

nr 1

2013

puls rzemiosła

MAGAZYN KUJAWSKO-POMORSKIEJ
IZBY RZEMIOSŁA I PRZEDSIĘBIORCZOŚCI
W BYDGOSZCZY

- **NOWY ROK, NOWE PRAWO.
CO SIĘ ZMIENIA W 2013 ROKU?**
- **SPRZĘDAWCA NA 5!
- BEZPŁATNE SZKOLENIA**

**NAJWAŻNIEJSZE JEST TO,
ŻEBY CHĘTNIE WRACAŁO SIĘ DO PRACY**
- rozmowa z Adamem Sową

puls Rzemiosła

MAGAZYN KUJAWSKO-POMORSKIEJ
IZBY RZEMIOSŁA I PRZEDSIĘBIORCZOŚCI
W BYDGOSZCZY

Kujawsko-Pomorska Izba Rzemiosła i Przedsiębiorczości w Bydgoszczy

ul. Piotrowskiego 11,
85-098 Bydgoszcz,
www.izbarzem.pl

Kierownictwo Kujawsko-Pomorskiej Izby Rzemiosła i Przedsiębiorczości w Bydgoszczy

Jan Gogolewski – Prezes Zarządu

tel. 52 322-12-77

e-mail: jan.gogolewski@izbarzem.pl

pokój nr 21

Piotr Andrzej Krzyżaniak – Dyrektor

tel. 52 322-60-01, fax. 52 322-14-23

e-mail: dyrektor@izbarzem.pl

pokój nr 21

Izabela Goślińska – Wicedyrektor

tel./fax 52 349-35-06

e-mail: izabela.goslinska@izbarzem.pl

pokój nr 29

Radca Prawny
Robert Gierszewski

Kancelaria Radcy Prawnego

Dyżury: czwartki w godz. 9.00-11.00

tel. 52 322 12 77

DZIAŁ KWALIFIKACJI ZAWODOWYCH

Aneta Korybalska

Specjalista ds. kwalifikacji zawodowych

tel. 52 322 12 76

e-mail: aneta.korybalska@izbarzem.pl

pokój 28

Agnieszka Matkowska

Specjalista ds. kwalifikacji zawodowych

tel. 52 322 12 76

e-mail: agnieszka.matkowska@izbarzem.pl

pokój 28

Patrycja Twaróg

Specjalista ds. rozwoju zawodowego

tel. 52 322 39 60

e-mail: patrycja.twarog@izbarzem.pl

pokój 29

DZIAŁ PROJEKTÓW, PROMOCJI I PRZEDSIĘBIORCZOŚCI

Bożena Ciechanowska

Kierowniczka Projektu „Sprzedawca na 5!”

tel. 52 321 37 66

e-mail: bozena.ciechanowska@izbarzem.pl

pokój 25

Agnieszka Kruk

Administratorka Projektu „Sprzedawca na 5!”

tel. 52 321 37 66

e-mail: agnieszka.kruk@izbarzem.pl

pokój 25

DZIAŁ ADMINISTRACYJNY

Marcin Pyjos

Specjalista ds. administracyjnych

tel. 52 345 75 53

e-mail: marcin.pyjos@izbarzem.pl

pokój 24

Anna Niemczyńska

Asystentka Zarządu

tel. 52 322 12 77

fax. 52 322 14 23

e-mail: sekretariat@izbarzem.pl

pokój 21

Anna Buśka

Pracownik Gospodarczy

DZIAŁ FINANSOWY

Jolanta Peche

Główny Księgowy

tel. 52 321 37 66

e-mail: jolanta.peche@izbarzem.pl

pokój 23

ZASADNICZA SZKOŁA ZAWODOWA RZEMIOSŁA I PRZEDSIĘBIORCZOŚCI W BYDGOSZCZY

Bartłomiej Małek

Dyrektor

tel. 52 524 43 78

e-mail: bartlomiej.malek@szkolarzem.pl

Agnieszka Naszko

Wicedyrektor

tel. 52 524 43 78

e-mail: agnieszka.naszko@szkolarzem.pl

Aleksandra Błaszkiwicz

Sekretarz Szkoły

tel. 52 524 43 78

e-mail: aleksandra.blaszkiwicz@szkolarzem.pl

Małgorzata Twaróg

Specjalista ds. administracyjno-organizacyjnych

tel. 52 524 43 78

e-mail: malgorzata.twarog@szkolarzem.pl

Jakub Kossak

Koordinator kształcenia zawodowego ZSZRiP

tel. 52 524 43 78

e-mail: jakub.kossak@szkolarzem.pl

Izabela Goślińska

Aneta Korybalska

Agnieszka Matkowska

Patrycja Twaróg

Bożena Ciechanowska

Agnieszka Kruk

Marcin Pyjos

Anna Niemczyńska

Anna Buśka

Jolanta Peche

Bartłomiej Małek

Agnieszka Naszko

Aleksandra Błaszkiwicz

Małgorzata Twaróg

Jakub Kossak

Droży Czytelnicy!

Witamy Was w kolejnym, noworocznym wydaniu „Pulsu Rzemiosła”.

Minęło już kilka miesięcy od wdrożenia reformy szkolnictwa zawodowego. Pojawiły się zmiany w rozporządzeniach. Mamy nową listę zawodów, za które przysługuje refundacja wynagrodzeń. Nie obyło się bez problemów np. z wnioskami o dofinansowanie za wyszkolenie uczniów.

Szukanie informacji o tym, jak wygląda praca w interesującym nas zawodzie, to jeden z kroków w procesie podejmowania decyzji edukacyjnych i zawodowych. Jeśli znamy siebie, to zwykle wiemy, co nas interesuje, jakie mamy predyspozycje i w jakim zawodzie one mogą się przydać. Wybieranie zawodu bez rzetelnej, aktualnej i wyczerpującej informacji to spore ryzyko. Zwłaszcza, że wiele z nich ma podobnie brzmiące, tajemnicze nazwy. Aby móc poznać różnice, warto skorzystać z zasobów informacji zawodowej. Na dalszych stronach podpowiadamy, jak zbierać informacje o zawodach.

Zachęcamy do przeczytania o działalności rzemieślniczych szkół, prowadzonych przez Izbę oraz Cechy w Inowrocławiu i Grudziądzu.

W dalszej części „Pulsu Rzemiosła” podsumowujemy egzaminy, przeprowadzone przez Izbę w 2012 r.

Kujawsko-Pomorska Izba Rzemiosła i Przedsiębiorczości w Bydgoszczy od 2 listopada 2012 roku realizuje projekt pn. „Sprzedawca na 5!”. Przewiduje on przeprowadzenie cyklu bezpłatnych szkoleń z zakresu kompetencji handlowych oraz sprzedażowych, w tym również za pomocą Internetu i jest adresowany do osób zatrudnionych w mikro, małych przedsiębiorstwach jak i osób fizycznych prowadzących jednoosobową działalność gospodarczą posiadających jednostkę organizacyjną i prowadzących działalność na terenie województwa kujawsko-pomorskiego. Szczegóły w środku.

Współpracujący z Izłą Kujawsko-Pomorski Funduszu Pożyczkowy Sp. z o.o. w Toruniu realizuje natomiast projekt „Pożyczki dla przedsiębiorczych” w ramach Działania 6.2 POKL. Dzięki projektowi Fundusz pozyskał 20 milionów złotych. Pieniądże te w formie mikropożyczek oraz usług szkoleniowo - doradczych trafią do osób zamierzających otworzyć własną firmę.

Polska Agencja Rozwoju Przedsiębiorczości wydała pod koniec roku 2012 ciekawe publikacje, poświęcone m.in.: oczekiwaniom pracodawców w stosunku do osób młodych wchodzących na rynek pracy, aktywności edukacyjnej Polaków po zakończeniu kształcenia formalnego, poziomu dochodów, wykształcenia kobiet i mężczyzn oraz zapotrzebowaniu na pracowników. Omawiamy je na dalszych stronach.

Powoli kończymy prezentację Cechów należących do naszej Izby. Dziś w dziale „historia oraz współczesna działalność Cechów”: Cech Rzemiosł Różnych w Janowcu Wielkopolskim oraz Cech Rzemiosł Różnych w Rypinie.

W obecnym „Pulsie Rzemiosła” wywiad numeru to rozmowa z Adamem Sowa – rzemieślnikiem, który niedawno dołączył do nielicznej grupy osób posiadających zaszczytny tytuł Kawalera Szabli Kilińskiego. Dodatkowo w ramach nowego cyklu „Moja historia, moja firma” o swojej rodzinnej firmie opowie Mariusz Piotrowski.

Ponadto piszemy m. in. o I edycji konkursu cukierniczo-piekarskiego, wręczeniu Certyfikatów „Dobry Instalator”, szkoleniu dla partnerów społecznych – Innowacje to proste w Ciechocinku oraz uroczystości uhonorowania wyróżniających się rzemieślników odznaczeniami państwowymi. Wkrótce, bo już w lutym 2013 r. Izba organizuje II edycję konkursu cukierniczo-piekarskiego. Tym razem motywem przewodnim będą Walentynki. Więcej na naszej stronie internetowej www.izbarzem.pl.

Kto w 2013 r. będzie musiał mieć kasę fiskalną? Opłaty za korzystanie ze środowiska – będą zmiany! Wzory druków PIT. To wszystko można znaleźć w „Kąciku przedsiębiorcy”. Zachęcamy też do poczytania o zawodzie zdun.

30 listopada 2012 r. Prezydent RP podpisał ustawę o redukcji niektórych obciążeń administracyjnych w gospodarce, którą wcześniej uchwalił Senat. Celem wprowadzanych zmian jest poprawa płynności finansowej przedsiębiorców, ograniczenie zatorów płatniczych w gospodarce oraz zwiększenie dyscypliny płatniczej między przedsiębiorcami. Jakże inne korzyści niesie ze sobą ustawa – zapraszamy do zapoznania się z tekstem „Prawnik radzi”.

Życzymy miłej lektury!

Dyrektor Izby
Piotr Andrzej Krzyżaniak

Prezes Izby
Jan Gogolewski

SPIS TREŚCI

Wydziały Izby	2
Słowo wstępu	3
Migawka z ubiegłego roku	4
Szkoły w Kujawsko-Pomorskiem kreatywnie kształcą rzemieślników	6
W liczbach	8
Zmiany w egzaminach	8
Dofinansowanie dla pracodawców	10
Minister poszerzył kwalifikacje zawodów	10
Jak szukać informacji o zawodach?	10
Co nowego w 2013 roku?	11
Mikropożyczki	12
Aktualności na rynku pracy w raportach PARP	13
Zdun - zawód zapewniający ciepło	14
Projekt „Sprzedawca na 5!”	15
Ustawa deregulacyjna	15
Firma rodzinna ze 120-letnią tradycją	16
Cech Rzemiosł Różnych w Janowcu	17
Cech Rzemiosł Różnych w Rypinie	17
Najważniejsze jest to, żeby chętnie wracało się do pracy - rozmowa z Adamem Sową	18

Migawka z ubiegłego roku

ODZNACZENIA RZEMIEŚNICZE

KPI RiP w Bydgoszczy po raz kolejny wyróżniła zasłużonych rzemieślników. 18 maja 2012 r. najwyższym odznaczeniem rzemieślniczym – Szablą Jana Kilińskiego – uhonorowano Eryka Wetzel. Przyznano także Medale im. Jana Kilińskiego: platynowy trafił do rąk Jana Lewandowskiego, złoty otrzymał Andrzej Skąpiński, a srebrny – Wojciech Galak. Waldemarowi Zuchowskiemu wręczono Honorową Odznakę ZRP. Do rąk przedsiębiorców z województwa kujawsko-pomorskiego trafiły też statuetki Rzemieślnik Roku – jako prowadzący działalność gospodarczą z udziałem pracy własnej przy zachowaniu wielopokoleniowej tradycji oraz Rzemieślnik-Przedsiębiorca Roku, który buduje swoją pozycję rynkową w oparciu o społeczną odpowiedzialność biznesu, aktywnie uczestnicząc w życiu gospodarczym.

Tytuł Rzemieślnika Roku otrzymał Roman Żółty, zaś tytuł Rzemieślnika-Przedsiębiorcy Roku – Władysław Drzymalski. Dodatkowe wyróżnienie przyznano Zbigniewowi Belzyt.

Kolejna uroczystość wręczenia odznaczeń państwowych oraz rzemieślniczych odbyła się 23 listopada 2012 r. Tego dnia z rąk Jerzego Bartnika, Prezesa Związku Rzemiosła Polskiego, Szable Kilińskiego otrzymali Adam Sowa i Bogdan Gorzycki. Wojewoda Kujawsko-Pomorski Ewa Mes wręczyła odznaczenia państwowe. Krzyż Kawalerski Orderu Odrodzenia Polski otrzymał Andrzej Szymański (właściciel sieci Piekarni „Krys-And”). Złotym Krzyżem Zasługi uhonorowano Mariana Bobkowskiego (właściciel Piekarni „MB” w Brzozie). Srebrny Krzyż Zasługi wręczono Adamowi Sowie (właściciel Cukierni Sowa), a Brązowymi Krzyżami Zasługi uhonorowano Zbigniewa Cyranowicza (właściciel Cukierni „Małgosia”) i Krzysztofa Poćwiardowskiego (właściciel Piekarni-Cukierni

Krzysztof Poćwiardowski). Srebrny Medal za Długoletnią Służbę otrzymali Jerzy Kosiński (współwłaściciel i dyrektor firmy „Komandor Bydgoszcz S.A.”) i Wiesław Zmudziejewski (właściciel Cukierni „U Kazia” w Koronowie). Dodatkowe wyróżnienie za promowanie rzemiosła za granicą otrzymała także Aleksandra Sowa – honorową odznakę KPI RiP oraz list gratulacyjny.

DOBRY INSTALATOR

Mając na uwadze dobro klientów, firma BIMs Plus podjęła wspólnie z KPI RiP inicjatywę nagradzania najlepszych rzemieślników certyfikatem „Dobry Instalator”. Podejmując decyzję budowy lub remontu domu czy mieszkania i najmu rzemieślnika, inwestor będzie mógł otrzymać dodatkowo informację, jak ocenia danego wykonawcę środowisko, prosząc o okazanie certyfikatu. Najmujący instalatora z certyfikatem inwestor będzie miał pewność, że umawia się na wykonanie usługi z fachowcem, który ma aktualne autoryzacje producentów na montaż urządzeń oraz stale pogłębia swoją wiedzę poprzez uczestnictwo w szkoleniach. Ponadto uzyskałby pewność, że nie jest to przypadkowy wykonawca, ale rzemieślnik szanujący swój zawód, przynależący do właściwego cechu i poddający się społecznemu osądowi co do jakości i solidności świadczonych usług. Uroczyste wręczenie certyfikatów „Dobry Instalator” odbyło się 23 maja 2012 r. w siedzibie Izby.

KONKURS CUKIERNICZO-PIEKARSKI

4 czerwca 2012 r. w siedzibie Izby zrobiło się bardzo słodko, bowiem tego dnia uczniowie z zakładów rzemieślniczych zrzeszonych w Cechach należących do Izby zmierzili się ze sobą w I edycji Konkursu Cukierniczo-Piekarskiego. Zadaniem cukierników było wykonanie tortu okolicznościowego z wykorzystaniem motywu figurki marcepanowej, kwiatów, zwierząt itp., natomiast piekarze przygotowywali chleb okolicznościowy (np. weselny), trzy rodzaje chałek i co najmniej pięć asortymentów pieczywa wyborowego.

W grupie piekarzy I miejsce zajęł Dariusz Grochowski z Piekarni BATON, uczeń bydgoskiego „Rzemieślnika”. Na II miejscu uplasował się Michał Murawski z tej samej piekarni, również uczeń naszej szkoły. W kategorii cukiernicy całe podium zajęli uczniowie Zespołu Szkół Spożywczych w Bydgoszczy: na I miejscu Beata Teske z Cukierni Staropolskiej, na II miejscu Michael Kosiński z Cukierni Sowa, a na III – Ilona Kosłowska z Cukierni Staropolskiej.

II edycja Konkursu Cukierniczo-Piekarskiego dla uczniów z zakładów rzemieślniczych - temat „Walentynki” już w lutym 2013 r. więcej: www.izbarzem.pl

INNOWACJE TO PROSTE!

