

H. Szulce, J. Chwałek, W. Ciechomski, Z. Mielczarczyk

Ekonomika

handlu

PODRĘCZNIK

część **1**

Spis treści

Wstęp	6
Część I. Wprowadzenie	7
1. Znaczenie i organizacja handlu	7
1.1. Pojęcie, zadania i klasyfikacja handlu	7
1.2. Istota i zakres działalności przedsiębiorstwa handlowego	11
1.3. Klasyfikacja przedsiębiorstw handlowych	13
Część II. Handel detaliczny	18
2. Funkcje i formy handlu detalicznego	18
2.1. Funkcje handlu detalicznego	18
2.2. Formy handlu detalicznego	22
2.3. Formy i metody sprzedaży w handlu detalicznym	29
3. Punkt sprzedaży detalicznej	39
3.1. Rodzaje punktów sprzedaży detalicznej	39
3.2. Formy koncentracji sieci handlowej	44
3.3. Lokalizacja punktów sprzedaży detalicznej	49
3.4. Wygląd lokalu sklepowego i jego otoczenia	53
3.5. Standardy wyposażenia lokalu sklepowego	65
3.6. Bezpieczeństwo i higiena pracy	72
3.7. Ochrona przeciwpożarowa	76
3.8. Ochrona przed kradzieżą	78
4. Towary w handlu detalicznym	82
4.1. Asortyment punktu sprzedaży detalicznej	82
4.2. Zasady zaopatrzenia sklepu w towary	93
4.3. Gospodarowanie zapasami towarów w punkcie sprzedaży detalicznej	107
4.4. Zasady kształtowania cen i marż	123
5. Organizacja sprzedaży	131
5.1. Podstawy organizacji sprzedaży	131
5.2. Sztuka sprzedaży	140
5.3. Rozliczanie sprzedaży	160
5.4. Niedozwolone praktyki monopolistyczne	181
Część III. Handel hurtowy	187
6. Funkcje i formy handlu hurtowego	187
6.1. Funkcje hurtu	187
6.2. Hurt instytucjonalny i funkcjonalny	193
6.3. Formy pośrednictwa hurtowego	198
6.4. Aukcje	200

6.5.	Przetargi	202
6.6.	Centra handlu hurtowego	207
7.	Magazyny hurtowe i ich wyposażenie	211
7.1.	Rodzaje magazynów hurtowych	211
7.2.	Zasady wyboru lokalizacji magazynów hurtowych	212
7.3.	Wyposażenie magazynów	214
7.4.	Rozplanowanie wnętrza magazynu	216
7.5.	Rozmieszczenie towarów	218
7.6.	Przepustowość magazynu	220
8.	Organizacja działalności hurtowej	223
8.1.	Ustalenie wielkości zapotrzebowania na towary	223
8.2.	Ustalanie poziomu zapasów w hurtowni	225
8.3.	Wybór dostawcy towarów do hurtowni	226
8.4.	Ustalanie ceny i marży hurtowej	227
8.5.	Zasady zawierania umów sprzedaży hurtowej	229
8.6.	Prowadzenie rozmowy handlowej	231
8.7.	Sporządzanie dokumentów związanych z zamawianiem i przyjmowaniem towarów do hurtowni	232
8.8.	Jakościowy i ilościowy odbiór towarów	234
8.9.	Obliczanie należności za towar	236
8.10.	Rejestrowanie sprzedaży towarów	237
8.11.	Formy aktywizacji sprzedaży hurtowej	239
Część IV. Instytucje wspomagające działalność przedsiębiorstw handlowych		241
9.	Instytucje wspomagające działalność handlową	241
9.1.	Banki i ich rola w funkcjonowaniu przedsiębiorstw handlowych	241
9.2.	Instytucje ubezpieczeniowe i finansowe	243
9.3.	Agencje marketingowe, handlowe i reklamowe	246
9.4.	Giełdy towarowe	247
9.5.	Targi i wystawy	252
9.6.	Izby gospodarcze	257
9.7.	Znaczenie transportu, spedycji i łączności w działaniach handlu	258
Część V. Gospodarowanie zasobami rzeczowymi i ludzkimi		262
10.	Gospodarowanie majątkiem przedsiębiorstwa	262
10.1.	Struktura majątku przedsiębiorstwa handlowego	262
10.2.	Majątek trwały	266
10.3.	Zużycie majątku trwałego, amortyzacja	270
10.4.	Gospodarka remontowa	274
10.5.	Inwestycje rzeczowe	276
10.6.	Majątek obrotowy	282
10.7.	Zapasy	284
10.8.	Należności	285
10.9.	Środki pieniężne	286
10.10.	Cykl obrotowy	287

