

UMOWA –ZLECENIE
NA ŚWIADCZENIE USŁUG W ZAKRESIE PROWADZENIA KSIĘGOWOŚCI
PODATKOWEJ

Umowa zawarta w dniu..... w, pomiędzy firmą:

Kancelaria Podatkowa Marcin Gałuszka, ul. Cieszyńska 2, 43-430 Skoczów
reprezentowana przez – Marcin Gałuszka , zwanym dalej Zleceniobiorcą, a

.....,ul.....,.....reprezentowaną przez
....., zwanym dalej Zleceniodawcą.

§1

Zleceniodawca zobowiązuje się do wykonywania następujących czynności:

1. prowadzenie i przechowywanie podatkowej księgi przychodów i rozchodów (Księga), ewidencji VAT oraz innych ewidencji (Ewidencje) do celów podatkowych,
2. sporządzenie zeznań i deklaracji podatkowych na podstawie danych wynikających z w/w Księgi i Ewidencji,
3. prowadzenie dokumentacji kadrowej (listy płac, deklaracje zgłoszeniowe i rozliczeniowe ZUS),
4. zachowanie w tajemnicy informacji, przekazanych przez Zleceniodawcę.

§2

W/w czynności Zleceniobiorca zobowiązuje się wykonać z należytą starannością, zgodnie z przepisami prawa, na podstawie otrzymanych od Zleceniodawcy dokumentów i informacji.

§3

W razie wyrządzenia szkody przez niewykonanie lub nienależyte wykonanie czynności, o których mowa w §1 odpowiedzialność ponosi Zleceniobiorca, chyba że niewykonanie lub nienależyte wykonanie czynności wynikało mimo zachowania przez Zleceniobiorcę należytej staranności.

§4

Zleceniodawca zobowiązuje się do:

1. właściwego pod względem formalnym i rzetelnego pod względem merytorycznym dokumentowania operacji gospodarczych podlegających wpisom do Księgi i Ewidencji,
2. dostarczania wszelkich dokumentów (faktury, rachunki, ewidencje uproszczone) do 7- go każdego miesiąca za m-c poprzedni,
3. informowania Zleceniobiorcy o wszelkich zmianach mogących mieć wpływ na wykonanie czynności ujętych w §1,
4. stosowania się do zaleceń i wskazówek Zleceniobiorcy w zakresie jego obowiązków, wynikających z niniejszej umowy.

§5

W przypadku nieterminowego dostarczenia dokumentów uniemożliwiającego prawidłowe wykonanie czynności określonych w §1 Zleceniodawca ponosi tego pełne konsekwencje.

§6

Za wykonanie określonych umową czynności Zleceniobiorca otrzyma wynagrodzenie wg zaakceptowanego przez Zleceniodawcę cennika, stanowiącego załącznik do niniejszej umowy, po wystawieniu faktury. Zleceniodawca upoważnia Zleceniobiorcę do wystawienia faktur bez swego podpisu.

§7

Umowa zawarta jest na czas nieokreślony począwszy od dnia

§8

Każda za stron może rozwiązać umowę z zachowaniem jednomiesięcznego okresu wypowiedzenia.

Umowa może zostać rozwiązana w trybie natychmiastowym przez każdą ze stron w przypadku, gdy druga strona nie wywiązuje się z ciążących na niej obowiązków.

§9

W razie rozwiązania umowy lub jej wygaśnięcia Zleceniobiorca zwróci Zleceniodawcy niezwłocznie i za pokwitowaniem całą dokumentację podatkowo - księgową oraz powiadomi o tym fakcie Urząd Skarbowy.

§10

Wszelkie zmiany dotyczące niniejszej umowy dokonywane będą na piśmie.

§11

W sprawach nie uregulowanych niniejszą umową zastosowanie mają przepisy Kodeksu Cywilnego.

§12

Ewentualne spory powstałe na tle niniejszej umowy strony poddają rozstrzygnięciu Sądu właściwego ze względu na siedzibę Zleceniobiorcy.

§13

Umowa sporządzona została w dwóch jednobrzmiących egzemplarzach po jednym dla każdej ze stron.

.....

Zleceniobiorca

.....

Zleceniodawca

Załączniki:

1. cennik usług

CENNIK USŁUG
STAŁA OBSŁUGA KSIĘGOWO –KADROWA

Poniższe ceny nie uwzględniają podatku VAT:

I. Prowadzenie bieżącej dokumentacji księgowej:

- do 10 dokumentów księgowych	:60,00,- zł
- 11-40 dokumentów księgowych	: + 6,00,-zł za dokument
- 41-70 dokumentów księgowych	: + 4,80,-zł za dokument
- 71-100 dokumentów księgowych	: + 3,60,-zł za dokument
-101-200 dokumentów księgowych	: + 2,40,-zł za dokument
- powyżej 200 dokumentów księgowych	: + 1,20,-zł za dokument

1. Cena obejmuje (m-cznie): prowadzenie podatkowej książki przychodów i rozchodów, ewidencji VAT, ewidencji środków trwałych, ewidencji wyposażenia, sporządzanie deklaracji PIT-5 (jednej osoby, za każdą następną np. w przypadku wspólników s.c. + 10,00,-zł), deklaracji VAT –7, wypisywanie przelewów wg deklaracji.
2. Prowadzenie ewidencji dla podatników rozliczających się na zasadach **ryczałtu ewidencjonowanego**: - 10% ceny.
3. Prowadzenie księgi i innych ewidencji **dla podmiotów nie będących podatnikami VAT**: - 10% ceny.

II. Prowadzenie bieżącej dokumentacji kadrowej:

1. ZUS właściciela – dokumenty rozliczeniowe (m-cznie)
 - w przypadku opłacenia ubezpieczenia zdrowotnego: 10,00,- zł
 - w przypadku opłacenia trzech ubezpieczeń: 15,00,- zł

Cena obejmuje sporządzenie miesięcznych deklaracji rozliczeniowych ZUS, informacji dla pracownika RMUA, deklaracji (PIT- 4, PIT-8A, PIT-11).

Dokumenty zgłoszeniowe, ogłoszeniowe, umowy o pracę, świadectwa pracy:
10,00,- zł za dokument.

Dojazd do klienta wg aktualnej na dany dzień stawki za 1 km przebiegu dla samochodu o pojemności skokowej powyżej 900 cm³.

Cennik nie obejmuje dodatkowych czynności nie dotyczących bieżącej obsługi.

Usługi dodatkowe świadczone są wg cen ustalonych przez strony.

Cennik obowiązuje od dnia.....

Akceptuję, podpis klienta