W ramach kampanii promocyjnej projektu „Innowacje to proste” (poddziałanie 2.1.2 „Partnerstwo dla zwiększania adaptacyjności”) Cech Rzemiosł Różnych we Włocławku zorganizował 4 czerwca 2012 r. konferencję informacyjną. Projekt realizowany jest dzięki współpracy Związku Rzemiosła Polskiego oraz BDKM Grupy Doradczej Sp. z o.o., a za cel stawia sobie zwiększenie poziomu innowacyjności technologicznej i organizacyjnej w zakresie zarządzania oraz marketingu w mikro i małych przedsiębiorstwach. 8-10 października 2012 r. uczestnicy bezpłatnego szkolenia w Ciechocinku dowiedzieli się, jak wdrażać innowacje w przedsiębiorstwach oraz jakie są możliwości finansowania innowacji. „22-23 kwietnia 2013 r. – III etap szkoleń, tym razem dla przedsiębiorców z naszego województwa.

SZKOLENIE – STAŻE I PRAKTYKI

25 czerwca 2012 r. przedstawiciele organizacji rzemieślniczych z regionu zostali przeszkoleni przez przedstawicieli Regionalnego Ośrodka Europejskiego Funduszu Społecznego w zakresie możliwości i pomocy w pozyskaniu dotacji na współpracę szkół i placówek prowadzących kształcenie zawodowe z pracodawcami w zakresie organizacji staży i praktyk dla uczniów szkół zawodowych.

Szkoły w Kujawsko-Pomorskiem kreatywnie kształcą rzemieślników

Zasadnicza Szkoła Zawodowa Rzemiosła i Przedsiębiorczości w Bydgoszczy

W maju 2012 r. nasza szkoła brała udział w zawodach sportowych, rywalizując ze Szkołą Przyszłość. Te zawody zostały nazwane „Derbami ulicy kijowskiej”. Oprócz tego w czerwcu został zorganizowany przez Samorząd Uczniowski Turniej Piłki Halowej

o puchar Dyrektora. Bardzo ciekawym wydarzeniem dla miłośników sportów wodnych był zorganizowany 12 czerwca spływ kajakowy rzeką Brdą. Kolejny turniej, w którym uczniowie brali udział, to zawody

w piłkę siatkową; było to w czerwcu 2012 r. Również w czerwcu został zorganizowany turniej motoryzacyjny dla uczniów gimnazjów „Najlepszy mechanik samochodowy”.

W październiku wzięliśmy czynny udział w inauguracji kampanii społecznej „Drugie życie – nie zabieramy serc do grobu”. Jest to bardzo ważna akcja traktująca o problemie transplantologii. Aktywny udział braliśmy również w „Vampiradzie”, czyli w honorowym oddawaniu krwi na bydgoskim Uniwersytecie Kazimierza Wielkiego. Szkoła zorganizowała też kolejny konkurs ekologiczny: rywalizacja w zbieraniu plastikowych nakrętek. Klasie, która uzyskała najlepszy wynik, przysługiwała nagroda.

2 października odbyła się uroczystość jubileuszu 5-lecia istnienia Szkoły, w której wzięło udział wielu zaproszonych gości: Dyrektor Wydziału Edukacji Urzędu Miasta Bydgoszczy – Iwona Waszkiewicz, Dyrektor Wydziału Wspomagania Edukacji Kuratorium Oświaty w Bydgoszczy, reprezentująca Kujawsko-Pomorskiego Kuratora Oświaty – Jolanta Metkowska, Zarząd Izby, Starsi Cechów, Dyrektor Zasadniczej Szkoły Zawodowej Rzemiosła

w Inowrocławiu Halina Peta, Dyrektor Zasadniczej Szkoły Zawodowej Rzemiosła i Przedsiębiorczości w Grudziądzu Grażyna Błażejczyk.

Uroczystość połączono ze ślubowaniem uczniów klas pierwszych oraz pasowaniem ich na uczniów ZSZRiP

w Bydgoszczy. Na koniec przedstawiono prezentację opisującą 5-letnią działalność szkoły, uczniowie zaś zaprezentowali próbkę swoich umiejętności nabytych podczas nauki w ZSZRiP w Bydgoszczy.

W grudniu powstała w siedzibie szkoły kolejna pracownia fryzjerska.

Zasadnicza Szkoła Zawodowa Rzemiosła i Przedsiębiorczości w Grudziądzu

20 kwietnia 2012 r. uczniowie Szkoły wzięli udział w Pierwszym Ogólnopolskim Turnieju Piłki Siatkowej Szkół Rzemiosła organizowanym przez Zasadniczą Szkołę Rzemiosła w Inowrocławiu. Drużyna chłopców rozegrała kilka ciekawych meczów z reprezentacjami Szkół Rzemiosła. Drużyna chłopców stanęła na podium: zajęła III miejsce, zdobywając puchar i brązowe medale.

Mecz integracyjny w piłkę siatkową chłopców: pracodawcy – uczniowie.

W czasie wycieczki szkolnej do Wieżycy i Szymbarku uczniowie Szkoły zwiedzili m. in. Odwrocony Dom; urządzili także ognisko.

Podczas uroczystego zakończenia roku szkolnego 2011/2012 doszło do podsumowania wyników. Uczniowie klasy I oraz II zostali nagrodzeni za dobre wyniki w nauce, wręczono również nagrody zwycięzcom konkursu poprawnej polszczyzny.

Grudzień to czas szkolnej wigilii i jasełek – a także konkursu na kartkę świąteczną i życzenia w języku angielskim.

Zespół Szkół Zawodowych Rzemiosła w Inowrocławiu

Drugiego września 2011 r. nastąpiło otwarcie Szkoły Rzemiosła w Inowrocławiu, poprzedzone mszą w kościele św. Mikołaja i przemarszem do Sali Koncertowej Szkoły Muzycznej.

Od lutego 2012 r. w Szkole działa teatrzyk „Tere-ferek”, który skupia miłośników żywego słowa. Aktorami opiekują się polonistka Barbara Citkowicz. 20 kwietnia 2012 r. w Hali Widowiskowo-Sportowej odbyły się obchody Święta Szkoły pn. „Święto Rzemiosła Świętem Szkoły”. W programie uroczystości miał miejsce pokaz mody uczniów z Sosnowca; pokaz czesania fryzur przez naszych uczniów,

„Drzwi otwarte” dla gimnazjalistów. Pracodawcy prezentowali swoje stanowiska. Odbył się również I Ogólnopolski Turniej Piłki Siatkowej Chłopców Szkół Rzemiosła Głównym organizatorem Turnieju był opiekun SKS, Dawid Citkowicz. Mecze rozegrały drużyny z: Gdańska, Wałbrzycha, Grudziądza, Bydgoszczy i Inowrocławia. Nasi siatkarze po zaciętej walce wywalczyli srebrny medal – jest to wielki sukces naszych chłopców, którzy godnie reprezentowali szkołę. Nasze srebro to: Adrian Batkowski, Maciej Mrówczyński, Mateusz Wieczorek, Przemysław Porembski, Mariusz Świder z I e, Zbigniew Zieliński, Krzysztof Działkiewicz, Michał Piernik z I d oraz Szymon Nowak z I b.

Jak co roku, pod pomnikiem Powstańców Wielkopolskich odbyła się manifestacja patriotyczna w związku z obchodzonego 11 listopada Narodowym Świętem Niepodległości. Uczniowie Katarzyna Konopińska i Mariusz Świder z SU wraz z opiekunem włączyli się w obchody święta, oddając hołd poległym i składając wiązanek kwiatów. Młodzież SU - Mikołaj i dwie Śnieżynki wraz z opiekunem gościli w dwóch przedszkolach „Muzyczna Kraina”. Zaprezentowali przedszkolakom bajkę o Mikołaju, przekazali słodczyce i kolorowanki. Napisano o nas w „Gazecie Pomorskiej”. Drugiego grudnia 2012 r.

uczniowie klasy I C K. Torlop, M. Wudarski, H. Urban, K. Mroziński, Ł. Majer, A. Galak wzięli udział w XII edycji akcji charytatywnej Zarządu Rejonowego PCK „CZERWONOKRZYSKA GWIAZDKA”.

7 grudnia 2012 r. otwarto drugi budynek szkoły. Dawna Ochronka przy zbiegu ulic Poznańskiej i Świętokrzyskiej została zniszczona w styczniu 1945 r., w wyniku pożaru wywołanego przez żołnierzy Armii Czerwonej kilka dni po wyzwoleniu Inowrocławia spod okupacji hitlerowskiej. Budynek został przebudowany. Na pierwszym piętrze urządzono mieszkania. Po 1989 r. znajdował się w tym obiekcie m. in. bank i sklep meblowy.

W liczbach

Minął kolejny rok zmagani o zdobycie tytułu czeladnika oraz mistrza. Zainteresowani mieli okazję uzyskać kwalifikacje w 40 różnych zawodach rzemieślniczych. Izba Rzemiosła w Bydgoszczy przeprowadziła 225 sesji egzaminacyjnych czeladniczych, w których łącznie zdały 1679 osoby oraz 71 sesje egzaminacyjne mistrzowskie, które zaliczyło 97 osób. Najbardziej popularne okazały się podobnie jak w latach poprzednich egzaminy czeladnicze w zawodach: fryzjer 360 osób, mechanik pojazdów samochodowych - 317 osób, stolarz - 154, a także murarz - 95 oraz ślusarz - 88. Najmniejszym zainteresowaniem cieszyły się wśród czeladników takie zawody jak sztukator - 2 osoby, kowal - 3 osoby, krawiec - 3 osoby, introligator - 2 osoby, monter instalacji gazowych - 1 osoba oraz technolog

robót wykończeniowych w budownictwie - 1 osoba.

Jeżeli chodzi o egzaminy mistrzowskie, do najczęściej wybieranych zawodów w 2012 r. należały stolarz - 7 osób pozytywnie zaliczyło egzamin, fryzjer - 11 osób, mechanik pojazdów samochodowych - 11 osób oraz ślusarz - 10 osób. Niewielka liczba osób zdecydowała się na uzyskanie tytułu mistrza w takich zawodach jak lakiernik samochodowy - 1 osoba, sztukator - 1 osoba, tapicer - 1 osoba, operator obrabiarek skrawających - 1 osoba, monter- elektronik - 1 osoba, cieśla - 1 osoba, technolog robót wykończeniowych w budownictwie - 1 osoba, wulkanizator - 1 osoba oraz elektromechanik - 1 osoba.

Po raz kolejny nie wykazano zainteresowania zawodami odzieżowymi i włókienniczymi. Wzrosło natomiast zaintereso-

wanie zawodami związanym z budownictwem oraz obróbką drewna i metali, przede wszystkim zawodami: murarz, monter instalacji i urządzeń sanitarnych a także ślusarz oraz stolarz.

Ponadto Izba Rzemiosła w Bydgoszczy powołała w 2012 r. komisję egzaminacyjną w zawodzie operator obrabiarek skrawających dając tym samym możliwość uzyskania uprawnień w powyższych specjalnościach.

W ramach prowadzonego CKURiP przystąpiło do egzaminów na tytuł zawodowy w zawodzie sprzedawca 9 osób, kucharz małej gastronomii - 5 osób, a na tytuł mistrza: sprzedawca - 17 osób, kucharz małej gastronomii - 17 osób.

Państwowe Komisje Egzaminacyjne przestały funkcjonować z dniem 31 grudnia 2012 r. A.M.

Zmiany w egzaminach

Przedstawiamy aktualne zmiany w obszarze egzaminów na tytuły czeladnika oraz mistrza przeprowadzanych przez komisje egzaminacyjne Izby Rzemieślniczych.

Jakie zmiany w sferze egzaminowania czekają nas od 2013 roku?

Najbardziej istotne zmiany wynikają z wprowadzenia nowych rozwiązań w Rozporządzeniu Ministra Edukacji Narodowej z dnia 14 września 2012 r. w sprawie egzaminu czeladniczego, egzaminu mistrzowskiego oraz egzaminu sprawdzającego, przeprowadzanych przez komisje egzaminacyjne izb rzemieślniczych (Dz. U. z 2012 r. poz. 1117). Założenia weszły w życie z dniem 1 stycznia 2013 r. i dotyczą zarówno warunków dopuszczenia do egzaminów, sposobu ich przeprowadzania jak i dokumentów wydawanych w celu potwierdzenia umiejętności uzyskanych przez kandydatów podczas egzaminu.

Jakie najważniejsze rozwiązania znalazły się w nowym Rozporządzeniu?

Wprowadzono nową formę egzaminu przeprowadzanego przez komisje izb rzemieślniczych, tj. egzamin sprawdzający. Określono warunki dopuszczenia do powyższego egzaminu sprawdzającego wybrane kwalifikacje zawodowe w zakresie zawodu odpowiadającego danemu rodzajowi rzemiosła, warunki powoływania komisji egzaminacyjnych izb rzemieślniczych przeprowadzających ten egzamin i wysokość wynagrodzenia ich członków, sposób przeprowadzania owego egzaminu, a także warunki i tryb wydawania oraz wzór zaświadczenia o zdaniu egzaminu sprawdzającego. Ponadto na podstawie Rozporządzenia rozszerzono katalog osób, które mogą zostać dopuszczone do egzaminu czeladniczego o osoby, które:

– są uczestnikami praktycznej nauki zawodu dorosłych, o której mowa w art. 53c ustawy z dnia 20 kwietnia 2004 r. o promocji zatrudnienia i instytucjach rynku pracy,

– posiadają świadectwo ukończenia gimnazjum albo ośmioletniej szkoły podstawowej oraz zaświadczenie o zdaniu egzaminu sprawdzającego lub świadectwo potwierdzające kwalifikację w zawodzie, a także co najmniej roczny okres wykonywania zawodu, w którym zdaje egzamin, po uzyskaniu zaświadczenia o zdaniu egzaminu sprawdzającego lub świadectwa potwierdzającego kwalifikację w zawodzie.

Zmieniono również zakres wymagań dla osób ubiegających się o dopuszczenie do egzaminu czeladniczego i mistrzowskiego, w ten sposób, że wymagania określone jako „staż w zawodzie” zastąpiono „okresem wykonywania zawodu”, co

umożliwi rozpatrywanie wniosków osób, które są zatrudnione w ramach innego stosunku pracy niż umowa o pracę. Osoby ubiegające się o dopuszczenie do egzaminu na podstawie wykonywania pracy w zawodzie zobowiązane są złożyć zaświadczenia dotyczące wykonywania zawodu lub świadectwa pracy, a w przypadku gdy nie jest możliwe przedstawienie dokumentów potwierdzających okres wykonywania zawodu – **oświadczenie potwierdzające wymagany okres wykonywania zawodu.**

(wzór do pobrania na stronie www.izbarzem.pl)

Zwiększono także krąg osób, które mogą być zwolnione ze zdawania jednego z etapów egzaminu czeladniczego, do laureatów sześciu pierwszych miejsc olimpiad i turniejów o zasięgu ogólnopolskim. Co więcej, określono minimalny czas trwania etapu praktycznego egzaminu czeladniczego i mistrzowskiego - 120 minut oraz minimalny czas trwania części pisemnej etapu teoretycznego egzaminu czeladniczego i egzaminu mistrzowskiego, czyli 45 minut.

Do jednej z bardziej istotnych zmian należy rezygnacja z rozwiązań dotychczas obowiązującego rozporządzenia, zgodnie z którym ocena niedostateczna z co najmniej jednego tematu części pisemnej lub ustnej etapu teoretycznego egzaminu decyduje o ocenie niedostatecznej. Kolejną zmianą jest doprecyzowanie jednego z zagadnień teoretycznego egzaminu czeladniczego i mistrzowskiego poprzez zastąpienie wyrażenia „podstawowa problematyka prawa gospodarczego” wyrażeniem „podstawowa problematyka z zakresu podejmowania działalności gospodarczej. Dodatkowo określono tryb wydawania suplementów do świadectw i dyplomów mistrzowskich (Europass) - § 30, co ułatwi posługiwanie się świadectwem czeladniczym i dyplomem mistrzowskim w krajach Unii Europejskiej poprzez wprowadzenie suplementu Europass w języku angielskim.

