12 Gründe für Ihre Mitgliedschaft im Kantonalen Gewerbeverband Zürich


Gewerbeverband und Gewerbevereine – ein engmaschiges Netz über die Schweiz verteilt


Schweizerischer Gewerbeverband Kantonaler Gewerbeverband KGV Gewerbeverband 70 Kantonale Berufsverbände regionaler und überregionaler Ebene 12 Bezirksgewerbeverbände Gewerbeausstellungen örtlichen Gewerbevereinen 110 Gewerbevereine

- Grösster Dachverband der Schweizer Wirtschaft
- Nationale und internationale Interessenvertretung zur Förderung der schweizerischen KMU und Gewerbetreibenden
- Kantonale Interessenvertretung zur Förderung der schweizerischen KMU und Gewerbetreibenden
- Brücke zwischen den Bezirksgewerbeverbänden resp. den örtlichen Gewerbevereinen und dem Schweizerischen
- Branchenspezifische Interessenvertretung auf kantonaler Ebene
- KMU-Interessenvertretung der Klein- und Mittelunternehmen KMU auf wirtschaftlichem, kulturellem und politischem Gebiet auf
- Gewerbevereine übergreifende Organisation von
- Brücke zwischen dem Kantonalen Gewerbeverband und den
- KMU-Interessenvertretung auf lokaler Ebene durch regelmässigen Kontakte mit Politik und Behörden für einen attraktiven Wirtschaftsstandort
- Organisation von Wirtschaftsförderungsanlässen wie Messen oder Lehrlingsparcours
- Netzwerkanlässe für KMU durch gesellschaftliche Anlässe


Der KGV engagiert sich für die KMU-Themen im Kanton Zürich. Dort, wo der Schuh drückt.

z.B. für tiefere Steuern Gebühren & Abgaben

Erfolgreiche Lancierung der KMU-Entlastungsinitiative Erfolgreiche Lancierung Volksinitiative "Ja zu fairen Gebühren": Erfolgreicher Abstimmungskampf gegen «Bonzensteuer»

zudem aktuell:

Verstärktes Lobbying im Kantonsrat bezüglich Richtplan für die Bedürfnisse des produzierenden Gewerbes


 Der KGV bündelt die Meinungen der Zürcher KMU und spricht mit einer Stimme. Der, des Gewerbes!

z.B. bei kantonalen Vernehmlassungen

aktuell: Lehrplan 21, Berufsmaturitätsreglement Stipendienreglement

Hearing: Keine Werbung für alkoholische Getränke auf Sportplätzen


KGV Einflussnahme bei Wahlen – Unterstützung gewerbefreundlicher Kandidaten

z.B. beim Regierungsrat «4 gewinnt»

Nationalratswahlen

Rating der Kandidaten, Bindung an 7-Punkte-Programm des KGV


 Der KGV ist die Brücke zwischen den örtlichen Gewerbevereinen und dem Schweizerischen Gewerbeverband

relevant z.B. bei nationalen Abstimmungen aktuell:

1:12-Initiative, Mindestlohninitiative

Nahe Zukunft:

Eidgenössische Erbschaftssteuer


Der KGV gestaltet die politischen Rahmenbedingungen im Kanton Zürich mit

z.B. in der Bildungsrätlichen Kommission Volksschule - Berufsbildung

des Kantonsrates zu Gunsten der dualen Berufsbildungssystems

z.B. in der Tripartiten Kommission als Arbeitgebervertreter

Juristisches Engagement


Juristische Einsprachen gegen gewerbefeindliche Verordnungen und Richtlinien

z.B. aktuelle Erfolge

Anfechtung Parkplatzverordnung Anfechtung Gebühr Passantenstopper

nahe Zukunft:

Anfechtung Parkplatzabbau in der Stadt Zürich

Das gewerbliche Netzwerk


Der KGV bringt Unternehmer zusammen. Gedankenaustausch und Information durch Veranstaltungen sowie die «Zürcher Wirtschaft».

12 x im Jahr: Abo der «Zürcher Wirtschaft»

Präsidentenkonferenz, u.a. Best-Practice-Vorträge anderer Sektionen

Das gewerbliche Netzwerk


 Der KGV stellt den Gewerbevereinen kostenlos Wissen durch einen Referenten-Pool zur Verfügung: «Gewerbe Apéros»

Vier Themen jährlich – Aktuell:

Supertext «Deutsch für Unternehmer», 10 Gebote der Nachfolgeregelung, Schutz des geistigen Eigentums, 5 Gründe für die Cloud

KGV Einsatz für die Berufslehre und das duale Bildungssystem


 Der KGV organisiert die Berufsmesse Zürich - beste Werbung für die Berufslehre.