11. Gospodarowanie zasobami ludzkimi	292
11.1. Metody poszukiwania pracy i źródła informacji o pracy	292
11.2. Zasady zarządzania zasobami ludzkimi	293
11.3. Planowanie zatrudnienia	297
11.4. Metody pozyskiwania pracowników	302
11.5. Selekcja kandydatów do pracy	305
11.6. Zasady zatrudniania i zwalniania pracowników	306
11.7. Dokumenty niezbędne do podjęcia pracy	308
11.8. Formalne i nieformalne stosunki międzyludzkie	309
11.9. Czas pracy	311
11.10. Zakres obowiązków pracownika	312
11.11. Płynność kadr	313
11.12. Adaptacja zawodowa pracowników	316
11.13. Doskonalenie zawodowe	318
11.14. Wydajność pracy i jej pomiar	320
11.15. Systemy płacowe w handlu	323
11.16. Wartościowanie pracy	331
11.17. Ubezpieczenia społeczne i zdrowotne pracowników	332
11.18. Rozliczanie pracowników z obowiązków podatkowych	337
Odpowiedzi do pytań testowych	343
Słowniczek	344

Wstęp

Pierwsza z dwóch części podręcznika „Ekonomika handlu” została przygotowana z myślą o osobach zdobywających kwalifikacje w zawodzie **technik handlowiec** zarówno w technikach, jak i w szkołach policealnych. Podręcznik jest zgodny z obowiązującą podstawą programową kształcenia w zawodzie technik handlowiec, uwzględnia także wymagania CKE zawarte w „Informatorze o egzaminie potwierdzającym kwalifikacje zawodowe. Technik handlowiec”. Został dostosowany do programu nauczania nr 341[03]/MEN/2009.02.03.

W pierwszej części podręcznika prezentujemy następujące zagadnienia:

- ▶ **wiadomości wstępne** – istotę handlu oraz charakterystykę różnych rodzajów przedsiębiorstw handlowych i zadań realizowanych przez te przedsiębiorstwa;
- ▶ **handel detaliczny** – funkcje i formy handlu detalicznego, lokalizację, budowę i wyposażenie lokalu sklepowego, asortyment towarowy i gospodarkę zapasami, zaopatrzenie sklepu w towary oraz organizację sprzedaży i sztukę sprzedawania;
- ▶ **handel hurtowy** – funkcje i formy handlu hurtowego oraz magazyny hurtowe i ich wyposażenie;
- ▶ **instytucje wspomagające działalność przedsiębiorstw handlowych** – działalność różnorodnych instytucji, które wspomagają funkcjonowanie przedsiębiorstw handlowych;
- ▶ **gospodarowanie zasobami rzeczowymi** – strukturę i utrzymanie majątku przedsiębiorstwa;
- ▶ **gospodarowanie zasobami ludzkimi** – zagadnienia związane z zarządzaniem pracownikami przedsiębiorstw handlowych.

Poszczególne rozdziały części pierwszej zostały opracowane według tego samego schematu: przedstawienie treści rozdziału, omówienie poszczególnych zagadnień, przykłady, ćwiczenia, zadania, pytania i problemy do dyskusji związane z omawianym zagadnieniem oraz zestaw pytań kontrolnych w formie testowej. Na końcu podręcznika zamieściliśmy odpowiedzi do pytań testowych oraz słowniczek.

Staraliśmy się, aby – niezależnie od wymagań programowych – przekazać najbardziej aktualne treści, biorąc pod uwagę fakt, że coraz szybciej zbliża się do nas era handlu wirtualnego, realizowanego za pośrednictwem internetu, co niemal z dnia na dzień zmienia także funkcjonowanie handlu stacjonarnego.

Mamy nadzieję, że nasze wysiłki znajdą uznanie w oczach Czytelników.

Autorzy

Rozdział 1

Znaczenie i organizacja handlu

Treści, z którymi się zapoznasz w tym rozdziale:

- istota handlu,
- rozbieżności między produkcją a konsumpcją,
- funkcje handlu,
- cechy przedsiębiorstwa handlowego,
- podstawowe rodzaje przedsiębiorstw handlowych.

1.1. Pojęcie, zadania i klasyfikacja handlu

Najprostsza definicja **handlu** jest następująca: *działalność gospodarcza polegająca na zawodowym pośredniczeniu w wymianie towarowej*. Inaczej: handel to zakup towarów w celu ich dalszej odsprzedaży.

Handel, jako odrębna dziedzina działalności gospodarczej, mógł zaistnieć w określonych warunkach rozwoju społecznego i gospodarczego. Pojawił się wówczas, gdy wystąpiły nadwyżki produkcji, a więc wtedy, gdy gospodarstwa domowe zaczęły wytwarzać więcej produktów, niż same zużywały.

Ważne! Koniecznym warunkiem zaistnienia i rozwoju handlu, w odróżnieniu od wcześniejszej wymiany towar za towar, było pojawienie się pieniądza. Pieniądz, jako powszechny ekwiwalent i miernik wartości produktów, umożliwił ich porównywanie w prowadzonych aktach wymiany. Przyczynił się do powstania kapitału handlowego (w formie pieniężnej) przeznaczonego na zakup towarów i ich odsprzedaż z zyskiem.

To, że handel stał się niezbędny i w dużej mierze warunkuje funkcjonowanie gospodarki, wynika z wielu **funkcji**, które spełnia, działając zarówno na rzecz producentów, jak i konsumentów. Funkcje te wynikają z rozbieżności istniejących między sferą produkcji a sferą konsumpcji.