Poza tym zmieniono zakres wymagań dla osób powoływanych w skład komisji egzaminacyjnej, zmieniono kolor poddruku dyplomu mistrzowskiego z żółtego na ciemnoczerwony, uszczegółowiono dane, jakie osoba ubiegająca się o dopuszczenie do egzaminu powinna podać we wniosku oraz wskazano przykładowe dokumenty potwierdzające spełnienie warunków koniecznych do przystąpienia do egzaminu, a także określono dane, jakie powinien zawierać wykaz komisji przeprowadzających egzaminy oraz wykaz osób wchodzący w skład komisji egzaminacyjnych, doprecyzowano niektóre elementy protokołu z egzaminu oraz doprecyzowano kwestię

składania przez zdającego skargi na prawidłowość przeprowadzania egzaminu.

Na jakie podmioty będzie najbardziej oddziaływać wprowadzenie zmian w rozporządzeniu?

Rozporządzenie będzie oddziaływać na osoby dorosłe przystępujące do egzaminu czeladniczego, mistrzowskiego lub sprawdzającego, a także na uczniów zasadniczych szkół zawodowych będących młodocianymi pracownikami, oraz na izby rzemieślnicze, które przeprowadzają egzaminy. Wprowadzenie regulacji dotyczącej organizacji egzaminu sprawdzającego stanowi dodatkową ofertę izb rzemieślniczych dla osób dorosłych, które ukończyły kształcenie ustawiczne w formach pozaszkolnych.

Czy na liście aktów prawnych, w których nastąpiły zmiany znalazły się inne, mające wpływ na przygotowanie zawodowe osób młodocianych, dorosłych oraz przystępowanie kandydatów do egzaminów?

Do ustaw i rozporządzeń, w których zaszły zmiany zaliczyć można również:

- Ustawę o rzemiośle z dnia 22 marca 1989 r. z nowelizacją (Dz. U. z 2002 nr 112, poz. 979 z późniejszymi zmianami),
 - Ustawę o zmianie ustawy o systemie oświaty oraz niektórych innych ustaw z dnia 19 sierpnia 2011 r. (Dz. U. Nr 205, poz. 1206),
 - Rozporządzenie Rady Ministrów z dnia 9 sierpnia 2012 r. zmieniające rozporządzenie w sprawie przygotowania zawodowego młodocianych i ich wynagradzania (Poz. 980),
 - Rozporządzenie Ministra Edukacji Narodowej z dnia 11 stycznia 2012 r. w sprawie egzaminów eksternistycznych, a także
 - Rozporządzenie Ministra Edukacji Narodowej z dnia 23 grudnia 2011 r. w sprawie klasyfikacji zawodów szkolnictwa zawodowego (Dz. U. z 2012 r. poz. 7),
 - Rozporządzenie Ministra Edukacji Narodowej z dnia 7 lutego 2012 r. w sprawie podstawy programowej kształcenia w zawodach,
 - Rozporządzenie Ministra Edukacji Narodowej z dnia 16 października 2012 r. w sprawie kształcenia ustawicznego w formach pozaszkolnych.
 - Rozporządzenie Ministra Edukacji Narodowej z dnia 11 stycznia 2012 w sprawie egzaminów eksternistycznych (Dz. U. Nr 0, poz. 188).
- A.K.

Kwalifikacyjne kursy zawodowe

Pojawiły się nowe możliwości dla osób dorosłych - Kwalifikacyjne Kursy Zawodowe jako elastyczne formy kształcenia dające możliwości przygotowania się do m.in. uzyskania tytułu technika.

Dzięki podziałowi każdego zawodu na kwalifikacje, możliwe jest szybsze przekwalifikowanie się lub zdobycie nowych uprawnień zawodowych. W obrębie pokrewnych zawodów wymagane są często te same kwalifikacje – co oznacza, że uczeń, który zdobędzie w trakcie nauki szkolnej kilka pokrewnych kwalifikacji będzie mógł wykonywać więcej niż jeden zawód. System kwalifikacyjnych kursów zawodowych daje niezwykle szansę osobom bez wykształcenia średniego na zdobycie tytułu technika. Mogą one już teraz zdobywać kwalifikacje na poziomie technika i jednocześnie przygotowywać się do uzyskania wykształcenia średniego.

W jakim celu są organizowane kwalifikacyjne kursy zawodowe?

Ukończenie kwalifikacyjnego kursu zawodowego umożliwia przystąpienie do egzaminu potwierdzającego kwalifikacje w zawodzie, przeprowadzanego na takich samych warunkach i w taki sam sposób jak w przypadku kształcenia realizowanego przez szkołę (tj. w sposób i na warunkach określonych w rozporządzeniu Ministra Edukacji Narodowej w sprawie warunków i sposobu oceniania, klasyfikowania i promowania uczniów i słuchaczy oraz przeprowadzania sprawdzianów i egzaminów w szkołach publicznych, w brzmieniu określonym w rozporządzeniu zmieniającym rozporządzenie w sprawie warunków i sposobu oceniania, klasyfikowania i promowania uczniów i słuchaczy oraz przeprowadzania sprawdzianów i egzaminów w szkołach publicznych).

Jak długo trwa kwalifikacyjny kurs zawodowy?

Minimalna liczba godzin kształcenia na kwalifikacyjnym kursie zawodowym jest równa minimalnej liczbie godzin kształcenia zawodowego określonej w podstawie programowej kształcenia w zawodach dla danej kwalifikacji. Podany w podstawie programowej wymiar godzin dotyczy kursu realizowanego w formie stacjonarnej. W przypadku kwalifikacyjnego kursu zawodowego realizowanego w formie zaocznej minimalna liczba godzin kształcenia zawodowego nie może być mniejsza niż 65% minimalnej liczby godzin kształcenia zawodowego określonej w podstawie programowej kształcenia w zawodach dla danej kwalifikacji. Uregulowanie to zostało wprowadzone rozporządzeniem zmieniającym rozporządzenie w sprawie kształcenia ustawicznego w formach pozaszkolnych. Kształcenie na kwalifikacyjnych kursach zawodowych może być prowadzone jako stacjonarne lub zaoczne, przy czym kształ-

cenie prowadzone w formie stacjonarnej musi odbywać się co najmniej przez trzy dni w tygodniu, natomiast kształcenie w formie zaocznej co najmniej raz na dwa tygodnie przez dwa dni.

Zgodnie z podstawą programową kształcenia w zawodach, program kwalifikacyjnego kursu zawodowego (KKZ) musi uwzględniać minimalną liczbę godzin kształcenia zawodowego dla efektów kształcenia, określoną w rozporządzeniu w sprawie podstawy programowej kształcenia w zawodach. Minimalną liczbę godzin kształcenia zawodowego dla KKZ znajdujemy w części III rozporządzenia.

Czy w ramach kwalifikacyjnego kursu zawodowego będzie realizowana praktyka zawodowa?

W trakcie kształcenia na kwalifikacyjnym kursie zawodowym słuchacz ma obowiązek odbycia praktyk zawodowych, jeżeli z klasyfikacji zawodów szkolnictwa zawodowego wynika, że kwalifikacja kształcona na kursie została wyodrębniona w zawodzie nauczanym na poziomie technika. Wymiar praktyk powinien być zróżnicowany w zależności od tego, czy kwalifikacja kształcona na kwalifikacyjnym kursie zawodowym jest jedną, czy też jedną z dwóch lub z trzech kwalifikacji wyodrębnionych w danym zawodzie. W przypadku zawodów „dwukwalifikacyjnych” i „trzykwalifikacyjnych” określony w podstawie programowej kształcenia w zawodach wymiar praktyk zawodowych należy rozdzielić odpowiednio pomiędzy wszystkie kwalifikacje wyodrębnione w danym zawodzie. Natomiast w przypadku zawodów „jednokwalifikacyjnych” wymiar praktyk zawodowych na kwalifikacyjnym kursie zawodowym obejmującym kwalifikację wyodrębnioną w tym zawodzie musi być równy wymiarowi praktyk określonemu dla danego zawodu w podstawie programowej kształcenia w zawodach.

Kto może być słuchaczem na kwalifikacyjnym kursie zawodowym?

Osoby, realizujące kształcenie na kwalifikacyjnych kursach zawodowych to osoby dorosłe, które ukończyły 18 lat. Wyjątkowe przypadki, w jakich osoba, która ukończyła gimnazjum, a nie ukończyła 18 roku życia, może spełniać obowiązek nauki przez uczęszczanie na kwalifikacyjny kurs zawodowy, określa minister właściwy do spraw oświaty i wychowania, w porozumieniu z Ministrem Sprawiedliwości, w drodze rozporządzenia. W stanie prawnym obowiązującym od 1 września 2012 r. ta kwestia uregulowana została w rozporządzeniu Ministra Edukacji Narodowej w sprawie przypadków, w jakich do publicznej lub niepublicznej szkoły dla dorosłych można przyjąć osobę, która ukończyła 16 albo 15 lat, oraz przypadków, w jakich osoba, która ukończyła gimnazjum, może spełniać obowiązek nauki przez uczęszczanie na kwalifikacyjny kurs zawodowy.

Zgodnie z § 4 pkt. 2 tegoż rozporządzenia obowiązek nauki przez uczęszczanie na kwalifikacyjny kurs zawodowy może spełniać osoba, która ukończyła gimnazjum oraz:

– ma opóźnienie w cyklu kształcenia związane z sytuacją życiową lub zdrowotną uniemożliwiającą lub znacznie utrudniającą podjęcie lub kontynuowanie nauki w szkole ponadgimnazjalnej dla młodzieży albo uniemożliwiającą lub znacznie utrudniającą realizowanie, zgodnie z przepisami w sprawie przygotowania zawodowego młodocianych i ich wynagradzania, przygotowania zawodowego u pracodawcy; lub

– przebywa w zakładzie karnym, areszcie śledczym, zakładzie poprawczym lub schronisku dla nieletnich.

Czy uczeń po Zasadniczej Szkole Zawodowej, aby uzyskać dyplom technika, musi uczęszczać do liceum ogólnokształcącego i na kwalifikacyjne kursy zawodowe równocześnie?

Nie. Dyplom potwierdzający kwalifikacje zawodowe w zawodzie technika może uzyskać osoba, która posiada wykształcenie średnie oraz świadectwa potwierdzające wszystkie kwalifikacje wyodrębnione w danym zawodzie. Absolwent zasadniczej szkoły zawodowej, który zamierza ubiegać się o dyplom technika, powinien zatem uzyskać:

- 1) świadectwa potwierdzające wszystkie kwalifikacje wyodrębnione w danym zawodzie – poprzez zdanie egzaminów potwierdzających kwalifikacje w zawodzie w zakresie tych kwalifikacji,
- 2) wykształcenie średnie – poprzez ukończenie liceum ogólnokształcącego dla dorosłych lub zdanie egzaminów eksternistycznych z zakresu obowiązkowych zajęć edukacyjnych określonych w ramowym planie nauczania liceum ogólnokształcącego dla dorosłych, przeprowadzanych przez okręgową komisję egzaminacyjną.

Czym kończy się kwalifikacyjny kurs kwalifikacyjny?

Kwestie dotyczące ukończenia kwalifikacyjnego kursu zawodowego uregulowane zostały w rozporządzeniu w sprawie kształcenia ustawicznego w formach pozaszkolnych. Zgodnie z określonymi tam przepisami: kwalifikacyjny kurs zawodowy kończy się zaliczeniem w formie ustalonej przez podmiot prowadzący kurs. Z przeprowadzonego zaliczenia kursu sporządzany jest protokół, stanowiący dokumentację kursu. Osoba, która uzyskała zaliczenie, otrzymuje zaświadczenie o ukończeniu kwalifikacyjnego kursu zawodowego. W przypadku, gdy dana kwalifikacja wyodrębniona została w więcej niż jednym zawodzie w zaświadczeniu należy wymienić wszystkie zawody, w których ta kwalifikacja występuje. Świadectwo potwierdzające kwalifikację w zawodzie można uzyskać po zdaniu także egzaminu eksternistycznego zawodowego potwierdzającego kwalifikacje w zawodzie w zakresie danej kwalifikacji przeprowadzanego przez Okręgową Komisję Egzaminacyjną.

Dla kogo będzie przeprowadzony egzamin eksternistyczny potwierdzający kwalifikacje w zawodzie w zakresie danej kwalifikacji?

Egzamin będzie przeprowadzany dla osób, które ukończyły ośmioletnią szkołę podstawową lub gimnazjum oraz co najmniej dwa lata kształciły się lub pracowały w zawodzie, w którym wyodrębniono daną kwalifikację zgodnie z klasyfikacją szkolnictwa zawodowego. Osoba, która zamierza przystąpić do egzaminu zawodowego w trybie eksternistycznym powinna wypełnić wniosek o dopuszczenie do egzaminu eksternistycznego zawodowego i złożyć wniosek wraz z kompletem dokumentów do dnia 31 stycznia – jeżeli zamierza przystąpić do egzaminu w tym samym roku, w którym składa wniosek lub do dnia 30 września – jeżeli zamierza przystąpić do egzaminu w roku następnym.

P.T.

Nowe wzory druków – wnioski o dopuszczenie do egzaminu mistrzowskiego, czeladniczego, sprawdzającego do pobrania: www.izbarzem.pl

Dofinansowanie dla pracodawców

Od dnia 1 września 2012 r. zmieniły się warunki dofinansowania kosztów kształcenia młodocianych pracowników przysługującego pracodawcom, którzy zawarli z pracownikami-uczniami umowę o pracę w celu przygotowania zawodowego. Zmiana nastąpiła wskutek zapisów Ustawy z dn. 19.08.2011 r. o zmianie ustawy o systemie oświaty oraz niektórych innych ustaw (Dz. U. Nr 205, poz. 1206), a wraz z nią istotne zmiany w systemie kształcenia zawodowego. Przede wszystkim przebudowana została struktura szkolnictwa zawodowego. Dotychczas absolwent gimnazjum mógł kontynuować naukę w zasadniczej szkole zawodowej o okresie nauczania 2 lub 3 lata. W zreformowanym systemie nie ma już dwuletnich szkół zawodowych – wszystkie szkoły zawodowe realizują jednolity, trzyletni cykl kształcenia. Wynika to z podstawowego założenia reformy, zgodnie z którym edukacja w szkole ponadgimnazjalnej, w tym również w zasadniczej szkole zawodowej, będzie zamykała rozpoczęty w gimnazjum cykl kształcenia ogólnego.

Od 1 września 2012 r. pracodawcom, którzy zawarli z młodocianym pracownikiem umowę o pracę w celu przygotowania zawodowego, przysługuje dofinansowanie w wysokości:

1. w przypadku nauki zawodu – 8.081 zł przy okresie kształcenia wynoszącym 36 miesięcy, z tym, że jeżeli okres kształcenia będzie krótszy niż 36 miesięcy kwota dofinansowania będzie wypłacana w wysokości proporcjonalnej do okresu kształcenia;

2. w przypadku przyuczenia do wykonywania określonej pracy – 254 zł za każdy pełny miesiąc kształcenia.

Dofinansowanie kosztów kształcenia pracownika – ucznia uczęszczającego do dwuletniej zasadniczej szkoły zawodowej będzie przyznawane najdłużej do 31.12.2014 r. Okres przejściowy jest konieczny, bowiem uczniowie, którzy we wrześniu 2012 r. rozpoczęli naukę w klasach II dwuletnich zasadniczych szkół zawodowych, będą ją kontynuować na dotychczasowych zasadach.

W art. 70 b ust. 11 ustawy o systemie oświaty dodana została nowa regulacja, która dofinansowanie kosztów kształcenia młodocianych pracowników nakazuje traktować jako **pomoc de minimis** udzielaną zgodnie z warunkami określonymi w rozporządzeniu Komisji (WE) nr 1998/2006 z dn. 15.12.2006 r. w sprawie stosowania art. 87 i 88 Traktatu do pomocy de minimis (Dz. Urz. UE L 379 z 28.12.2006, str. 5). Środki przekazywane są formie dotacji i pochodzą z Funduszu Pracy dlatego też stanowią pomoc publiczną. Przepis ten zaczął obowiązywać od 01.09.2012 r.