Messe mit grossem Forum & Berufsmeisterschaften


Der KGV bestimmt die Verwendung der Gelder aus dem kantonalen Berufsbildungsfonds mit.

Aktuelle Erfolge:

Mitbestimmung über die Verwendung der finanziellen Mittel des Berufsbildungsfonds Sicherung finanzielle Unterstützung von 250'000.für die Berufsmesse für die nächsten 3 Jahre

Mitfinanzierung überbetrieblicher Kurse


 Kostenlose Erstberatung beim KGV-Hausjuristen. Schnelle und unkomplizierte Behandlung Ihres Anliegens.


Ihr finanzieller Vorteil durch Zugang zur Ausgleichskasse ZH-Arbeitgeber, Familienausgleichskasse ZH-Arbeitgeber Arbeitgeber

Leicht ein paar hundert Franken gespart!

Amortisation des KGV Jahresbeitrages von CHF 90.bei einer Lohnsumme von CHF 45'000, abgerechnet durch die Familienausgleichskasse ZH-Arbeitgeber anstatt durch die Sozialversicherungsanstalt des Kanton Zürichs

Finanzieller Nutzen durch Mitgliedschaft in der Familienausgleichskasse der Zürcher Arbeitgeber

Zur Finanzierung erheben die Familienausgleichskassen Beiträge von den AHV-pflichtigen Lohnsummen. Bei der FZA liegen diese Beiträge im Kantonen Zürich um 0,20% unter dem kantonalen Tarif.

Beitragssätze der FZA, gültig seit 2012

(im Vergleich zu den kantonalen Sätzen)

315 N2			Beitragssatz für Arbeitgeber		Ablieferung in % des Beitragsüberschusses an Lastenausgleichsfonds	
Laste naus Lasten?	Kanton		F Z A kant. FAK			
Kein Lastenausgleich	1	ZH	1.000%	1.200%	0%	
	2	BE	1.600%	1.800%	0%	
	8	GL	1.200%	1.400%	0%	
	12	BS	1.050%	1.250%	0%	
	15	AR	1.200%	1.400%	0%	
	16	IR	1.500%	1.700%	0%	
	19 🐺	AG	1.250%	1.450%	0%	
	20 📡	TG	1.600%	1.800%	0%	
	21	TI	2.000%	2.200%	0%	
	24	NE	1.900%	2.100%	0%	
Teilweiser Lastenau gleich	17 💈	SG	1.400%	1.600%	< 2%	
	18 👺	GR	1.700%	1.900%	< 2%	
	22 🎳	VD	1.905%	2.105%	< 20%	
	23	VS	3.130%	3.330%	< 10%	
	3	LU	1.500%	1.500%	100%	

- Politischer Vorstoss des Gastro Branchenverbandes, den Lastenausgleich im Kanton Zürich einzuführen
- Wechsel in neue Ausgleichskasse jeweils bis Ende Augst möglich.

16

Finanzieller Nutzen durch Mitgliedschaft in der Familienausgleichskasse Zürcher Arbeitgeber

Kassenwechsel: Reales Beispiel vom letzten Jahr

SVA Zürich

Sozialversicherungsanstalt des Kantons Zürich Röntgenstrasse 17 Postfach, 8087 Zürich Telefon 044 448 50 00 Fax 044 448 55 55

Ausgleichskasse

Rechnungsdetail	Prozent- satz	Basisbetrag oder Datum der Verfügung	Betrag CHF	Total CHF
Lohnbeiträge für Juli 2	2013 Akonto	FZA		
AHV-Lohnbeiträge	10.30	18,667.00	1,922.70	
FAK-Lohnbeiträge	1.20	1% 18,667.00	224.00 1	86.65
ALV-Lohnbeiträge 1	2.20	18,667.00	410.65	
Verwalt.kosten Lohn	2.30	1,922.70	- 44.20 1	9.25 2,601.55
				2,539.25
Verrechnung mit Leist FAK-Zulagen	ungen	200.00-	200.00-	

→ Einsparung pro Jahr CHF 747.60 bei einer Gesamtlohnsumme von 224'000.- durch die Mitgliedschaft bei Familienausgleichskasse des Kanton Zürichs

2,401.55 2,339.25

Begeben Sie sich in unser Netzwerk:


- 1. Sie gewinnen Kontakt
- 2. Sie profitieren finanziell
- 3. Sie stärken die Berufsbildung
- 4. Sie bekennen sich zu den KMU Ihres Kantons
- 5. Sie geben den KMU eine politische Stimme und nehmen politisch Einfluss!