Rys. 1.1. Koordynacyjne i organizacyjne funkcje handlu

Handel hurtowy jest ogniwem, które nabywa w dużych ilościach towary od producentów, przedsiębiorstw skupu i przedsiębiorstw importowych po to, żeby sprzedać je, także w większych ilościach, handlowi detalicznemu lub innym podmiotom gospodarczym (np. wojsko, szpitale, inni producenci). Szerzej na temat funkcjonowania handlu hurtowego w dalszej części podręcznika (część III).

Do jego najważniejszych funkcji należy:

- ▶ kompletowanie i sortowanie towarów zgodnie z potrzebami detalu,
- ▶ gromadzenie zapasów,
- ▶ organizacja przebiegów towarowych.

Handel detaliczny zakupuje towary głównie od handlu hurtowego w celu ich dalszej sprzedaży w niewielkich ilościach bezpośrednim konsumentom (ostatecz-

nym odbiorcom). Cechą tego handlu jest duża ilość kupujących i niewielkie rozmiary zawieranych transakcji. Szerzej na temat funkcjonowania handlu detalicznego w dalszej części podręcznika (część II).

Handel zagraniczny dotyczy wymiany towarów i usług między różnymi krajami. Jest to handel z partnerami mającymi siedzibę poza granicami danego państwa. Handel zagraniczny odnosi się zarówno do wywozu dóbr sprzedawanych za granicę (**eksport**), jak i przywozu dóbr nabywanych za granicą (**import**).

Szczególnym rodzajem handlu zagranicznego jest tzw. **dostawa wewnątrzspółnotowa towarów** (w ramach Unii Europejskiej). Dostawa ta jest dokonywana na rzecz podmiotu będącego płatnikiem VAT-u w innym państwie członkowskim UE; jest dostawą nieopodatkowaną.

ĆWICZENIA, ZADANIA, PYTANIA I PROBLEMY DO DYSKUSJI

1. Rozważ definicję handlu i zastanów się, co jest jego istotą.
2. Zastanów się, w czym się przejawiają rozbieżności między produkcją a konsumpcją i w jaki sposób można zapobiegać dysproporcjom między nimi.
3. Zamierzasz handlować obuwem. Jakie musisz podjąć działania, aby wyrównać rozbieżności między producentami obuwia a jego nabywcami?
4. Scharakteryzuj funkcje koordynacyjne i organizacyjne handlu.
5. Jak można podzielić handel ze względu na obszar działania?
6. Jakie są funkcje handlu hurtowego i detalicznego?

1.2. Istota i zakres działalności przedsiębiorstwa handlowego

Przedsiębiorstwo to podmiot gospodarujący, niezależny od innych, *utworzony dla realizowania zysku (czyli osiągnięcia określonych celów majątkowych)*. Posiada ono własny kapitał, samofinansuje swoją działalność i odpowiada za podejmowane zobowiązania. Przedsiębiorstwo jest także podmiotem wyodrębnionym pod względem organizacyjno-prawnym, co oznacza, że jest podmiotem samodzielnym.

Podstawę wyodrębnienia **przedsiębiorstwa handlowego** z ogółu przedsiębiorstw stanowi zakres jego działalności, związany z zawodowym pośrednictwem w wymianie towarowo-pieniężnej między producentami i innymi przedsiębiorstwami, oferującymi dobra na sprzedaż, a nabywcami.

Przedsiębiorstwo handlowe jest podmiotem gospodarującym, który zakupione towary sprzedaje odbiorcom, dążąc do osiągnięcia korzystnych wyników ekonomicznych (zysku).

Efekty ekonomiczne (zysk) przedsiębiorstwo realizuje przez różnicę między wyższą (z reguły) ceną sprzedaży a niższą ceną zakupu. Różnica ta jest określana mianem **marży** przedsiębiorstwa handlowego.

4.3.2. Poziom zapasów towarowych w sklepie

Handel detaliczny, pełniąc funkcję swoistej „powszechnej spiżarni”, bierze na siebie ciężar – jak pamiętamy z rozdz. 2. – utrzymywania zapasów towarowych w taki sposób, aby były one zawsze dostępne w sprzedaży, aby klienci nie byli zmuszeni do gromadzenia we własnych gospodarstwach domowych zapasów ponad bieżące potrzeby.

Zapasami towarowymi nazywamy całość zgromadzonych w punkcie sprzedaży detalicznej towarów, zarówno wystawionych na sali sprzedażowej, jak i przechowywanych na zapleczu.

Podstawowym problemem, przed jakim staje kierownictwo placówki handlowej, jest *określenie prawidłowego poziomu zapasu bieżącego*, czyli ściśle związanego z przebiegiem sprzedaży i umożliwiającego utrzymanie jej ciągłości, a jednocześnie niepowodującego zbędnego zamrożenia środków pieniężnych i blokowania powierzchni sprzedażowej lub magazynowej. Dla każdego towaru należy więc określić poziom **zapasu minimalnego**, poniżej którego nie powinno się schodzić, jeśli nie chcemy, aby tego towaru zabrakło ze względu na zakłócenia normalnego trybu dostaw czy też chwilowe zwiększenie sprzedaży. Zapas minimalny jest więc jednocześnie **zapasem rezerwowym**. Dla uniknięcia zbędnych strat należy także wyznaczyć poziom **zapasu maksymalnego**, którego przekroczenie powoduje nieefektywność wykorzystania środków pieniężnych oraz powierzchni sklepu. Różnica między zapasem maksymalnym a minimalnym stanowi wielkość **zapasu obrotowego**, czyli sprzedawanego w normalnych warunkach między kolejnymi dostawami.