Zgodnie ze znowelizowanym art. 70 b ust. 1 ustawy z dnia 7 września o systemie oświaty, dofinansowanie kosztów kształcenia przysługiwać będzie pracodawcom, którzy zawarli z młodocianymi pracownikami umowę o pracę w celu przygotowania zawodowego, spełnili określone warunki związane z uprawnieniami do kształcenia młodocia-

nych oraz złożyli stosowne dokumenty do urzędu miasta lub gminy. W związku z zakwalifikowaniem dofinansowania jako pomocy de minimis, pracodawcy szkolący osoby młodociane i ubiegający się o ten rodzaj pomocy publicznej, stanęli przed koniecznością wypełnienia nowego rodzaju dokumentów, tj. Formularza informacji przedstawianych przy ubieganiu się o **pomoc de minimis**. Szczególnych trudności przysporzyło pracodawcom uzupełnienie części ww. formularza – tabeli D o nazwie „Informacje dotyczące pomocy otrzymanej w odniesieniu do tych samych kosztów kwalifikujących się do objęcia pomocą, na pokrycie których ma być przeznaczona pomoc de minimis”. Niepewność osób szkolących młodocianych pracowników budził zakres danych, które należało umieścić w opisywanej tabeli. Po wielu konsultacjach z ekspertami Urzędu Ochrony Konkurencji i Konsumentów wskazano, iż pracodawca, który chce skorzystać z pomocy de minimis w związku ze składanym wnioskiem o dofinansowanie kosztów wykształcenia młodocianego, za którego otrzymał refundację, wpisuje do tabeli kwotę refundacji, która została wypłacona na konkretnego młodocianego, tzn. tego samego, którego dotyczy wniosek o dofinansowanie.

Pracodawcy dodatkowo muszą pamiętać o tym, że otrzymanie refundacji jest równoznaczne z udzieleniem pomocy publicznej na szkolenia. Bardzo ważne jest również monitorowanie wysokości otrzymanego wsparcia w postaci dofinansowania, bowiem obowiązuje limit pomocy de minimis w wysokości 200 000 euro łącznie w ciągu trzech lat. A.K.

Minister poszerzył klasyfikacje zawodów

Murarz-tylnikarz, wędliniarz, wiertacz – to niektóre z zawodów, o jakie została uzupełniona Struktura zawodów i specjalności w Klasyfikacji zawodów i specjalności. Rozporządzenie Ministra Pracy i Polityki Społecznej podpisane w dniu 12 listopada 2012 r. zakłada, iż struktura zawodów i specjalności w Klasyfikacji zawodów i specjalności stanowiącej załącznik do rozporządzenia Ministra Pracy i Polityki Społecznej z dnia 27 kwietnia 2010 r. w sprawie klasyfikacji zawodów i specjalności na potrzeby rynku pracy oraz zakresu jej stosowania (Dz. U. Nr 82, poz. 537) uzupełniona została o sześć nowych zawodów wraz z kodami, ujętych w klasyfikacji zawodów szkolnictwa zawodowego określonej w rozporządzeniu Ministra Edukacji Narodowej z dnia 23 grudnia 2011 r. w sprawie zawodów szkolnictwa zawodowego (Dz. U. z 2012 r. poz. 7), które weszło w życie z dniem 1 września 2012 r.

Te sześć nowych zawodów, to: **murarz-tylnikarz, monter sieci, instalacji i urządzeń sanitarnych, monter zabudowy i robót wykończeniowych, wędliniarz, wiertacz, operator maszyn i urządzeń do przetwarzania tworzyw sztucznych**. Dzięki zmianie możliwa jest refundacja wynagrodzeń i składek na ubezpieczenia społeczne pracowników młodocianych odbywających przygotowanie zawodowe w ww. sześciu nowych zawodach, które wprowadzone zostały do zasadniczych szkół zawodowych od 1 września 2012 r. I.G.

Jak szukać informacji o zawodach?

Szukanie informacji o tym, jak wygląda praca w interesującym nas zawodzie, to jeden z kroków w procesie podejmowania decyzji edukacyjnych, zawodowych. Jeśli znamy siebie, to zwykle wiemy, co nas interesuje, jakie mamy predyspozycje i w jakim zawodzie one mogą się przydać. Wybieranie zawodu bez rzetelnej, aktualnej i wyczerpującej informacji to spore ryzyko. Zwłaszcza, że wiele z nich ma podobnie brzmiące, tajemnicze nazwy. Wybrać technika mechatronika czy technika elektronika? Aby móc poznać różnice, warto skorzystać z zasobów informacji zawodowej.

Dobrze jest wiedzieć:

- co robi osoba wykonująca dany zawód, jakie ma zadania, jakie wykonuje czynności,
- jakie są wymagania wobec osób zainteresowanych określonym zawodem,
- w jakich warunkach wykonuje się pracę w danym zawodzie,
- jakie są przeciwwskazania do pracy w danym zawodzie (np. ze względu na stan zdrowia),
- jakie trzeba zdobyć wykształcenie, by móc wykonywać dany zawód,
- jakie są możliwości doskonalenia zawodowego, poszerzania zakresu kompetencji w zawodzie,
- jakie są szanse na znalezienie pracy,
- czy dany zawód mogą wykonywać osoby niepełnosprawne.

Są oczywiście dostępne źródła informacji o zawodach, w tym nauczanych w szkole. Warto do nich sięgnąć, by mieć pewność, że wiemy, co wybieram. Dobrymi przykładami takich materiałów jest: **Przewodnik po zawodach**, który w bardzo ciekawy sposób zaprasza na spotkanie z zawodami. Co ważne, został on przygotowany zgodnie ze zmianami, które dotyczą szkolnictwa ponadgimnazjalnego i obowiązują od września 2012 r. W przewodniku opisano 193 zawody, które można zdobyć, kształcąc się w różnych typach szkół ponadgimnazjalnych zawodowych. W części II przewodnika można znaleźć opisy grup zawodów. Wszystkie zawody, które należą do danej grupy; typy szkół, w których można kształcić się w tych zawodach, dodatkowe warunki dotyczące kształcenia, jeśli są zapisane w prawie. Pokazane są także zawody o wspólnych kwalifikacjach.

Zglądając do tej publikacji, mamy gwarancję dotarcia do profesjonalnie przygotowanej informacji zawodowej, i to w ciekawej formie. Przewodnik ten jest dostępny w wersji elektronicznej na stronie:

www.euroguidance.pl oraz www.koweziu.edu.pl.

Na rynku pracy jest aż 2360 zawodów i specjalności. **Klasyfikacja zawodów i specjalności na potrzeby rynku pracy** – tam właśnie znajduje się długa lista zawodów, którymi można się zainteresować. Niestety nie ma ich wszystkich

w opisanym wyżej przewodniku, gdyż drogi do ich zdobycia bywają inne niż te możliwe w szkołach ponadgimnazjalnych (np. w postaci studiów wyższych). Klasyfikacja Zawodów i Specjalności jest przydatna np. podczas osvajania się z nazwami zawodów, ich wielością, a także wtedy, gdy chcemy sprawdzić, czy w naszym kraju jest możliwe podjęcie kształcenia w danym zawodzie i na jakim poziomie. **Baza opisów zawodów i specjalności dostępnych na rynku pracy** umożliwiają wyszukiwanie zawodu według jego kodu i nazwy. Ta baza stwarza możliwość zapoznania się z opisem zawodu, przygotowanym według schematu: synteza, zadania zawodowe, dodatkowe zadania zawodowe. Opisy zawodów oraz Klasyfikacja Zawodów i Specjalności są dostępne na stronie: www.psz.praca.gov.pl

Ciekawe informacje o zawodach można znaleźć także m.in. w formie filmów zawodoznawczych na stronie: www.ohpdlaskzoly.pl.

Jeśli jesteśmy zainteresowani informacjami o lokalnym i krajowym rynku pracy, np. o zawodach nadwyżkowych (na które nie ma zapotrzebowania) lub deficytowych (na które jest zapotrzebowanie), można je odszukać w urzędach pracy. Ich wykaz jest dostępny na stronie: www.psz.praca.gov.pl. Może łatwiej nam będzie wybrać zawód, gdy dowiemy się, jakie jest obecnie jego znaczenie dla gospodarki? Warto wiedzieć także, czy zawód, który wybieramy, należy do tych, które

mają rację na rynku pracy. Jak widać, źródeł informacji jest wiele. Powyżej podane zostały te, do których możemy mieć najszybszy dostęp.

Aby mieć gwarancję zdobycia aktualnej, rzetelnej i wyczerpującej wiedzy, warto skorzystać z kilku dostępnych źródeł informacji:

- spotkania z przedstawicielami zawodów, które nas interesują,
- wycieczki do firmy, która zatrudnia osoby wykształcone w interesującym nas zawodzie,
- odwiedzenie instytucji, które zajmują się gromadzeniem i udostępnianiem zbiorów informacji zawodowej np. Szkolne Ośrodki Kariery, poradnie psychologiczno-pedagogiczne, Ochotnicze Hufce Pracy (Centrum Edukacji i Pracy Młodzieży, Młodzieżowe Centrum Kariery, Mobilne Centrum Informacji Zawodowej, Młodzieżowe Biuro Pracy, Punkt Pośrednictwa Pracy), powiatowy urząd pracy; Centrum Informacji i Planowania Kariery Zawodowej (głównie pomoc jest skierowana do osób bezrobotnych, ale młodzież planująca swoją przyszłość edukacyjną, zawodową czy wchodząca na rynek pracy może także liczyć na pomoc), Akademickie Biuro Karier (przy uczelniach wyższych), cechy rzemiosł, Izby rzemieślnicze,
- czytanie czasopism, w których można znaleźć opisy zawodów,

- odwiedzanie stron internetowych ponadgimnazjalnych szkół zawodowych, stron z katalogami zawodów bądź testami pomagającymi wybrać zawód,
- branie udziału w konkursach, quizach związanych z wiedzą o zawodach,
- rozmowy z rodziną, znajomymi o zawodach, które wykonują,
- udział w Targach Edukacyjnych, Targach Pracy, w drzwiach otwartych szkół, akcjach promocyjnych szkół ponadgimnazjalnych,
- sięganie do informatorów szkolnych, broszur i ulotek,
- korzystanie z mediów, w których są filmy, reportaże związane tematycznie z zawodami.

Jak widać, sposobów szukania informacji o zawodach jest wiele. Należy wybrać ten, który uznamy za ciekawy i przydatny. Inwestycja ta zapewne zaprocentuje w przyszłości satysfakcją z wykonywania wymarzonego zawodu.

Warto odwiedzić także strony:

- www.uczelnie.info.pl
 - www.perspektywy.pl
 - www.kluczokariery.pl
 - www.euroguidance.pl/index.php?id=ksiązki
- oraz strony internetowe szkół kształcących zawodowo.

Źródło: Na podstawie artykułów „Oświatowe ABC” – Krajowy Ośrodek Wspierania Edukacji Zawodowej i Ustawicznej

Co nowego w 2013 roku?

Wraz z nowym rokiem weszły w życie zmiany ważne dla przedsiębiorców. Przedstawiamy niektóre z nich.

Kasa fiskalna

Nowe rozporządzenie w sprawie zwolnień z obowiązku prowadzenia ewidencji przy zastosowaniu kas rejestrujących, które ma obowiązywać zarówno w 2013 r., jak i 2014 r., zawiera ważne zmiany dotyczące zwolnień z obowiązku stosowania kas fiskalnych. Przewiduje się ograniczenie liczby podatników uprawnionych do korzystania z tego zwolnienia.

Kto w 2013 r. będzie musiał mieć kasę fiskalną?

Podatnicy dokonujący sprzedaży na rzecz osób fizycznych nieprowadzących działalności gospodarczej oraz rolników ryczałtowych są obowiązani prowadzić ewidencję obrotu i kwot podatku należnego przy zastosowaniu kas rejestrujących. Wynika to z art. 111 ust. 1 ustawy o VAT. Jednak na mocy delegacji ustawowej Minister Finansów zwolnił na czas określony niektóre grupy podatników oraz niektóre czynności z obowiązku ewidencjonowania obrotu i kwot podatku należnego przy zastosowaniu kas rejestrujących. Zwolnienia te określone są w rozporządzeniu Ministra Finansów w sprawie zwolnień z obowiązku prowadzenia ewidencji przy zastosowaniu kas rejestrujących (Dz. U. z 2010 r. nr 138, poz. 930). Nowe rozporządzenie ma obowiązywać do końca 2014 r.

Istotną zmianą wynikającą z przepisu nowego rozporządzenia jest obniżenie limitu obrotów uprawniającego do ko-

rzystania ze zwolnienia ze względu na jego wysokość. Obecnie nie mają obowiązku stosowania kasy rejestrującej podatnicy, u których kwota obrotu z działalności na rzecz osób fizycznych nieprowadzących działalności gospodarczej oraz rolników ryczałtowych nie przekroczyła w poprzednim roku 40.000 zł. Zwolnieni z tego obowiązku są także podatnicy rozpoczynający sprzedaż w danym roku podatkowym, jednak tylko do kwoty obrotów wynoszącej 20.000 zł z działalności, o której mowa w art. 111 ust. 1 ustawy o VAT.

Jak wynika z nowego rozporządzenia, limity obrotów z tej działalności, zarówno dla podatników kontynuujących, jak i rozpoczynających działalność do kwoty 20.000 zł. Przy czym w przypadku podatników rozpoczynających działalność w trakcie roku podatkowego limit ten określony będzie w proporcji do okresu jej prowadzenia. Limit ten

należy liczyć od momentu rozpoczęcia sprzedaży dla osób fizycznych nieprowadzących działalności gospodarczej oraz rolników ryczałtowych do końca danego roku podatkowego.

Natomiast jeśli chodzi o zwolnienia przedmiotowe wynikające z załącznika, to wprowadzono niewielkie zmiany w tym zakresie. Zaproponowano m.in. zmianę w poz. 29 załącznika do rozporządzenia. Jak wynika z nowego brzmienia tej pozycji, ze zwolnienia korzystać będą „Usługi w zakresie edukacji” (PKWiU ex 85), z wyłączeniem:

- usług w zakresie pozaszkolnych form edukacji sportowej oraz zajęć sportowych i rekreacyjnych (PKWiU 85.51.10.0),
- usług szkół tańca i instruktorów tańca (PKWiU 85.52.11.0),
- usług świadczonych przez szkoły nauki jazdy (PKWiU 85.53.11).

Tak więc obowiązkiem ewidencjonowania obrotów w kasie fiskalnej objęte będą szkoły nauki jazdy (PKWiU 85.53.11). W zakresie zwolnień przedmiotowo-podmiotowych utrzymano zwolnienia dotyczące podatników, u których udział wartości dostaw towarów i świadczonych usług wymienionych w części I załącznika w obrotach z działalności określonej w art. 111 ust. 1 ustawy o VAT jest większy niż 80%.

Czynności wyłączone ze zwolnienia

W dalszym ciągu ze zwolnienia z obowiązku ewidencjonowania sprzedaży w kasie fiskalnej nie będą mogli korzystać podatnicy:

- 1) dokonujący dostawy m.in.: części do silników (PKWiU

- 28.11.4), przyczep i naczip, sprzętu fotograficznego, z wyłączeniem części i akcesoriów do sprzętu i wyposażenia fotograficznego (PKWiU 26.70.1),
 2) świadczący m.in. usługi: przewozu osób oraz ich bagażu podręcznego taksówkami,
 3) u których wcześniej powstał obowiązek ewidencjonowania.

Obowiązkiem ewidencjonowania objęto dostawy gazu płynnego, a nie jak obecnie podatników prowadzących działalność w zakresie sprzedaży gazu płynnego.

Termin rozpoczęcia ewidencjonowania

Jak wynika z § 5 nowego rozporządzenia, utrzymano zasadę, że podatek traci prawo do zwolnienia z ewidencjonowania po upływie dwóch miesięcy następujących po miesiącu, w którym przekroczył obowiązujący limit obrotów

w kwocie 20.000 zł. Dotyczy to zarówno podatników kontynuujących, jak i rozpoczynających działalność w trakcie roku podatkowego. Zmieniono także brzmienie obecnie obowiązującego § 3 ust. 3 rozporządzenia dotyczącego podatników, którzy na skutek utraty prawa do zwolnienia musieliby zainstalować ponad 5.000 kas. Jak wynika z nowych przepisów (§ 5 ust. 4), skrócono z dwóch lat do jednego roku okres zwolnienia dla podatników korzystających ze zwolnienia określonego w § 3 ust. 3 obecnego rozporządzenia, przy jednoczesnym dopuszczeniu zasady ogólnej wyrażonej w § 6 nowego rozporządzenia, dotyczącej stopniowego wprowadzania kas po upływie tego okresu.

