowy w Białymstoku

ul. Plażowa 17, 15-502 Białystok,

tel. 85 878 51 000, 85 743 30 100, 85 743 36 40, fax 85 741 34 89

e-mail: us2004@pd.mofnet.gov.pl, <http://www.bialystok.apodatkowa.gov.pl/drugi-urząd-skarbowy-w-białymstoku>

Podlaski Urząd Skarbowy

ul. Młynowa 21 A, 15-404 Białystok

tel. 85 878 87 03, fax 85 878 87 02

e-mail: us2071@pd.mofnet.gov.pl

<http://www.bialystok.apodatkowa.gov.pl/drugi-urząd-skarbowy-w-białymstoku>

Izba Administracji Skarbowej w Białymstoku

ul. Słonimska 1, 15-026 Białystok

tel.: (85) 869-60-18, fax: (85) 732-82-21

e-mail: is@pd.mofnet.gov.pl

<http://www.podlaskie.kas.gov.pl/web/bip-2001/izba-administracji-skarbowej-w-bialymstoku>

Ubezpieczenia społeczne:

Zakład Ubezpieczeń Społecznych Oddział w Białymstoku

ul. Młynowa 29, 15-404 Białystok

<http://www.zus.pl/>

<http://pue.zus.pl/> - elektroniczna korespondencja z ZUS

<http://www.zus.pl/pliki/poradniki/porad4.pdf> - informacje nt. ubezpieczeń społecznych (zasady, obowiązki)

Państwowa Inspekcja Pracy:

Okręgowy Inspektorat Pracy w Białymstoku

ul. Fabryczna 2, 15-483 Białystok

tel. (85) 678 57 00, fax (85) 742 27 73

kancelaria@bialystok.pip.gov.pl

<http://www.pip.gov.pl/pl/>

<http://bialystok.pip.gov.pl/pl/>

Inspektorat Sanitarny:

Wojewódzka Stacja Sanitarno-Epidemiologiczna w Białymstoku

ul. Legionowa 8, 15-099 Białystok

tel.: 85 740-85-41, 85 740-85-40, faks: 85 740-48-99

e-mail: sekretariat@wsse.bialystok.pl

<http://www.wsse.bialystok.pl>

<http://www.gis.gov.pl/> Główny Inspektorat Sanitarny

Rejestracja działalności gospodarczej:

<https://prod.ceidg.gov.pl/ceidg.cms.engine/> - Centralna Ewidencja i Informacja o Działalności Gospodarczej

www.stat.gov.pl/Klasyfikacje - wyszukiwarka kodów PKD

<http://www.pkd.gov.pl> - wyszukiwarka kodów PKD

Przydatne strony internetowe:

- <http://www.podlaskie.strefabiznesu.pl>
- biznes.gov.pl - Pojedynczy Punkt Kontaktowy
- <https://www.biznes.gov.pl/szukaj-instytucji> - wyszukiwarka organów i instytucji
- <http://krs.ms.gov.pl/> - Krajowy Rejestr Sądowy
- <http://www.stat.gov.pl/regon/> - sprawdzanie numer REGON
- <http://www.stat.gov.pl/broker/access/index.jspa> - sprawdzanie adresu w bazie TERYT
- <http://kody.poczta-polska.pl/> - wyszukiwarka kodów pocztowych
- <http://www.ewib.nbp.pl/> - ewidencja numerów bankowych
- <http://www.uokik.gov.pl/> - Urząd Ochrony Konkurencji i Konsumentów
- <http://baza-gus.pl/> - wyszukiwanie firm wg PKD, NIP i REGON
- <http://orzeczenia.nsa.gov.pl> - Centralna Baza Orzeczeń Sądów Administracyjnych
- <http://orzeczenia.ms.gov.pl/> - Internetowy Portal Orzeczeń Sądów Apelacyjnych
- <http://www.kirp.pl/Wyszukiwarka-Radcow> - Wyszukiwarka Radców Prawnych
- http://ec.europa.eu/internal_market/imi-net/index_pl.html - System Wymiany Informacji na Rynku Wewnętrznym IMI
- <http://www.mg.gov.pl/Solvit> - rozwiązywanie sporów z administracją innych państw UE - SOLVIT
- <http://polska.trade.gov.pl/pl/> - Wydziały Promocji Handlu i Inwestycji Ambasad i Konsulatów RP (WPHI)
- <http://www.uprp.pl> - Urząd Patentowy RP
- <http://www.youtube.com/parpgovpl> - materiały wideo o wsparciu dla firm
- http://www.pi.gov.pl/parp/data/pdf_071112/index.html - Instytucje wsparcia biznesu
- http://www.pi.gov.pl/PARP/chapter_86017.asp - Lokalne i Regionalne Fundusze Pożyczkowe
- <http://proseedmag.pl/category/jeremie> - JEREMIE: unijne środki dla MŚP
- <http://www.migrant.info.pl/> - portal informacyjny dla migrantów
- <http://sejmmometr.pl/> - Sejmometr
- <http://www.parp.gov.pl/index/more/45235> - poradnik „Jak zostać i pozostać przedsiębiorcą”
- <https://funduszeue2017.rp.pl/>

Strony internetowe z inspiracjami na pomysły na działalność gospodarczą:

<http://mamstartup.pl/>

<http://franchising.pl/>

<http://www.przejdznaswoje.pl/>

<http://pierwszymillion.forbes.pl/#>

http://www.polski-inwestor.com/pomysly_na_biznes-strona_1.html

<http://mambiznes.pl/>

<http://www.springwise.com/>

<http://www.coolbusinessideas.com/>

<http://www.mampracuj.pl/>

<http://pomyslnabiznes.com.pl/>

<https://franczyzawpolsce.pl/franczyza-and-biznes>

Czasopisma:

„Forbes”

„Sukces”

„Pierwszy Million”

„Mój biznes. Franchising Info”

„StartUp Magazine”

„Bloomberg Businessweek”