Zapas średni lub przeciętny jest stosowaną w planowaniu gospodarki zapasami i środkami pieniężnymi wypadkową poziomu maksymalnego i minimalnego lub początkowego i końcowego (wzór 4.3) i oznacza przeciętną wielkość zapasu, który powinien być stale obecny w danej placówce handlowej. Średni zapas można także obliczyć, posługując się tzw. *średnią chronologiczną* (wzór 4.4), która charakteryzuje się znacznie większą dokładnością, szczególnie dla okresów dłuższych, jak kwartał czy rok.

Wzór 4.3

Wzór 4.4

$$Z_s = \frac{Z_p + Z_k}{2} \quad \text{lub} \quad Z_s = \frac{\frac{1}{2}Z_p + Z_{k1} + Z_{k2} + \dots + Z_{kn-1} + \frac{1}{2}Z_{kn}}{t-1},$$

gdzie:

t – liczba stanów w liczniku,

Z_s – zapas średni (przeciętny),

Z_p – zapas początkowy,

$Z_{k1 \text{ do } n}$ – zapas końcowy w kolejnych okresach pośrednich.

Zamiast średniej chronologicznej można zastosować nieco prostszą formułę: średniej zapasów cząstkowych

$$Z_s = \frac{Z_1 + Z_2 + Z_3 + \dots + Z_{n-1} + Z_n}{n} \quad \text{Wzór 4.5}$$

gdzie:

Z_s – zapas średni (przeciętny),

$Z_{1, 2, 3, n-1, n}$ – zapasy w poszczególnych okresach.

PRZYKŁAD 4.5.

Kierownik sklepu spożywczego, posługując się danymi za lipiec, chciał obliczyć średni zapas mąki poznańskiej w kilogramach, aby przekonać się, ile miejsca powinien średnio przeznaczać na ten towar w miesiącach letnich. Sprawdził w kartotece magazynowej zapas początkowy Z_p lipca, który wynosił 150 kg, i zapas końcowy Z_k lipca, który wynosił 120 kg. Następnie wykonał następujące obliczenia:

$$\frac{150 \text{ kg} + 120 \text{ kg}}{2} = 135 \text{ kg}$$

Zapas średni Z_s lipca wyniósł więc 135 kg.

PRZYKŁAD 4.6.

W styczniu natomiast kierownik innego sklepu chciał obliczyć wartość średniego zapasu rocznego w swojej placówce, aby przekonać się, ile pieniędzy przeciętnie jest ulokowanych w zapasach towarowych. Posłużył się danymi kwartalnymi i wzorem na średnią chronologiczną. Z dokumentów wybrał następujące dane, tym razem wyrażone wartościowo, łącznie dla całości zapasów: zapas początkowy pierwszego kwartału $Z_{p1kw} = 8490$ tys. zł oraz kolejno zapasy końcowe czterech kwartałów $Z_{k1kw} = 12750$ tys. zł, $Z_{k2kw} = 15390$ tys. zł, $Z_{k3kw} = 13057$ tys. zł, $Z_{k4kw} = 10824$ tys. zł. Po podstawieniu do wzoru otrzymał następujące wyliczenie:

$$\frac{\frac{1}{2} \cdot 8490 + 12750 + 15390 + 13057 + \frac{1}{2} \cdot 10824}{5-1} = 12713,5$$

Okazało się, że średni zapas Z_s całego roku miał wartość 12 713,5 tys. zł

PRZYKŁAD 4.7.

Dla sprawdzenia poprawności wyliczeń ten sam kierownik postanowił obliczyć średni zapas roczny, posługując się stanami końcowymi zapasów w kolejnych kwartałach roku i wzorem na średnią zapasów cząstkowych. Do wzoru podstawził następujące dane: zapas końcowy pierwszego

Zaletą tej formy handlu hurtowego (i półhurtowego) jest skupianie w jednym miejscu w obszernej hali targowej wielu konkurujących ze sobą dostawców. Konsekwencją takiego stanu rzeczy jest to, że zabiegają oni o uatrakcyjnienie swojej oferty zarówno pod kątem wysokości cen, jak i jakości towarów, sposobu ich pakowania, sprawności dostawy zamówionych towarów i zasad płatności. Ponadto zgromadzenie dużej oferty produktów daje nabywcom szansę podjęcia trafnej decyzji i możliwość pozyskania aktualnych informacji na temat danego rynku.

W Polsce ta forma handlu hurtowego rozwija się bardzo dynamicznie, wyprzedzając rozwój giełd towarowych, aukcji, a nawet klasycznych targów i wystaw. Sprzyja temu nie tylko **dynamiczny postęp w technologii sprzedaży** i stosunkowo **korzystna stopa zwrotu kapitału** zaangażowanego przez inwestorów, ale także **zmiany w modelu zakupów** dokonywanych przez konsumentów, którzy preferują półhurtowe ilości relatywnie taniej żywności o wydłużonym okresie przydatności do spożycia.

PRZYKŁAD 6.6.