Przepisy przejściowe

Podatników, którzy utracą prawo do zwolnienia z obowiązku ewidencjonowania przed 1 stycznia 2013 r., dotyczą terminy rozpoczęcia ewidencjonowania wynikające z przepisów rozporządzenia obowiązującego do końca 2012

r. Natomiast podatnicy, którzy w 2012 r. rozpoczęli dostawy towarów lub świadczenie usług na rzecz osób fizycznych nieprowadzących działalności gospodarczej oraz rolników ryczałtowych, w celu określenia limitu uprawniającego do korzystania ze zwolnienia z ewidencjonowania w 2013 r. za pomocą kas rejestrujących, nie będą musieli stosować wyliczenia obrotów na podstawie proporcji do okresu prowadzenia działalności. Obowiązywać ich będzie limit 20.000 zł w skali całego roku.

Ponadto podatnicy, którzy korzystają będą ze zwolnienia z obowiązku ewidencjonowania do dnia 1 stycznia 2013 r., jednak na podstawie nowych regulacji nie będą mieli prawa do dalszego korzystania ze zwolnienia na podstawie § 2 i § 3 nowego rozporządzenia, zobowiązani będą do rozpoczęcia ewidencjonowania z dniem 1 marca 2013 r.

Źródło: Gazeta Podatkowa nr 100 (932) z dnia 13.12.2012

Mikropożyczki

Kujawsko-Pomorski Funduszu Pożyczkowy Sp. z o.o. z Torunia realizuje projekt „Pożyczki dla przedsiębiorczych” w ramach Działania 6.2 POKL. Dzięki projektowi Fundusz pozyskał 20 milionów złotych. Pieniądże te w formie mikropożyczek

oraz usług szkoleniowo-doradczych trafią do osób zamierzających otworzyć własną firmę.

Kto może zostać uczestnikiem projektu?

Osoba, która w okresie 12 miesięcy przed przystąpieniem do projektu – podpisanie deklaracji uczestnictwa w projekcie – nie posiadała zarejestrowanej działalności gospodarczej, zamieszkująca na obszarze województwa kujawsko-pomorskiego.

Na co może być przeznaczona mikropożyczka?

Na dowolny cel związany z uruchomieniem firmy m.in. na: nabycie środków trwałych (maszyn, samochodów), przebudowę, modernizację i adaptację środków trwałych, zakup towaru, zakup wartości niematerialnych i prawnych.

Jaka jest maksymalna wysokość pożyczki, okres spłaty, wysokość oprocentowania?

Oferujemy mikropożyczki – do 50 tys. PLN, atrakcyjne oprocentowanie – 3% w skali roku. Maksymalny okres spłaty pożyczki to 60 miesięcy. Nie pobieramy dodatkowych opłat i prowizji. Istnieje możliwość przyznania karencji w spłacie rat kapitałowych do 6 miesięcy.

Szczegółowe informacje oraz wzory wymaganych dokumentów dostępne są w biurach KPFP oraz na stronie: www.pozyczki.kujawsko-pomorskie.pl

Opłaty za korzystanie ze środowiska

Z dniem 1 stycznia 2013 r. weszły w życie przepisy ustawy o redukcji niektórych obciążeń administracyjnych w gospodarce (Dz. U. z 2012 r. poz. 1342). Jej celem jest poprawa warunków wykonywania działalności gospodarczej poprzez zniesienie czy ograniczenie niektórych uciążliwych i zbędnych obciążeń administracyjnych. Chodzi tu o obciążenia, które obecnie stanowią bariery rozwoju polskiej przedsiębiorczości. Nowa ustawa ma za zadanie wpłynąć na poprawę płynności finansowej przedsiębiorców, ograniczenie zatorów płatniczych w gospodarce oraz zwiększenie dyscypliny płatniczej między przedsiębiorcami.

Ustawa zawiera szereg zmian dotyczących m.in. podatku VAT, podatku dochodowego czy Ordynacji podatkowej. Jej przepisy wprowadzają też ograniczenie obowiązków w zakresie wnoszenia opłat z tytułu korzystania ze środowiska. Wcześniej opłaty te podmiot korzystający ze środowiska wносił dwa razy do roku: do 31 stycznia i do 31 lipca. Korzystający ze środowiska samodzielnie wyliczał i wносił należną opłatę. Wykaz, na podstawie którego wyliczono opłaty, należało przekazać do marszałka województwa, wojewódzkiego inspektora ochrony środowiska, a w przypadku opłat za składowanie odpadów – także do wójta, burmistrza bądź prezy-

denta miasta (właściwość ustaliło się ze względu na miejsce składowania odpadów). Nie wносilo się opłat z tytułu tych rodzajów korzystania ze środowiska, których półroczna wysokość nie przekraczała 400 zł. W wyniku zmian, które wprowadza ustawa o redukcji niektórych obciążeń... Opłaty za korzystanie ze środowiska będą rozliczane raz do roku, w terminie do 31 marca roku następującego po upływie roku sprawozdawczego. Natomiast wykaz ma być przekazywany tylko do marszałka województwa, jeden raz do roku w tym samym terminie. Zmianie uległa też wysokość kwoty zwalniającej z obowiązku wnoszenia opłat. Ustalono ją na poziomie 800 zł. Opłaty za II półrocze 2012 r. mają być wnoszone na podstawie dotychczas obowiązujących przepisów, tzn. należy je uregulować do 31 stycznia 2013 r.

Ustawa ta to już trzeci dokument deregulacyjny opracowany przez Ministerstwo Gospodarki w ostatnich dwóch latach. Warto zaznaczyć, iż prowadzone są prace nad projektem założeń kolejnej, czwartej już ustawy deregulacyjnej – ustawy o ułatwieniu warunków wykonywania działalności gospodarczej. Celem, jaki postawił sobie resort gospodarki, jest „Stworzenie najlepszych w Europie warunków prowadzenia działalności gospodarczej”.

Źródło: Gazeta Podatkowa nr 100 (932) z dnia 13.12.2012 r.

Wzory druków PIT

Rozporządzenie Ministra Finansów z dnia 19 listopada 2012 r. zmieniające rozporządzenie w sprawie określenia wzorów rocznego obliczenia podatku oraz zeznań podatkowych obowiązujących w zakresie podatku dochodowego od osób fizycznych (Dz. U. poz. 1331). Rozporządzenie określa nowe wzory zeznań podatkowych osób fizycznych: PIT-36, PIT-36L, PIT-37, PIT-38, i PIT-39.

Druki zostały dostosowane do zmian w Ordynacji podatkowej, które obowiązują od 31 marca 2012 r. w zakresie zasad zaokrąglania podstawy opodatkowania, o którym mowa w art. 30a ust. 1 pkt 1-3 ustawy o pdof oraz kwoty pobieranych od nich podatków. W ich myśl wymienione kwoty zaokrągla się do pełnych groszy w górę. W związku z tym wystąpiła konieczność dostosowania formularzy zeznań do obowiązujących zasad zaokrąglania. Dodano również część dotyczącą informacji o dochodach (przychodach) wykazywanych na podstawie art. 45 ust. 3c ustawy o pdof.

Nowe wzory zeznań stosowane są do uzyskanych dochodów lub poniesionych strat od dnia 1 stycznia 2012 r. Zastosowanie wzorów formularzy obowiązujących przed dniem wejścia w życie rozporządzenia będzie uznane za prawidłowe, jeżeli zostały złożone zgodnie z obowiązującym wcześniej wzorem formularza.

Źródło: Gazeta Podatkowa nr 99 (931) z dnia 10.12.2012

Innowacyjne projekty w praktyce

Nowe technologie, innowacje, badania, czyli wszystko to, co wiąże się z rozwojem, są i nadal będą finansowane z funduszy europejskich. Już wiadomo, że w nowym okresie programowania 2014-2020 źródłem finansowania projektów rozwojowych będzie Program Operacyjny Inteligentny Rozwój.

Efekty innowacyjnych projektów

Projektodawcy w swoich innowacyjnych projektach przedstawiają rezultaty, które chcą osiągnąć dzięki ich realizacji. Są one mierzalne (mają wymiar liczbowy), co oznacza, że na tej podstawie można przewidzieć, jakie efekty przyniesie realizacja projektów rozwojowych PO IG. Z danych Ministerstwa Rozwoju Regionalnego wynika, że rezultatem ma być utworzenie ponad 36 tys. nowych miejsc pracy, z których znaczna część dotyczy działalności badawczo-rozwojowej.

Dzięki wsparciu ma być wdrożonych ponad 800 nowych technologii oraz 550 wyników prac badawczo-rozwojowych. Kolejnym efektem wsparcia z PO IG jest:

- budowa lub modernizacja blisko 700 specjalistycznych laboratoriów badawczych, z których usług skorzysta blisko 9 tys. przedsiębiorstw,
- przeprowadzenie 400 tys. badań naukowych przy wykorzystaniu infrastruktury stworzonej w ramach PO IG,
- wsparcie 378 ośrodków badawczych,
- wsparcie za pośrednictwem inkubatorów ponad 1,8 tys. innowacyjnych pomysłów,
- dokapitalizowanie łącznie ponad 700 przedsiębiorstw.

Elektroniczna administracja

Do tej pory w zakresie Programu Operacyjnego Innowacyjna Gospodarka wsparto 7 tys. przedsiębiorców. Ze środków tych korzysta też administracja. Jako przykład można podać projekt Ministerstwa Finansów o wartości 167 mln zł, dofinansowany ze środków PO IG na kwotę ponad 141 mln zł, dotyczący konsolidacji i centralizacji systemów celnych i podatkowych. W ramach tego projektu w Radomiu otwarto nowoczesne Centrum Przetwarzania Danych Ministerstwa Finansów. Będą tu docierać najważniejsze informacje o finansach podatników indywidualnych, przedsiębiorców, instytucji i urzędów, będących płatnikami podatków, tj. dane osobowe, podatkowe, celne i operacyjne. Docelowo do Centrum mają być przeniesione wszystkie systemy informa-

cyjne Ministerstwa Finansów, które obecnie działają w systemie rozproszonym. W rezultacie systemy wspierające usługi podatkowe i celne będą zlokalizowane w jednym miejscu.

W zamian za PO IG

Ideą przewodnią przyszłego budżetu Unii (perspektywy finansowej na lata 2014-2020) jest wspieranie inteligentnego, trwałego i inkluzywnego rozwoju. Założenia te znalazły się w nowym planowanym do realizacji w latach 2014-2020 Programie Operacyjnym Inteligentny Rozwój (robocza nazwa). Wstępne założenia do tego programu przygotowane przez Ministerstwo Rozwoju Regionalnego zakładają, że jego celem będzie pobudzenie innowacyjności gospodarki. Ma to nastąpić poprzez zwiększenie nakładów prywatnych na działalność badawczo-rozwojową (B+R), podniesienie jakości i interdyscyplinarności badań naukowych, a także zwiększenie stopnia komercjalizacji oraz umiędzynarodowienia badań naukowych.

Wsparcie z nowego programu ma być źródłem finansowania projektów rozwojowych przede wszystkim dla firm, jednostek naukowych oraz instytucji otoczenia biznesu. Nie wiadomo jeszcze, jaka pula środków będzie przeznaczona na jego realizację. Decyzje o tym będą mogły być podjęte, gdy będzie wiadomo, ile pieniędzy z budżetu unijnego otrzyma Polska na realizację polityki spójności 2014-2020.

Źródło: Gazeta Podatkowa nr 97 (929) z dnia 03.12.2012 r.

Aktualności na rynku pracy w raportach PARP

Oczekiwania pracodawców w stosunku do osób młodych wchodzących na rynek pracy, aktywność edukacyjna Polaków po zakończeniu kształcenia formalnego, zapotrzebowanie na pracowników – wszystkie te zagadnienia znajdziemy w publikacjach, które pod koniec roku 2012 wydała Polska Agencja Rozwoju Przedsiębiorczości.

„Oczekiwania pracodawców a pracownicy jutra”

W raporcie wykorzystano wyniki sondażu pracodawców, jak również analizy dotyczące zmian zachodzących w zakresie kształcenia formalnego pod kątem kierunków kształcenia w oparciu o dostępne zasoby informacyjne Głównego Urzędu Statystycznego i Systemu Informacji Oświatowej. Publikacja poświęcona jest oczekiwaniom pracodawców w stosunku do osób młodych oraz sytuacji osób młodych kończących edukację i wchodzących na rynek pracy. Do „młodych” jest adresowane 8% ogółu stanowisk oferowanych przez pracodawców.

Charakterystycznym zjawiskiem jest poszukiwanie osób młodych przede wszystkim na stanowiska związane z usługami i sprzedażą. Pod względem charakterystyki zawodów, praca oferowana tylko ludziom młodym różni się m.in. od pracy oferowanej osobom z niewielkim, maksymalnie rocznym doświadczeniem (ale zarówno młodym, jak i starszym). W tej drugiej grupie dominują stanowiska robotników wykwalifikowanych (40%). Praca oferowana ludziom młodym to częściej niż przeciętnie praca dla specjalistów.

Wbrew obiegiwym sądom, pracodawców w podejściu do stopnia wyszkolenia młodych kandydatów do pracy cechuje

realizm. Stosunkowo rzadko (ponad 10% pracodawców) oczekują oni od młodych pełnego przygotowania. Połowa z nich twierdzi, że młodzi pracownicy wymagają większego lub pełnego doszkolenia. W pracy, gdzie młody wiek kandydata nie jest atutem, do kwestii przygotowania do pracy podchodzi się bardziej rygorystycznie.

„Kształcenie przez całe życie”

Publikacja zawiera przegląd wyników z badania firm działających na rynku szkoleniowym, w dużej mierze oparta jest również na wynikach sondażu przeprowadzonego wśród ludności w wieku produkcyjnym oraz pracodawców. Ponad połowa osób nie opłacała uczestnictwa w kursach i szkoleniach z własnej kieszeni. Kursy i szkolenia, w których ostatnio brali udział badani, finansowane były w zdecydowanej większości ze środków zewnętrznych: przez pracodawców, urząd pracy lub inne instytucje

(83%). Jedyne 7% Polaków w ostatnim roku wydało na cele szkoleniowe więcej niż 1000 zł. **Najwięcej na szkolenia wydały osoby pracujące motywowane chęcią rozpoczęcia własnej działalności gospodarczej (średnio niemal 1000 zł).**

Niestety dane na temat dokształcania się dorosłych Polaków nadal nie są optymistyczne. Ponad 64% Polaków nie podnosiło swoich kompetencji w ubiegłym roku w żaden sposób. 37% Polaków nigdy nie uczestniczyło w kursach, szkoleniach, warsztatach, praktykach lub innych formach kształcenia pozaformalnego. Wśród obecnie pracujących 28% nigdy nie uczestniczyło w kursach, szkoleniach, wśród bezrobotnych – 44%, zaś wśród nieaktywnych zawodowo – 52%. Większość spośród 80% Polaków, którzy w ubiegłym roku nie podnosili swoich kompetencji, jako powód niepodjęcia aktywności w tym zakresie wskazywała na brak potrzeby podnoszenia swoich kompetencji dla celów zawodowych, brak czasu lub motywacji.

W raporcie znajduje się także wiele ciekawych wyników na temat inwestycji pracodawców w rozwój swoich pracowników. Okazuje się, że im większe przedsiębiorstwo lub instytucja, tym częściej podejmowana jest aktywność w kierunku rozwoju kompetencji i kwalifikacji pracowników. W podmiotach mikro takie działanie zadeklarowało 70% pracodawców, w małych 80% pracodawców, w przypadku średnich i dużych pracodawców odpowiednio 93% i 95%. Najczęściej szkółą pracodawcy z sektora edukacji (95%), opieki zdrowotnej i pomocy społecznej (95%) oraz usług specjalistycznych (84%). Pozostałe trzy sektory – budownictwo i transport, przemysł i górnictwo oraz handel, zakwaterowanie i gastronomia lokują się odpowiednio na poziomie 66%, 64% oraz 59%.

Innym ciekawym przykładem jest duży odsetek pracodawców zadowolonych z efektów własnych inwestycji w kursy i szkolenia dla swoich pracowników, co odbiega od opinii lansowanych w debacie publicznej wskazujących na małą wartość dostępnych szkoleń. Stoi to także w opozycji do opinii samych firm szkoleniowych, które dostrzegają problem jakości szkoleń jako najbardziej palący. Wygląda na to, że satysfakcja ze szkolenia i jego dopasowanie do potrzeb zależy od tego, czy jest finansowane ze środków publicznych trafiających bezpośrednio do oferujących szkolenia, czy ze środków inwestowanych przez pracodawców w pozyskanie potrzebnej usługi edukacyjnej.