Przykładowe centra handlu hurtowego w Polsce

Lp.	Nazwa rynku hurtowego	Lokalizacja
1	Dolnośląskie Centrum Hurtu Rolno-Spożywczego S.A.	Wrocław
2	Sandomierski Ogrodniczy Rynek Hurtowy S.A.	Sandomierz
3	Zielonogórski Rynek Rolno-Towarowy S.A.	Zielona Góra
4	Gorzowski Rynek Hurtowy S.A.	Gorzów Wlkp.
5	Praska Giełda Spożywcza	Ząbki k. Warszawy
6	Śląska Giełda Kwiatowa	Tychy
7	Łódzki Rynek Hurtowy Zjazdowa S.A.	Łódź
8	Rynek Elizówka	Elizówka k. Lublina
9	Giełda Elbląska S.A.	Elbląg
10	Giełda Kaliska	Kalisz
11	Wielkopolska Gildia Rolno-Ogrodnicza	Poznań-Franowo
12	Targpiast	Wrocław
13	Warszawski Rolno-Spożywczy Rynek Hurtowy Bronisze	Bronisze k. Warszawy
14	Agro-hurt	Czeladź
15	Podlaskie Centrum Rolno-Towarowe S.A.	Białystok

Podsumowując, możemy stwierdzić, że w centrach handlu hurtowego (w odróżnieniu od klasycznych giełd towarowych) nabywcy mają swobodny dostęp do towarów, co jednak dotyczy hurtowników, a nie zawsze klientów detalicznych. Towary są wyłożone w halach targowych i chłodniach. Nowoczesne rynki hurtowe

cechują się (w odróżnieniu od tradycyjnych targowisk) doskonałą infrastrukturą techniczną i socjalną.

ĆWICZENIA, ZADANIA, PYTANIA I PROBLEMY DO DYSKUSJI

1. Jaka jest istota i geneza powstania centrów handlu hurtowego?
2. Jakie role w centrum handlu hurtowego odgrywają organizatorzy i właściciele oraz sprzedawcy i kupujący?
3. Jakie czynniki wpłynęły na dynamiczny rozwój rynków hurtowych w Polsce w ostatnich latach?
4. Wejdź na strony internetowe co najmniej czterech wybranych rynków hurtowych, np. spośród wymienionych w przykładzie 6.8 i porównaj ceny sprzedaży pieczarek oraz bananów.

POLECENIA I PYTANIA KONTROLNE

1. Handel, zajmujący się zakupem towarów w celu ich dalszej odsprzedaży, którego przedmiotem obrotu są duże jednostkowe partie towaru i dominuje w nim obrót bezgotówkowy to
 - A. detal.
 - B. hurt.
 - C. zbyt.
 - D. skup.
2. Funkcja handlu hurtowego to
 - A. organizowanie przemieszczania towarów od detalu do producenta.
 - B. sprzedaż towaru konkretnej osobie.
 - C. udzielanie poszczególnym klientom indywidualnym informacji o towarze.
 - D. doradztwo i pomoc detalistom w wyborze towarów.
3. Która z niżej wymienionych funkcji **nie jest** zadaniem hurtownika?
 - A. Gromadzenie i przechowywanie zapasów.
 - B. Organizowanie procesu przemieszczania towarów.
 - C. Dzielenie lub koncentracja dostaw.
 - D. Dostawa towaru do domu klienta.
4. Rola hurtu w kanałach dystrybucji takich produktów, jak: meble, sprzęt RTV
 - A. rośnie.
 - B. nie zmienia się od lat.
 - C. maleje.
 - D. gwałtownie wzrasta.
5. Hurtownia papierosów to

A. hurtownia ogólnospożywcza.	C. hurtownia <i>cash and carry</i> .
B. hurtownia specjalistyczna.	D. hurtownia dyskontowa.
6. Które z określiń nie odnosi się do terminu agent?

A. Pośrednik.	C. Akwizytor, sprzedawca.
B. Hurtownik, dystrybutor.	D. Makler.

Rozdział 10

Gospodarowanie majątkiem przedsiębiorstwa

Treści, z którymi się zapoznasz w tym rozdziale:

- struktura majątku przedsiębiorstwa handlowego,
- majątek trwały,
- zużycie majątku trwałego, amortyzacja,
- gospodarka remontowa,
- działalność inwestycyjna firmy handlowej,
- majątek obrotowy,
- rotacja majątku obrotowego.

10.1. Struktura majątku przedsiębiorstwa handlowego

Każde przedsiębiorstwo prowadzące działalność gospodarczą musi mieć do dyspozycji określone zasoby majątkowe i personel pracowniczy. Elementy te stanowią o jego potencjale wytwórczym. O sukcesie przedsiębiorstwa handlowego na rynku decyduje wiele czynników, a jednym z podstawowych jest nowoczesna **baza materialno-techniczna**, na którą składają się środki pracy (obiekty handlowe, maszyny i urządzenia) i przedmioty pracy (surowce i materiały). Z reguły dominującą część bazy materialno-technicznej stanowi **majątek własny**, a drugą część **majątek obcy**, czyli czasowo wypożyczone środki pracy, będące do dyspozycji przedsiębiorstwa (np. samochody dostawcze użytkowane w ramach leasingu lub pomieszczenia magazynowe dzierżawione od innej firmy lub osoby fizycznej).

Majątek przedsiębiorstwa handlowego składa się z:

- ▶ majątku rzeczowego (np. środki trwałe, inwestycje rozpoczęte),
- ▶ majątku finansowego, tzw. aktywów finansowych (np. środki pieniężne, papiery wartościowe i należności),
- ▶ wartości niematerialnych i prawnych (np. prawa autorskie, znaki towarowe).

Składniki majątku – budynek

Składniki majątku – samochód dostawczy

Składniki majątku – meble sklepowe

Składniki majątku – gotówka

Składniki majątku – prawa autorskie

Rzeczowy majątek przedsiębiorstwa dzieli się na **majątek trwały** (aktywa trwałe) i **majątek obrotowy** (aktywa obrotowe), przy czym kryterium tego podziału jest czas funkcjonowania majątku w tej samej postaci. Środki trwałe (np. budynki) są wykorzystywane w przedsiębiorstwie przez długi czas, w którym stopniowo ulegają zużyciu, ale zachowują swoją postać. Z kolei środki obrotowe (np. surowce do produkcji, materiały eksploatacyjne) charakteryzują się tym, że w krótkim czasie zmieniają swoją postać. Nie są one trwale związane z danym przedsiębiorstwem, gdyż są szybko przetwarzane i zużywane.

Głównym składnikiem majątku trwałego są **środki trwałe**. Zalicza się do nich nieruchomości i ruchome przedmioty wyposażenia firmy handlowej o okresie użytkowania dłuższym niż rok. Do rzeczowego majątku trwałego zalicza się realizowane inwestycje, które służą zwiększeniu mocy wytwórczych, wymianie wyeksploatowanych składników majątku oraz modernizacji firmy.

Optymalne gospodarowanie majątkiem wymaga planowania jego zmian i prze-myślanej strategii zarządzania. **Planowanie zasobów rzeczowych** obejmuje określenie przewidywanych zmian w majątku przedsiębiorstwa.

wynagrodzenia i wpłacenie na konto właściwego urzędu skarbowego. Ponadto, jeżeli pracownik nie osiągał poza miejscem zatrudnienia żadnych innych dochodów i nie korzystał z ulg podatkowych, to roczne oświadczenie podatkowe może sporządzić zakład pracy. Zatem pracownikowi co miesiąc są potrącane zaliczki na poczet podatku dochodowego. Z początku są to zaliczki 19%, a po przekroczeniu pierwszego progu podatkowego, np. w listopadzie i grudniu są to zaliczki 30% (co jednak dotyczy zaledwie kilku procent zatrudnionych). Oczywiście na tej samej zasadzie po wejściu do trzeciego przedziału podatkowego pracodawca potrąca zaliczki w wysokości 40% dochodu do opodatkowania. Obliczeniu wysokości zaliczek na podatek dochodowy służy **lista płac**, która jest dokumentem księgowym, zawierającym informacje o wynagrodzeniu brutto, składkach na ubezpieczenia społeczne płacone przez pracownika i zdrowotne potrącane z podatku dochodowego. Z otrzymanego w ten sposób wynagrodzenia netto są potrącane ewentualne kwoty należne na mocy tytułów wykonawczych na zaspokojenie świadczeń alimentacyjnych i innych tytułów wykonawczych (np. egzekucje komornicze), zaliczki pieniężne udzielone pracownikowi i kary finansowe.

PRZYKŁAD 11.4.

Lp.	Wyszczególnienie	Kwota
1	Płaca zasadnicza pracownika	3000,00
2	Premia (20%)	600,00
3	Wynagrodzenie brutto (poz. 1 + poz. 2)	3600,00
4	Składki na ubezpieczenie społeczne płacone przez pracownika:	
	a) emerytalne (9,76% od poz. 3)	351,36
	b) rentowe (1,50% od poz. 3)	54,00
	c) chorobowe (2,45% od poz. 3)	88,20
5	Wynagrodzenie po potrąceniu składek (poz. 3 – poz. 4a) 4b) 4c)	3106,44
6	Składka na ubezpieczenia zdrowotne (9,00% od poz. 5)	279,58
7	Podstawa opodatkowania (poz. 5 – 111,25, czyli koszty uzyskania przychodu)	2995,19
8	Podstawa opodatkowania po zaokrągleniu	2995,00
9	Zaliczka na podatek dochodowy (po zaokrągleniu) 18% od poz. 8 – 46,33 zł, (czyli kwota wolna) – 7,75% od poz. 5 (czyli składka na ubezpieczenie zdrowotne do potrącenia); a zatem: 539,10 – 46,33 – 240,75	252,00
10	Wynagrodzenie netto (poz. 3 – poz. 4a) 4b) 4c) – poz. 6 – poz. 9)	2574,86

ĆWICZENIA, ZADANIA, PYTANIA I PROBLEMY DO DYSKUSJI

1. Jakie stawki podatku dochodowego od osób fizycznych i jakie progi podatkowe aktualnie obowiązują?
2. Co sądzisz o zastąpieniu obowiązującego systemu podatkowego podatkiem liniowym, którego istotą byłoby zniesienie wszystkich ulg i zwolnień i opodatkowanie dochodów każdego podatnika, np. 15-procentową stawką? Czy, Twoim zdaniem, należałoby wówczas zrezygnować z kwoty wolnej od podatku? W których krajach UE i świata funkcjonuje podatek liniowy?
3. Oblicz miesięczną zaliczkę na podatek dochodowy od wynagrodzenia brutto wynoszącego 4000 zł z tytułu stosunku pracy z jednego źródła wykonywanej w mieście zamieszkania.
4. Wejdź na stronę internetową www.money.pl/podatki. Wprowadź dane za 12 miesięcy i sprawdź, jak działa program kalkulator płac.