„Wyszkolenie, praca, przedsiębiorczość Polaków”

Raport oparty jest na wynikach badania ludności w wieku produkcyjnym realizowanego w pierwszej połowie 2012 roku ramach III edycji Bilansu Kapitału Ludzkiego. Znajduje się w nim wiele ciekawych wyników, które niejako „idą pod prąd” tezę stawianą w dyskusji o rynku pracy m.in. interesujące wyniki porównań dotyczących poziomu dochodów mężczyzn i kobiet zatrudnionych jako pracownicy najemni i prowadzących działalność gospodarczą na własny rachunek, a więc wówczas, gdy nie może być mowy o dyskryminacji przez pracodawcę. To dobry przyczynek do dalszej analizy mechanizmów stojących za niższym wynagrodzeniem kobiet na rynku pracy. Porównanie wyników z wszystkich dotychczasowych edycji badań BKL pozwoliło autorom na postawienie mocnej tezy o „fiasku aktywizacji zawodowej”, opartej na danych pokazujących, że przy niezmiennym poziomie wskaźnika za-

trudnienia (zblizonym do 60%) mamy do czynienia ze zmniejszeniem się udziału osób nieaktywnych zawodowo (z 32% do 28%) na rzecz wzrostu stopy bezrobocia (z 8% do 12%).

Warto zapoznać się również z wynikami odnoszącymi się do dyskusji na temat „umów śmieciowych”. Badania BKL pokazują, że osoby pracujące na umowy cywilno-prawne mają cechy, które wyraźnie odróżniają je od osób pracujących w oparciu o umowy o pracę - zwykle są to osoby zdecydowanie młodsze, stanu wolnego, bez dzieci, wyrażają większą chęć posiadania elastycznego czasu pracy, a co trzecia z nich kształci się formalnie (w przeciwieństwie do 4% wśród „etatowców”). Poza tym, nawet wśród młodych, którzy zakończyli naukę, to wcale nie jest dominująca forma zatrudnienia, a z upływem czasu występuje coraz rzadziej.

„Pracodawcy o rynku pracy”

W raporcie tym zaprezentowano zarówno wyniki sondażu przeprowadzonego na losowej próbie pracodawców, jak i wyniki analizy ofert pracy publikowanych na wyspecjalizowanych portalach internetowych oraz przekazywanych za pośrednictwem Powiatowych Urzędów Pracy. Badania realizowane były w pierwszej połowie 2012 roku w ramach III edycji Bilansu Kapitału Ludzkiego.

Polski rynek pracy charakteryzuje się stabilnym poziomem zapotrzebowania na pracowników. W 2012 roku pracowników poszukiwało ok. 17% pracodawców. Stałość potrzeb zatrudnieniowych pracodawców potwierdzają również odpowiedzi na pytanie o gotowość do przyjęcia nowych osób do pracy w perspektywie kolejnych sześciu miesięcy.

W takim przypadku co piąty pracodawca, który na bieżąco nie szukał nikogo do pracy, deklaruował chęć zatrudnienia pracowników (18%). Niestety potwierdzają się rozmaite doniesienia wskazujące na systematycznie rosnące w latach 2011-2012, w porównaniu z 2010 r., oczekiwanie wśród pracodawców, że zatrudnienie się zmniejszy w ciągu najbliższych 12 miesięcy. Głównymi barierami ograniczającymi przyrost zatrudnienia są zdaniem pracodawców kwestie instytucjonalne: zbyt duże pozapłacowe koszty pracy, fiskalizm oraz niestabilna sytuacja gospodarcza. I to właśnie ten ostatni czynnik może być w kolejnych latach najpoważniejszą z barier, ponieważ jego znaczenie w oczach pracodawców z roku na rok przybiera na sile.

W dużych przedsiębiorstwach częściej wskazywano na potrzebę rekrutacji pracowników. Deklaracje te złożyło ponad 40% dużych pracodawców zatrudniających więcej niż 250 osób w porównaniu do 17% mikroprzedsiębiorstw. Biorąc pod uwagę branżę działalności, pracodawcy zajmujący się budownictwem i transportem wciąż częściej niż inni poszukiwali osób do pracy. 90% pracodawców szukających osób do pracy zamierzało zatrudnić pracowników w ramach rotacji na istniejących stanowiskach pracy. Odsetek nowo tworzonych miejsc pracy pozostawał na podobnym poziomie co w poprzedniej edycji badań (10% w 2012 r. w porównaniu do 9% w 2011 r.). Więcej nowych miejsc pracy powstawało w najmniejszych przedsiębiorstwach (11% wobec 4% wśród średnich i dużych).

Zachęcamy do zapoznania się z całymi publikacjami dostępnymi na stronie www.parp.gov.pl zakładka „Publikacje” – Wydane w 2012 (do pobrania).
Źródło: www.parp.gov.pl

ZDUN - zawód zapewniający ciepło

Od zarania dziejów człowiek do swej egzystencji potrzebował ciepła. Przez wieki wraz z rozwojem cywilizacji ludzkość wymyślała coraz to lepsze rozwiązania w budowie pieców grzewczych do swoich domostw. Przez szereg lat próbowano wykorzystywać różne paliwa, pozornie lepsze i wydajniejsze od drewna. W XX wieku oraz szczególnie w ostatnich latach zaczęto jednak wracać do źródeł. Ludzie dostrzegli, że wobec tak dynamicznego rozwoju cywilizacji oraz tak drastycznego spadku zasobów naturalnych ropy, węgla kamiennego i gazu, drewno wciąż jest najtańszym i najbardziej ekonomicznym źródłem energii cieplnej na świecie. W wielu krajach rozwijających się, jak również w państwach bogatych dostrzeżono zalety palenia drewnem, trocinami, węglem drzewnym oraz materiałami drewnopochodnymi (tzw. brykiety). W krajach skandynawskich już wiele lat temu powrócono do tej formy uzyskiwania ciepła i kulturowano ogrzewanie drzewem, ze względów ekologicznych i ekonomicznych. Dlatego takie państwa jak Norwegia, Finlandia i Szwecja specjalizują się w budowie kominków i pieców.

Pieczę wiejskie były przeważnie wielofunkcyjne i do połowy XIX wieku zajmowały około 25% powierzchni pomieszczenia. Od początku XX wieku zmniejszały się ich rozmiary i poszerzała funkcjonalność. Do pierwszej wojny światowej piece na wsi stawiane były tylko z cegły. Bardziej eleganckie i droższe piece kaflowe można było znaleźć w pałacach, u właścicieli ziemskich i bogatszych mieszkańców. Po drugiej wojnie światowej, w odbudowywanej Polsce, w tym także Warszawie, jeszcze przez wiele lat głównym źródłem ciepła w mieszkaniach były piece. Od tamtych czasów wiele się zmieniło w technologiach grzewczych i zdunstwo jest zawodem nisowym. Jednak na przełomie wieków XX/XXI nastąpiło niewielkie ożywienie w tej branży, gdyż wzrosło zainteresowanie kominkami i tradycyjnymi metodami ogrzewania.

W Polsce przez wiele lat zawód zduna cieszył się szacunkiem społeczeństwa, z pokolenia na pokolenie pielęgnowano tradycje związane z tym zawodem. Początkowo nie był to wyodrębniony

zawód, obejmowały go takie rzemiosła jak garncarstwo i budownictwo. Z czasem zdunowie byli coraz liczniejsi i zakładali własne cechy. Nauka zawodu rozpoczynała się wcześniej, kandydat na zduna najpierw terminował u mistrza, potem zostawał czeladnikiem, a następnie mistrzem. Zdun to osoba, która zawodowo zajmuje się przygotowaniem materiałów i osprzętu do budowy pieców, wykonywaniem fundamentów pod piece, murowaniem pieców grzewczych licowanych kaflami, wykonywaniem trzonów kuchennych oraz kominków. Wykonuje także prace związane z montowaniem i osadzaniem elementów metalowych w postawionych przez siebie konstrukcjach, a ponadto prace remontowe i rozbiorówkowe kominków oraz murowanych pieców grzewczych. Prócz umiejętności, każdy zdun musi znać przepisy bezpieczeństwa, że zrobiony piec może bowiem spowodować zaccadzenie mieszkańców lub pożar. Zdun jako jeden z najstarszych zawodów w popularnej branży budowlanej będzie po potwierdzeniu kwalifikacji przygotowywany także do wielu innych zadań związanych z budownictwem.

Okształcenie uczniów spyaliśmy **Zdzisława Koniecznińskiego**, Przewodniczącego Komisji Egzaminacyjnej Kujawsko-Pomorskiej Izby Rzemiosła i Przedsiębiorczości w Bydgoszczy w zawodzie zdun.

Obecnie w Bydgoszczy nie ma uczniów uczących się w zawodzie zdun. Zawód ten nie powinien zanikać, ale teraz są takie czasy, że zawód ten może uprawiać każdy, nawet nie mając egzaminu.

Jaka jest perspektywa pracy po wyczeniu tego zawodu?

Można pracować w firmie budowlanej bądź założyć własną działalność. Największym zagrożeniem dla rzemiosła są przetargi, w których decyduje wyłącznie cena. Ludzie podają cenę poniżej kosztów materiałów, które powinny być zużyte. Moim zdaniem w komisjach przetargowych powinni zasiadać ludzie, którzy znają rynek budowlany, by odrzucać oferty poniżej kosztów materiałów. Niestety, tak nie jest. W dawniejszych czasach cechy rzemiosł pośredniczyły w zleceniach i osoby z branży spotykały się aby wspólnie ustalić ceny za daną usługę.

Czy nauka jest trudna?

Nie jest, musi być tylko ktoś, kto przekaże tę wiedzę. Mamy jeszcze 3-4 mistrzów, którzy mogą nauczyć młodych tego zawodu. A zawód jest piękny – jeśli ktoś się dobrze nauczy, to ma i poważanie, i szacunek wśród ludzi.

A jakie predyspozycje powinien posiadać przyszły zdun?

Ważna jest solidność i odpowiedzialność za pracę, tak jak w całym rzemiosle. No i słowność – żeby słowo było ważniejsze od pieniędzy. Ponadto – uczciwość, gdyż Zdun wykonuje usługę przede wszystkim w domu u klienta. S.K.

Projekt „Sprzedawca na 5!”

Kujawsko-Pomorska Izba Rzemiosła i Przedsiębiorczości w Bydgoszczy ma przyjemność poinformować, iż od 2 listopada 2012 roku realizuje projekt pn. „Sprzedawca na 5!”. Projekt jest współfinansowany ze środków Unii Europejskiej w ramach Europejskiego Funduszu Społecznego, Działanie 8.1 Rozwój pracowników i przedsiębiorstw w regionie, Poddziałanie 8.1.1 Wspieranie rozwoju kwalifikacji zawodowych i doradztwo dla przedsiębiorstw.

Czego dotyczy projekt?

Realizowany projekt „Sprzedawca na 5!” przewiduje przeprowadzenie cyklu bezpłatnych szkoleń z zakresu kompetencji handlowych oraz sprzedażowych, w tym również za pomocą Internetu. Szczegółowy zakres tematyczny dotyczy takich zagadnień, jak: autoprezentacja, zarządzanie czasem, techniki sprzedaży, merchandising, negocjacje handlowe, sklepy i aukcje internetowe, marketing i logistyka w handlu internetowym.

Kto może wziąć w nim udział?

Projekt jest adresowany do osób zatrudnionych w mikro i małych przedsiębiorstwach, jak i osób fizycznych prowadzących jednoosobową działalność gospodarczą posiadających jednostkę organizacyjną i prowadzących działalność na terenie

województwa kujawsko-pomorskiego. Delegowane osoby pracujące muszą być zatrudnione na podstawie umowy o pracę na stanowisku handlowym lub pokrewnym.

Ile kosztuje uczestnictwo w szkoleniach?

Uczestnictwo w oferowanych w ramach projektu formach wsparcia szkoleniowego jest bezpłatne. Przedsiębiorcy nie ponoszą żadnych kosztów związanych z delegowaniem swoich pracowników do uczestniczenia w szkoleniach. Udzielone wsparcie ma formę pomocy de minimis. W ramach uczestnictwa w szkoleniu dodatkowo każdy uczestnik otrzyma komplet materiałów szkoleniowych (teczkę, notes, długopis, skrypty i/lub pozycje książkowe). Uczestnikom zapewniamy catering w trakcie zajęć.

Kiedy i gdzie odbywać się będą szkolenia?

Jeżeli chodzi o Warsztaty kompetencji osobistych oraz Warsztaty efektywnej sprzedaży, zajęcia odbywać się będą w pięciu grupach. Potrwać łącznie 10 dni (80 godz. lekcyjnych). Harmonogram ich realizacji uwzględni zarówno opcję tygodniową (realizacja zajęć 2 razy w tygodniu, w godzinach pracy, co drugi tydzień) oraz opcję weekendową (realizacja zajęć w soboty i niedziele, co drugi weekend). Uczestnik, decydując się na udział w szkoleniach w danej

grupie, wybiera tym samym termin uczestnictwa w zajęciach. Szkolenia zaplanowano dla poszczególnych grup w okresie od stycznia do czerwca 2013 r.

Natomiast jeżeli chodzi o szkolenia z zakresu Techniki handlu w Internecie, to zajęcia odbywać się będą w 3 grupach, potrwać łącznie 8 dni (64 godz.) w okresie od lipca 2013r. do września 2013 r.. Harmonogram ich realizacji, podobnie jak w przypadku wcześniejszych szkoleń, uwzględni zarówno opcję tygodniową (realizacja zajęć 2 lub 3 razy w tygodniu, w godzinach pracy, co drugi tydzień) oraz opcję weekendową (realizacja zajęć w piątek - niedziela, co drugi weekend).

Szkolenia będą odbywały na terenie województwa kujawsko-pomorskiego. Aby ograniczyć koszty dojazdu uczestników na szkolenia, które nie podlegają refundacji, postaramy się przy wyborze miejsca uwzględnić preferencje większości uczestników. B.C.

Szczegółowe informacje na temat terminów rekrutacji i harmonogramu zjazdów dla poszczególnych grup znajdują Państwo na naszej stronie internetowej www.izbarzem.pl/sprzedawca lub pod numerem telefonu 52 321 37 66 oraz 692 743 109.

Ustawa deregulacyjna

30 listopada 2012 r. Prezydent podpisał ustawę o redukcji niektórych obciążeń administracyjnych w gospodarce, którą wcześniej uchwalił Senat. Tego samego dnia ustawa została również opublikowana. Celem wprowadzanych zmian jest poprawa płynności finansowej przedsiębiorców, ograniczenie zatorów płatniczych w gospodarce oraz zwiększenie dyscypliny płatniczej między przedsiębiorcami. Ustawa wprowadza uproszczenia w systemie podatkowym oraz przepisy zwiększające pewność działania przedsiębiorców dzięki jawności interpretacji wydawanych przez organy publiczne.

Z początkiem 2013 r. dłużnicy, którzy nie płacą w terminie faktur, muszą szykować się na dotkliwe konsekwencje podatkowe. Dotyczy to zarówno VAT-u, jak i podatków dochodowych. Skutkiem zmienionych przepisów jest stan, w którym dłużnicy, którzy nie opłacili faktur w terminie, muszą nie tylko skorygować podatek naliczony VAT, ale także odpowiednio pomniejszyć koszty uzyskania przychodów. Trzeba pamiętać, że nowe przepisy wprowadzając narzędzia korzystne dla wierzycieli, wprowadzają dwa dotkliwe rozwiązania dla dłużników. Dotkną one dłużników zarówno na gruncie rozliczenia podatku dochodowego, jak i VAT-u. W przypadku zaliczenia do kosztów uzyskania przychodów kwoty wynikającej z faktury (rachunku lub umowy) i nieuregulowania tej kwoty w terminie 30 dni od daty płatności, podatnik będzie zobowiązany do zmniejszenia swoich kosztów uzyskania przychodów o kwotę wynikającą z nieopłaconej faktury. Jeżeli po dokonaniu zmniejszenia kosztów podatnik ureguluje zobowiązanie na rzecz kontrahenta, to w tym miesiącu ponownie zwiększy koszty uzyskania przychodów o kwotę z faktury.