POLECENIA I PYTANIA KONTROLNE

1. Wśród pracowników przedsiębiorstw handlowych najliczniejszą grupę stanowi
 - A. personel sprzedażowy.
 - B. administracja.
 - C. dział księgowości.
 - D. personel pomocniczy.
2. Która spośród wymienionych metod **nie jest** metodą planowania zatrudnienia?
 - A. Metoda analityczna.
 - B. Metoda etatyzacyjna.
 - C. Metoda statystyczno-wskaźnikowa.
 - D. Metoda szkoleniowa.
3. Dokument zawierający opis kariery zawodowej, kwalifikacji i umiejętności to
 - A. list intencyjny.
 - B. podanie o pracę.
 - C. życiorys zawodowy.
 - D. certyfikat.
4. Życiorys osoby ubiegającej się o pracę powinien zawierać zwięzłe informacje na temat
 - A. motywów podjęcia pracy.
 - B. oczekiwanego wynagrodzenia.
 - C. referencji ze strony dotychczasowego pracodawcy.
 - D. dotychczasowego doświadczenia zawodowego.
5. Dokumentem określającym tryb rozwiązania stosunku pracy jest
 - A. świadectwo pracy.
 - B. karta pracownika.
 - C. książeczka zdrowia.
 - D. list referencyjny pracodawcy.

SŁOWNICZEK

- adaptacja zawodowa** – proces przystosowania się zatrudnionych do świadczenia pracy w nowym miejscu zatrudnienia.
- agencja doradztwa personalnego „łowców głów”** – firma doradztwa personalnego zajmująca się poszukiwaniem i doбором kluczowych pracowników (istotnie przyczyniających się do sukcesów firmy).
- akcje** – papiery wartościowe wyemitowane przez spółkę akcyjną, które dają nabywcy (inwestorowi) prawo do własności spółki oraz prawo do partycypacji w zysku do udziału poprzez otrzymywanie dywidendy.
- akcje promocyjne** – różnorodne, zamknięte w czasie lub jednorazowe przedsięwzięcia, mające na celu przyciągnięcie uwagi klientów poprzez zaoferowanie czegoś odbiegającego od codziennej, zwyczajnej w danym sklepie obsługi.
- akord** – forma wynagrodzenia polegająca na wyznaczeniu określonej stawki płacy za wykonanie ciągle powtarzanej czynności.
- aktywizacja sprzedaży** – zespół narzędzi i czynności podejmowanych w punkcie sprzedaży detalicznej dla zwiększenia wielkości obrotów i tempa sprzedaży zgodnie z polityką marketingową macierzystego przedsiębiorstwa.
- amortyzacja środków trwałych** – systematyczne, comiesięczne obliczanie kwoty zużycia środków trwałych w celu wliczenia jej w koszty działalności gospodarczej.
- analityczna metoda planowania zatrudnienia** – normowanie czasu pracy, który jest konieczny w celu prawidłowego wykonania pewnych zadań i czynności w danych warunkach technicznych.
- artykuł** – podstawowa jednostka asortymentu towarowego.
- asortymentacja** – decyzje i czynności związane z kształtowaniem wyboru towarów i usług oferowanych na sprzedaż w danym punkcie sprzedaży detalicznej.
- asortyment handlowy** – jest to celowo dobrany zestaw towarów, zaspokajający określony zakres potrzeb nabywców; powstaje w wyniku przetworzenia asortymentu produkcyjnego wielu dostawców, czyli wyboru z zestawu produktów, oferowanych przez poszczególnych wytwórców.
- asortyment punktu sprzedaży detalicznej** – celowo dobrany zestaw towarów i powiązanych z nimi usług, oferowany potencjalnym klientom zgodnie z ich potrzebami.
- aukcja hurtowa** – instytucja hurtowej sprzedaży towarów niejednorodnych, polegająca na publicznej licytacji ich cen w określonym miejscu i czasie.
- bilans obrotu towarowego** – ścisła zależność arytmetyczna między wielkością (wartością) sprzedaży, wielkością (wartością) zakupu a wielkością (wartością) zapasów.
- branża towarowa** – w procesie asortymentacji zestaw grup towarowych, zaspokajających podobne potrzeby; może dzielić się na podbranże.
- cena** – uzgodniona między sprzedającym a kupującym suma pieniędzy, po której sprzedający godzi się sprzedać, a kupujący godzi się nabyć dane dobro lub usługę.
- cena detaliczna towaru** – cena, po której są sprzedawane towary w punktach sprzedaży detalicznej; cena detaliczna netto powiększona o podatek VAT stanowi cenę detaliczną brutto.
- cena nabycia** – cena zakupu powiększona o dodatkowe koszty zakupu (transport, ubezpieczenie).
- cena sprzedaży** – cena, po której przedsiębiorstwo sprzedaje towary swoim klientom.
- cena zakupu** – cena, jaką przedsiębiorstwo detaliczne płaci swoim dostawcom za zakupiony towar.
- centrum handlu hurtowego (rynek hurtowy)** – forma handlu hurtowego polegająca na oferowaniu w nowoczesnej hali targowej bogatego asortymentu towarów, głównie żywnościowych przez wielu konkurujących ze sobą dostawców.
- cykl inwestycyjny** – okres obejmujący trzy etapy działalności inwestycyjnej: 1) przygotowanie inwestycji, 2) wykonanie inwestycji, 3) jej odbiór.
- czek** – papier wartościowy, za pomocą którego wystawca rozporządza swoimi środkami pieniężnymi znajdującymi się w banku, po-