Niestety nie przeszła poprawka zgłoszona na etapie prac sejmowych, pozwalająca jednocześnie wierzycielowi na obniżenie przychodu o takie nieuregulowane należności. Jednak dla tych firm, które rozliczają podatek wpłacając zaliczki uproszczone zmiana będzie odczuwalna dopiero w 2014 r., kiedy będą rozliczały podatek za 2013 r. Wybierając bowiem ten sposób płacenia zaliczek przedsiębiorca określa wysokość wpłacanej zaliczki nie na podstawie uzyskanych przychodów i poniesionych kosztów w danym miesiącu lecz w wysokości

1/12 kwoty podatku od dochodu wykazanego w rocznym zeznaniu złożonym w poprzednim roku podatkowym albo 2 lata wcześniej (jeżeli w poprzednim roku ich dochód nie przekroczył kwoty niepowodującej obowiązek zapłaty podatku wynikającej z pierwszego przedziału skali podatkowej).

Przedsiębiorcy, którzy rozliczają VAT, muszą dodatkowo nastawić się na konieczność korygowania podatku, jeżeli zalegają z zapłatą za fakturę co najmniej 150 dni. To efekt wprowadzonych zmian do tzw. ulgi na złe długi w VAT. Przedsiębiorca, który nie reguluje w terminie swoich zobowiązań, po upływie 150 dni będzie musiał z automatu dokonać korekty odliczonego podatku. Jeżeli tego nie zrobi, zostanie obciążony 30% sankcją. Dotychczas obowiązek skorygowania podatku naliczonego po stronie dłużnika powstawał dopiero wtedy, gdy otrzymał on zawiadomienie od wierzyciela o zamiarze skorzystania przez niego z „ulgi na złe długi” i nie uregulował należności w terminie 14 dni od otrzymania zawiadomienia. Od tego roku obowiązek takiej korekty powstał bez względu na skorzystanie przez wierzyciela z ulgi na złe długi. Podatek trzeba będzie skorygować w deklaracji składanej za okres rozliczeniowy, w którym upłynął 150-dniowy termin.

Nowe rozwiązania znalazły zastosowanie do wierzycielności powstałych od 1 stycznia 2013 r., jak również do wierzycielności powstałych wcześniej, których nieściągalność została „uprawdopodobniona” już według nowych zasad. Oznacza to, że VAT z faktur niezapłaconych w styczniu, których termin płatności upłynął 4 sierpnia 2012 r. lub później (4 sierpnia to dzień graniczny) trzeba będzie skorygować. Przedsiębiorca dokona tego, w zależności od przyjętego okresu rozliczeniowego, albo w deklaracji składanej za styczeń (czyli do 25 lutego) albo za pierwszy kwartał (czyli do 25 kwietnia). Natomiast w przypadku uregulowania należności po dokonaniu korekty przedsiębiorca ma prawo do zwiększenia kwoty podatku naliczonego w rozliczeniu za okres, w którym należność ureguluje.

Łatwiej i szybciej odzyskają natomiast pieniądze wierzyciele, którzy zapłacili VAT wynikający z nieuregulowanych faktur. Dotychczas przedsiębiorca, który chciał skorygować kwotę odprowadzonej VAT-u w przypadku, gdy sam nie otrzymał

zapłaty za wystawioną fakturę, miał do dyspozycji tzw. ulgę na złe długi. Procedurę taką mógł jednak rozpocząć dopiero po upływie 180 dni od daty płatności określonej na fakturze lub w umowie. Problem dodatkowo komplikowały obowiązki formalne związane z uruchomieniem „ulgi”. Chodzi przede wszystkim o konieczność powiadomienia dłużnika o zamiarze skorzystania z takiego rozwiązania i uzyskania od niego potwierdzenia odbioru takiej informacji. Przyjęta przez Sejm ustawa łagodzi te wymogi. Po pierwsze, procedurę „odzyskiwania” zapłaconego podatku można byłoby rozpocząć po 150 dniach (czyli o miesiąc wcześniej niż obecnie, chociaż posłowie zgłosili propozycję by skrócić ten czas do 60 dni, jednak to rozwiązanie nie przeszło) od upływu daty płatności. Po drugie, nie byłoby konieczne zawiadomienie dłużnika o zamiarze dokonania korekty. Limit określający status tzw. małego podatnika wynosi równowartość w złotych 1,2 mln euro rocznie. Przedsiębiorcy, którzy osiągają sprzedaż mieszczącą się w tych granicach już obecnie mogą rozliczać się tzw. metodą kasową (odprowadzać VAT po otrzymaniu zapłaty za fakturę). Takie rozwiązanie dostępne jest dla tzw. małych podatników (sprzedaż nie większa niż 1,2 mln euro rocznie). Nie oznacza ono jednak możliwości oczekiwania w nieskończoność na zapłatę.

Obowiązek podatkowy powstaje nie później niż 90-tego dnia od wykonania usługi albo wydania towaru. Jeśli do tego czasu kontrahent nie zapłaci, przedsiębiorca i tak musi odprowadzić VAT. Ustawa deregulacyjna znosi 90-dniowy okres, co oznacza, że przedsiębiorca będzie odprowadzać VAT faktycznie dopiero po otrzymaniu zapłaty od kontrahenta. Będzie to jednak dotyczył tylko przedsiębiorców dokonujących sprzedaży (świadczenia usług) na rzecz innych przedsiębiorców (zarejestrowanych jako czynny podatnik VAT). W sytuacji dokonania dostawy lub świadczenia usług na rzecz innego podmiotu, np. przedsiębiorcy korzystającego ze zwolnienia albo konsumenta, czas na rozliczenie VAT-u będzie wynosił maksymalnie 180 dni. Obowiązek podatkowy będzie bowiem powstawał z dniem otrzymania całości lub części zapłaty, nie później niż 180. dnia, licząc od dnia wydania towaru lub wykonania usługi.

Radca Prawny Robert Gierszewski

e-mail: kancelaria-gierszewski@o2.pl

Diżury w każdy czwartek od 9.00 do 11.00 w siedzibie KP IRIP www.ikancelaria.com.pl

Firma rodzinna ze 120-letnią tradycją

120-letnia tradycja rzemieślnicza rodu Piotrowskich zaczęła się od Adama, który w 1899 r. na bydgoskim Szwederowie rozpoczął działalność związaną ze stolarką budowlaną. Adam Piotrowski był członkiem Rady Miejskiej w Bydgoszczy, a także wielkim społecznikiem i inicjatorem idei otoczenia stałą opieką społeczną ludzi starych i schorowanych. Po wyzwoleniu w 1945 r. rodzinną tradycję kontynuował syn Adama, Wiktor. W 1952 r. zakład przeszedł pod zarządek państwowy, a w jego pomieszczeniach utworzono warsztaty szkolne, Wiktorowi Piotrowskiemu powierzając funkcję nauczyciela zawodu. Wśród uczniów Wiktora znalazł się jego syn, Jan, który w 1959 r. uruchomił własny zakład w branży metalowej (a więc w zupełnie innej niż ta, w której się szkolił), w tym samym roku uzyskując uprawnienia czeladnicze w tym zawodzie, a kilka lat później – mistrzowskie. Jan Piotrowski zaczął od produkcji przyrządów biurowych: dziurkaczy i numeratorów, by w 1965 r. podjąć produkcję narzędzi i części do motocykli. Z początkiem lat 80. zakład przeniósł się do podbydgoskiego Trzcianca, a w 1985 r. przestawił się na wytwarzanie części zamiennych do samochodów polskiej produkcji. Po przejściu na emeryturę Jan Piotrowski oddał ster firmy w ręce syna, Mariusza.

Mariusz Piotrowski

Pracownicy stolarni Adama Piotrowskiego

O dziejach firmy rodzinnej „Gumet” opowiada nam jej obecny właściciel, Mariusz Piotrowski.

Na stronie internetowej Pańskiej firmy możemy znaleźć informację, że jej wizerunek ukształtowała 120-letnia tradycja rzemieślnicza w rodzinie. Proszę opowiedzieć o swoim wkładzie w tę tradycję.

Gdy w 1981 r. ukończyłem w Bydgoszczy technikum samochodowe, myślałem o tym, by od razu zacząć pracę w zakładzie ojca, ale zdecydowałem się zgłębić moją wiedzę i zacząłem studia na Politechnice Poznańskiej na Wydziale Maszyn Roboczych i Pojazdów Samochodowych. Skończyłem studia w Poznaniu razem z moją żoną, która wybrała zupełnie inny kierunek – uczęszczała na Akademię Medyczną. Po studiach rozpocząłem pracę u mojego ojca. Na początku zakład produkował części motocyklowe i rowerowe, z biegiem czasu zaczęliśmy produkować części do samochodów osobowych – i tę właśnie produkcję kontynuowaliśmy z ojcem. Czasy były trudne, ponieważ nasze artykuły wymagały dobrych materiałów, o które było ciężko. Nie trzeba było za to martwić się o rynek zbytu, bo ten rynek był niesłychanie chłonny.

Tak ta praca wyglądała do czasu transformacji, jaka miała miejsce na przełomie lat 80. i 90. Wówczas zaczęła się zupełnie inna epoka: rynek się wyswobodził i firmami zaczynały kierować zupełnie inne prawidła. Konkurencja zaczynała być coraz większa. Myślę, że u nas przebiegło to dosyć szczęśliwie,

gdyż nasza droga była na tyle trafna, że potrafiliśmy dobrze wykorzystać ten czas. To wówczas nastąpiła znaczna rozbudowa naszego zakładu, podwoiliśmy zatrudnienie, wyposażyliśmy zakład w maszyny, sprzęt – także to był okres najbardziej dynamicznego rozwoju naszej firmy. Z biegiem czasu firmę prowadziło się coraz trudniej, coraz bardziej doskwierała nam konkurencja; pojawili się producenci nie tylko krajowi, których znaleźliśmy i potrafiliśmy z nimi konkurować (jako że warunki pracy, produkcji i zbytu były dla nich takie same jak dla nas), ale pojawiły się również artykuły spoza naszych granic, a szczególnie te z Dalekiego Wschodu, które były bardzo tanie, a nie zawsze dobrej jakości. W pewnym momencie trudno nam było przekonać odbiorców o trafności zakupu naszej rodzimej produkcji. Jednym ze sposobów na takie trudniejsze chwile czasu było wykorzystanie naszego reżimu technologicznego: dzięki zapleczu technicznemu, naszych maszyn i naszego doświadczenia, łatwo było nam pozyskać odbiorców z pokrewnych branż, np. rolniczej czy transportowej. Zaczęliśmy wykonać dla nich pewne podzespoły, i to z dobrym skutkiem – z tymi firmami współpracujemy do dnia dzisiejszego.

W tym czasie coraz bardziej zacząłem przejmować firmę, ponieważ tato jest już osobą wiekową. Ale muszę powiedzieć, że jest obecny cały czas, chętnie przyjeżdża do zakładu, lubi jego atmosferę. Bardzo miło jest mu porozmawiać z pracownikami, zwłaszcza, że są wśród nich tacy, z którymi sam pracowałem; on też jest bardzo mile widziany przez tych ludzi, z którymi ma kontakt od kilkunastu lat.

Chętnie podkreśla Pan swoje korzenie rzemieślnicze i swoją obecność w tym środowisku – na czym skupia się Pana działalność w tym zakresie?

Jeśli chodzi o mój czas poświęcony dla tego środowiska, z którego pochodzę, jest to czas kilkunastu lat pracy społecznej – przy Izbie Rzemiosła oraz w Cechu Rzemiosł Metalowych w Bydgoszczy.

Pracę w cechu zacząłem jako szeregowy członek, później zostałem wybrany do zarządu. Były to – i nadal są – trudne czasy, bo członków Cechu było coraz mniej. Ale walczyliśmy dzielnie, mamy taką grupę – jak ja to nazywam – prawdziwych rzemieślników, którym nie jest obca historia i korzenie. Oni są najcenniejszymi ogniwami w tym naszym rzemieślniczym łańcuszku.

Moja praca w Izbie Rzemieślniczej sprowadza się głównie do funkcjonowania w Komisji Egzaminacyjnej w zawodzie ślusarz. Ta praca jest o tyle ciekawa, że mamy za zadanie weryfikować młodych adeptów tego zawodu, oceniać ich przygotowanie do podjęcia samodzielnej działalności. Działamy w terenie dosyć rozległym: jeździmy i do Brodnicy, i do Tucholi. Są to ciekawe spotkania, bo nie

tylko egzaminujemy uczniów, ale poznajemy warunki, jakie są stwarzane dla tych młodych ludzi tam w terenie – i trzeba powiedzieć, że są one również dobre, a czasami nawet lepsze niż w takich dużych miastach jak Bydgoszcz.

Czy w tej branży trudno jest o dobrego pracownika?

Myślę, że tak. Wielu fachowców osiągnęło już wiek emerytalny, a jeśli chodzi o nowych, cieniem kładzie się niechęć do wykonywania niektórych zawodów. To taki pęd do tego, żeby uczyć się czegoś, co jest pracą lekką, łatwą i przyjemną.

Wracając do Pana firmy – czym wyróżnia się ona jako firma rodzinna?

Na pewno rodzinną atmosferą. Organizujemy wspólnie Wigilie czy np. spotkania wielkanocne, również uczestniczymy w taki czy inny sposób w ważnych wydarzeniach rodzinnych naszych pracowników. Czasy się zmieniają, ale te relacje pozostają niezmiennie.

Kierowanie taką firmą z tradycjami musi być satysfakcjonujące...

Na pewno. W tej chwili nie wyobrażam już sobie, żeby pracować w inny sposób, chociaż wiadomo, że to jest tak, że jest się pierwszym w zakładzie i ostatnim się wychodzi, gasząc przysłowiowe światło. Satysfakcjonuje różnorodność wyzwań, kontakty z ludźmi. Najbardziej sobie cenię możliwość pracy z takimi ludźmi, którzy zaczynali pracę w zakładzie wtedy, gdy ja sam zaczynałem, wówczas jako bardzo młodzi chłopcy. W sumie wychodzi na to, że spędzam z nimi więcej czasu niż z własną rodziną.

Dziękuję za rozmowę i życzę powodzenia w dalszym rozwoju firmy.

S.K.

Cech Rzemiosł Różnych w Janowcu

ul. 22 Stycznia 6, 88-430 Janowiec, tel. 52 302 32 15,
e-mail: cech.janowiec@izbarzem.pl

Janowiec Wielkopolski to miasto usytuowane na pojezierzu Gnieźnieńskim, nad rzeką Welną, liczące 4,4 tys. mieszkańców. Założone w 1295 roku jako osada targowa, obecnie jest środkiem przemysłu spożywczego i paszowego, obsługując otaczający je region rolniczy.

Historia Cechu Rzemiosł Różnych w Janowcu Wielkopolskim sięga czasów zaboru pruskiego. W zachowanych dokumentach archiwalnych pierwszy wpis dotyczący organizacji cechowej nosi datę 28 grudnia 1897 roku. Z Rejestru Uczniowskiego z lat 1897-1928, przechowanego przez krawca Mieczysława Dunajskiego, wynika, że naukę rzemiosła pobierało w tym czasie 191 osób, a starszymi Cechu byli kolejno: pan Rozański - kowal, pan Niewitecki i pan Tafelski - szewc.

Powołanie 29 lutego 1988 roku Cechu Rzemiosł Różnych w Janowcu Wielkopolskim było więc faktycznie reaktywowanie działalności cechowej po stu latach. Inicjatorem wyodrębnienia z organizacji rzemieślniczej w Żninie samodzielnego cechu na terenie Janowca Wlkp, był pan Stanisław Małecki, któremu powierzono funkcję Starszego Cechu. Do organizacji przystąpiło wówczas 104 rzemieślników. W wyniku ustawy o rzemiośle z 1989 roku znoszącej obligatoryjność przynależności do organizacji cechowej ilość członków zmniejsza się z roku na rok.

Dzisiaj Cech jest małą organizacją zrzeszającą na zasadzie dobrowolności 26 członków - rzemieślników i handlowców różnych branż z terenu miasta i gminy.

Skład Zarządu:

Jerzy Markwitz	- Starszy Cechu
Stanisław Pomin	- Zastępca Starszego Cechu,
Andrzej Sieszczyński	- Sekretarz
Adam Kwiatkowski	- Skarbnik
Ewelina Solińska	- Kierownik Biura

Cech Rzemiosł Różnych w Rypinie

87-500 Rypin, ul. Warszawska 28, tel. 54 280 22 19,
e-mail: cech.rzemiosl.roznych7@neostrada.pl

Rypin to miasto położone na Pojezierzu Dobrzyńskim, nad rzeką Rypienią, liczące 16,5 tys. mieszkańców. Znajdujący się w tym miejscu gród warowny wzmiankowany był w 1065 r. Przylegająca doń osada prawa miejskie otrzymała w 1345 r. Na przełomie XIV i XV w. Rypin był jednym z głównych miast ziemi dobrzyńskiej; podupadł w XVII w. po wojnach szwedzkich. Dziś działa tu drobny przemysł spożywczy i metalowy.

Cech Rzemiosł Różnych w Rypinie powstał w 1945 r. Funkcję Starszego cechu piastował wówczas Władysław Goślicki. W latach 60. i 70. rzemioło rypińskie miało potężny potencjał gospodarczy. Na terenie działania Cechu zarejestrowanych było 460 dobrze prosperujących zakładów, z dużą ilością zatrudnionych pracowników i kształcących się uczniów. Dynamiczny rozwój działalności Cechu przypadał na lata, w których przynależność zakładów do cechu była obowiązkowa. Wraz z wejściem w życie w 1981 r. tzw. małej reformy gospodarczej, rzemioło stało się równoprawnym partnerem całej gospodarki drobnej wytwórczości. Rolą Cechu było m.in. dbanie o zaopatrzenie materiałowo-surowcowe zakładów rzemieślniczych, a także działania na rzecz kultywowania i ochrony etyki zawodowej w rzemiośle. Fundamentalną sprawą było szkolenie kadr i szerze-

nie oświaty zawodowej. W latach 80. w Cechu działały sekcje: odzieżowa, metalowa, spożywcza, budowlana, motoryzacyjna i skórzana.

Na przełomie lat 1989/90 w rzemiośle rozpoczął się gwałtowny regres. Aby nie dopuścić do rozpadu rzemieślniczych szeregów i zaprzepaszczenia wypracowanych i kultywowanych przez pokolenia tradycji, Zarząd Cechu we współpracy z Kierownictwem biura podjął działania zmierzające do zintegrowania i uaktywnienia rzemiosła rypińskiego, które kontynuowane są do chwili obecnej. Dużą wagę przykładano do szkolenia i wychowania uczniów, gdyż tu jest szansa na odbudowanie potencjału rzemiosła.

Obecnie Cech Rzemiosł Różnych w Rypinie zrzesza 50 zakładów rzemieślniczych różnej branży z miasta Rypina i okolicznych gmin. Choć organizacja samorządu rzemieślniczego nie odgrywa już dziś tak dużej roli jak w przeszłości, rzemioło rypińskie nadal pełni ważną funkcję gospodarczą, m.in. prowadząc szkolenie młodzieży i przekazując jej wszystkie tajniki zawodu. Kierownikiem Biura od 1977 r. jest pani Bożena Zaleskiewicz, której w 2004 r. w uznaniu zasług dla rozwoju rzemiosła nadano tytuł „Honorowego Obywatela Miasta”.

Skład Zarządu:

Włodzimierz Jasiński	- Starszy Cechu
Marian Wojciech Marczak	- Podstarszy Cechu
Marek Tuchalski	- Podstarszy Cechu
Ireneusz Frygier	- Skarbnik Zarządu
Piotr Malinowski	- Sekretarz Zarządu
Andrzej Szmyciński	- Członek Zarządu
Krzysztof Rupiński	- Członek Zarządu
Bożena Zaleskiewicz	- Kierownik Biura

Najważniejsze jest to, żeby chętnie wracało się do pracy

– rozmowa z Adamem Sową

Czy jest Pan miłośnikiem słodczy?

Tak, bardzo. Lubię takie bardziej tradycyjne rzeczy: ciasta drożdżowe, serniki.

A w domu piecze Pan ciasta?

Nie, czasami przygotowuję desery, ale wypieków już nie robię.

Od kiedy przestał Pan zajmować się bezpośrednio cukiernictwem?

Około 1995 r. Od roku 2000 więcej było zarządzania niż tej pracy stricte cukierniczej, i uczenia się tego. Do dziś się uczę.

Jak to jest zarządzać taką uznaną marką?

Markę dopiero budujemy, staramy się zbudować. Z tego ręcznego sterowania, jakie jest w rzemiośle, mentalnie trzeba przestać się na inne formy i trzeba się tego po prostu nauczyć. Ważne jest, by szkolić siebie i szkolić swój personel, żeby tę swoją firmę przekształcić w firmę średnią czy większą. W jakiejś części drogi już jesteśmy, ale trzeba iść dalej.

Codziennie jestem na produkcji, kontrolujemy jakość, próbujemy nowości. Najważniejsze i najpiękniejsze jest to, żeby chętnie się wracało codziennie do pracy i chciało się z tymi swoimi współpracownikami spędzać czas, a nawet po pracy gdzieś wspólnie wyjechać. Jak człowiek robi to, czego nie lubi, to jest chyba najgorsze, co go może spotkać.

Ilu zatrudnia Pan pracowników?

Z całą obsługą gastronomiczną ok. 600 osób. To jest duża odpowiedzialność – np. żeby te osoby były terminowo wynagradzane za swoją pracę, premiowane co jakiś czas.

W 2005 r. Pańska firma otrzymała z Państwowej Inspekcji Pracy nagrodę za najbezpieczniejszy zakład pracy.

Staramy się, bo zdrowie jest najważniejsze; robimy inwestycje w kierunku poprawy bezpieczeństwa pracy. Np. obecnie w tym samym naczyńni gotuje się i chłodzi, a kiedyś trzeba było gorące rzeczy przenosić w dużych kotłach.

Czy w Bydgoszczy mają Państwo dużą konkurencję?

Konkurencja jest duża, ponieważ nasi koledzy mają dobrą jakość. Wiele firm nie przetrwało, ale powstały nowe i Bydgoszcz stanowi na terenie Polski silny ośrodek cukierniczy. Mamy fajne kontakty koleżeńskie, wspólnie wyjeżdżamy, staramy się kultywować te zasady cechu piekarsko-cukierniczego i to jest miłe, że po latach takiej przerwy, kiedy każdy był w biegu i spieszył się, żeby rozwijać swoją firmę, widzimy, że warto oprócz tej pracy znaleźć jeszcze czas na te spotkania. Możemy konkurować, ale jesteśmy kolegami. To jest właśnie tradycja rzemiosła – nasi rodzice też spotykali się na balach czy np. na majówkach, mimo że każdy konkurował i walczył o klienta.

Z okazji 60-lecia istnienia firma wyprodukowała różne ciekawe czekolady. „Czekolada dla smakoszy, którzy naprawdę wiedzą, jak korzystać z życia. Wyraźny aromat whisky i tytoniu (...) lekko wzbogacony zapachem grzybów” – to opis jednej z nich. Kto u Państwa „wymyśla” smak czekolad?

Paweł Małecki – jest pasjonatem tego co robi, wspólnie z nim staraliśmy się wybrać te smaki. Mamy też mieszanki skomponowane przez nas: czekolada mleczna i deserowa. Taka praca to sama przyjemność – takie degustacje, próbowanie, poszukiwanie czegoś, żeby smakowało nie tylko nam, ale i klientowi.

Wprowadzili Państwo też własną markę kawy - „Sowa Caffè”.

Ten rynek się rozwija. Chcemy się wyróżnić, dlatego mamy swoją kawę. Podajemy ją w naszych punktach, można też ją kupić i zabrać do domu. Myślę, że jest ciekawa w smaku – jest to kawa w stylu włoskim, delikatna, nie za kwaśna, taka jak Polacy lubią.

Na kawę wpływa bardzo dużo uwarunkowań. Pogoda się zmienia i trzeba tak dobrać składniki tej kawy, że jak np. za pół roku będzie więcej deszczu czy zawirowania pogodowe, to żeby smak kawy był w miarę stabilny. Podstawą jest szkolenie baristów. Podajemy kawę głównie z ręcznych ekspresów i tu jest ważna rola osoby, która tę kawę parzy. Z dobrej kawy można zrobić tyle jaki napój, i na odwrót. Odpowiednie ubicie kawy, ustawienie młynka, ekspresu – to jest bardzo ważne.

Mają Państwo w dorobku ciekawe torty na indywidualne zamówienie, np. w kształcie auta, gitary czy szczupaka. Wyglądają bardzo realistycznie...

Te wyzwania są bardzo interesujące. Czasami trzeba poświęcić wiele godzin, ale i satysfakcja jest duża. To są rzeczy mniej komercyjne, ale za to dające więcej zadowolenia.

Cukiernia Sowa zdobyła mnóstwo nagród, np. „złoty walek” za najlepszy deser w Polsce; ma na koncie również osiągnięcia w bicie rekordów Guinnessa, m.in. największy tort w stylu weselnym. Pan osobiście został wyróżniony tytułem Bydgoszczanina Roku 2004, a ostatnio otrzymał Pan Szablę Kilińskiego. Z której z tych wszystkich nagród jest Pan najbardziej dumny?

Trudno powiedzieć, każda jest inna. Największą nagrodą dla mnie są nasi klienci: gdy widzę ich zadowolonych, uśmiechniętych.

Co do Szabli Kilińskiego – to bardzo miło, że koledzy mi ją przyznali. Podziwiam ludzi, którzy oprócz swojej pracy poświęcają się jeszcze pracy społecznej, bo poświęcają bardzo cenną rzecz, czyli swój czas. Ale to idzie w dwie strony: dają coś kołegom, a ta praca z kolei im daje radość. Oni nie robią tego z przymusu. Jeśli tylko jest odzew kołegów, to ta energia przychodzi. Trzeba patrzeć, żeby w całej tej działalności więcej dawać niż brać dla siebie.

To taka „niedziszysza” postawa...

Do tego się dojrzeva. Jak już ma się dobrą pozycję w pracy, co się osiągnęło, to wtedy można myśleć o innych rzeczach.

Jakie ma Pan plany, marzenia, perspektywy zawodowe?

Mam to szczęście, że dzieci z mną pracują. To jest ważne dla osoby prowadzącej działalność: świadomość, że ta praca będzie kontynuowana, że będzie można przekazać zarządzanie. Czasami rodzice za późno przekazują te stery, a ważne jest, by zrobić to, kiedy jeszcze jest to czas dużej energii.

Nigdy nie mówiłem swoim dzieciom, że muszą być tu czy tam – każdy ma swoje życie, sam musi wybierać i odpowiadać za to, ale tak jak mówię, mam to szczęście, że dzieci chcą pracować z nami – już teraz dużo mi pomagają w wielu sprawach, czasem trudnych.

Na koniec proszę jeszcze dorzucić słów kilka o Pana zainteresowaniach.

Muzyka poważna, opera. Lubię też aktywność, jazdę na rowerze; chciałbym zacząć biegać.

Znajdzie Pan na to wszystko czas?

Brak czasu jest tylko wymówką – jeśli ktoś chce, zawsze znajdzie czas.

Bardzo dziękuję za rozmowę.

S.K.

Poznaj nową ofertę Centrum Kształcenia Ustawicznego Rzemiosła i Przedsiębiorczości w Bydgoszczy

Szkoła smaku

**NAUKA GOTOWANIA, PIECZENIA, ZDOBIENIA
DLA AMATORÓW I MIŁOŚNIKÓW KUCHNI**

ZAPRASZAMY NA KRÓTKIE KURSY Z ZAKRESU KULINARIÓW I PRZETWÓRSTWA ŻYWNOSCI

Kursy kierujemy do osób, które:

- interesują się gastronomią i przetwórstwem żywności,
- hobbystycznie zajmują się kulinariami,
- potrzebują w krótkim czasie zdobyć nowe umiejętności,
- są zainteresowane poszerzeniem swoich dotychczasowych kwalifikacji,
- chcą miło spędzić czas, ucząc się przydatnych umiejętności,
- szukają nowego pomysłu na życie, pracę,
- pragną w domu lepiej sobie radzić w tym zakresie.

CENISZ SWÓJ CZAS ?

Kursy zorganizowane są z myślą o Tobie (trwają od 2 do 5 dni). Sam zdecyduj, czy chcesz się uczyć stacjonarnie, czy weekendowo.

DLACZEGO TAK KRÓTKO ?

Ponieważ współpracujemy z doświadczonymi instruktorami, pełnymi pasji, którzy kładą nacisk na praktyczne kształcenie umiejętności. Zagadnienia teoretyczne ograniczyliśmy do niezbędnego minimum. Ponieważ dysponujemy profesjonalnie wyposażonymi pracowniami, w których odbywają się wszystkie zajęcia. Ponieważ zajęcia odbywają się w małych grupach, dzięki czemu każdy Kursant ma lepszy kontakt z instruktorem.

CZY CIĘ STAĆ ?

Kursy z zakresu kulinarów i przetwórstwa żywności
– to cena na każdą kieszeń!

**Zastanawiasz się? Nie zwlekaj!
ZAPISZ SIĘ JUŻ TERAZ!**

Kursy z zakresu kulinarów i przetwórstwa żywności odbywają się przez cały rok. Zajęcia rozpoczynają się w momencie, kiedy zostanie skompletowana cała grupa. Rodzaj szkolenia i tematyka dostosowywane są indywidualnie do potrzeb klienta.

Przykładowe kursy:

„Tradycyjna kuchnia polska”, „Kuchnia europejska”, „Kuchnia azjatycka”,
„Artystyczne dekorowanie potraw – Carving”, „Piekarstwo artystyczne”,
„Torty okazjonalne”, „Ciasta bankietowe”

Pełna oferta CKU www.izbarzem.pl

WYNAJEM SAL SZKOLENIOWO-KONFERENCYJNYCH ORAZ POMIESZCZEŃ BIUROWYCH W BUDYNKU KUJAWSKO-POMORSKIEJ IZBY RZEMIOSŁA I PRZEDSIĘBIORCZOŚCI W BYDGOSZCZY

- sale w dobrych cenach i na elastycznych warunkach (np. wynajem na 1 godzinę)
- dobra lokalizacja - centrum Bydgoszczy (2 minuty od dworca PKS)
- rezerwacja sal bez wstępnych opłat
- dodatkowe pomieszczenia gastronomiczne na organizację przerw kawowych, przekąskowych i obiadowych

Sale szkoleniowo - komputerowe

Cena: 25 PLN + VAT/h

W cenie zapewniamy:

- krzesła, • stoły, • flipchart, • tablicę (w tym multimedialną, • dostęp do internetu (8 Mb/s), • wypożyczenie laptopa dla organizatora, • udostępnienie miejsca parkingowego dla organizatora na zamkniętym podwórku, • klimatyzację.

Dodatkowo istnieje możliwość:

- udostępnienia sprzętu konferencyjnego (np. rzutnik multimedialny, dyktafon) - 100 zł / dzień • zamówienia serwisu kawowego, • skorzystania z parkingu przy pobliskiej Bazylice po obniżonej cenie, • zamówienia cateringu.

Uwaga: sale mogą też być wynajmowane wraz z laptopami w celu szkoleń komputerowych: 50 PLN + VAT/h

Sala konferencyjna

Cena: 50 PLN + VAT/h

W cenie zapewniamy:

- krzesła, • stoły, • nagłośnienie (głośniki, 3 mikrofony bezprzewodowe, stojak, mównica), • flipchart, • tablicę, • dostęp do internetu (8 Mb/s), • wypożyczenie laptopa dla organizatora, • udostępnienie miejsca parkingowego dla organizatora na zamkniętym podwórku, • klimatyzację.

Dodatkowo istnieje możliwość:

- udostępnienia sprzętu konferencyjnego (np. rzutnik multimedialny, dyktafon) - 100 zł / dzień • zamówienia serwisu kawowego, • skorzystania z parkingu przy pobliskiej Bazylice po obniżonej cenie, • zamówienia cateringu.

Uwaga: sala może też być wynajmowana w celu organizacji wesel i innych imprez okolicznościowych: 600 PLN + VAT

POMIESZCZENIA BIUROWE aktualna oferta najmu w biurze KPIRIP

Szczegółowe informacje i zamawianie: Marcin Pyjos – Specjalista ds. administracyjnych, tel. 52 345-75-53, e-mail: marcin.pyjos@izbarzem.pl, pokój nr 24