lecając bankowi wypłacenie lub przelanie na inne konto oznaczonej kwoty środków pieniężnych, znajdujących się w tym banku, do dyspozycji wystawcy.

czynności bankowe – są to czynności przybierające postać świadczenia pieniężnego, bądź niepieniężnego, skierowane do klientów indywidualnych i przedsiębiorstw. Dokonywane są one w interesie klientów i w interesie banków.

dokształcanie zawodowe – podnoszenie poziomu wykształcenia.

doskonalenie zawodowe – uzupełnianie wiedzy i zdobywanie nowych umiejętności.

e-handel – nazywany także handlem elektronicznym lub wirtualnym, odbywający się za pośrednictwem sieci internetowej.

eksport – wywóz i sprzedaż za granicę towarów i usług.

ekspozycja towarowa – sposób prezentacji towarów w obrębie sali sprzedażowej.

etatyzacyjna metoda planowania zatrudnienia – szacowanie poziomu zatrudnienia poprzez określenie liczby etatów niezbędnych do prawidłowego funkcjonowania poszczególnych działów, komórek organizacyjnych i pojedynczych stanowisk pracy.

faktoring – odpłatne przejmowanie cudzych wierzytelności powstałych z tytułu wykonywanych dostaw towarów.

fluktuacja kadr – płynność kadr, czyli różnica między liczbą odejść a przyjęć pracowników.

forma handlu detalicznego – różne sposoby organizacji kontaktów sprzedawców z kupującymi w zakresie sprzedaży detalicznej.

forma koncentracji sieci handlowej – konkretny sposób organizacji współdziałania wielu sąsiadujących ze sobą w pewnej lokalizacji placówek handlu detalicznego, punktów usługowych i lokali gastronomicznych.

franchising – udzielenie przez franczyzodawcę, który jest właścicielem marki lub technologii, franczyzobiorcy prawa do sprzedawania bądź produkcji jego markowych produktów lub usług.

funkcje handlu – wynikają z rozbieżności istniejących między produkcją a konsumpcją w czasie, przestrzeni, ilości towaru, strukturze rodzajowej i asortymentowej. Obejmują funkcje koordynacyjne i organizacyjne.

funkcje handlu detalicznego – podstawowe czynności realizowane w handlu detalicznym, składające się na funkcję sprzedaży, zakupu i utrzymywania zapasów.

gastronomia – prowadzenie zakładów żywienia zbiorowego oparte na wykorzystaniu fachowej wiedzy kulinarnej.

giełda papierów wartościowych – forma handlu papierami wartościowymi (np. akcjami, obligacjami, czekami, weksłami, banknotami).

giełda towarowa – wysoce sformalizowana instytucja zorganizowanego rynku hurtowego, na którym w określonym miejscu i czasie dochodzi do sprzedaży i kupna jednorodnych towarów masowych.

głębokość asortymentu – jest określana przez liczbę pojedynczych odmian każdego artykułu. Im więcej odmian każdego artykułu, tym głębszy jest oferowany w danej placówce asortyment.

gospodarka magazynowa – przyjmowanie, składowanie, konserwowanie, wydawanie i ewidencjonowanie zakupionych materiałów i towarów.

gospodarka zapasami – ogół czynności i decyzji związanych z gromadzeniem, przechowywaniem i przygotowaniem do sprzedaży towarów.

grupa towarowa – zestaw artykułów zaspokajający konkretną potrzebę; może dzielić się na podgrupy towarowe.

handel – wyspecjalizowana działalność gospodarcza polegająca na zawodowym pośredniczeniu w obrocie towarowym, czyli na zakupie towarów w celu ich dalszej odsprzedaży.

handel detaliczny – ciągłe i jednoczesne udostępnianie w drobnych ilościach wielu nabywcom w dogodnych dla nich warunkach towarów pochodzących z wielu różnorodnych źródeł.

handel hurtowy – patrz hurt.

handel obnośny – odmiana handlu ruchomego, w której towar jest noszony przez samego sprzedawcę, korzystającego co najwyżej z torby lub innego rodzaju nosidła (np. koszyk wiklinowy, skrzynka naramienna).

handel obwoźny – odmiana handlu ruchomego, w której wykorzystuje się odpowiednio przystosowane środki transportu, jak specjalne sklepy w autobusach (sklepobusy), czy też sklepy na kołach.