

Wdrażanie lokalnej strategii rozwoju
w ramach Osi 4 Leader
Programu Rozwoju Obszarów Wiejskich
na lata 2007- 2013

Tworzenie i rozwój mikroprzedsiębiorstw

Strzyżów 2010

SPIS TREŚCI

Cel działania	3
Kto może być wnioskodawcą – beneficjenci	3
Jakie projekty mogą zostać dofinansowane – zakres pomocy	5
Koszty kwalifikowalne – podlegające refundacji w ramach realizacji operacji	5
Koszty niekwalifikowane w ramach realizacji operacji	7
Kryteria dostępu – jakie warunki należy spełnić by otrzymać pomoc	7
Forma i wysokość pomocy	8
Informacja o załącznikach – jakie dokumenty, oświadczenia potrzebne są do poprawnego złożenia wniosku	9
Ocena zgodności operacji z LSR	23
Ocena operacji na podstawie lokalnych kryteriów wyboru	25
Pytania, wątpliwości	27
Definicja mikroprzedsiębiorcy	27
Jak określamy status mikroprzedsiębiorcy	27
Jak określamy zatrudnienie	27
W ilu etapach możemy realizować operację	28
Stworzenie miejsca pracy	28
Zobowiązania beneficjenta po zakończeniu operacji	29
Od złożenia wniosku do podpisania umowy na wykonanie operacji – procedury ...	30
Załącznik nr 1 do rozporządzenia MRIRW z 17 lipca 2008 (wykaz działalności gospodarczych, w których zakresie może być przyznana pomoc)	31
Nabory wniosków w Czarnorzecko-Strzyżowskiej LGD	44

Wydawca:
Czarnorzecko-Strzyżowska Lokalna Grupa Działania
ul. Przecławczyka 5
38-100 Strzyżów

CEL DZIAŁANIA

Realizacja działania „Tworzenie i rozwój mikroprzedsiębiorstw” tworzy warunki dla dywersyfikacji działalności gospodarczej i poprawy możliwości zatrudnienia, przyczyniając się tym samym do zrównoważonego rozwoju społeczno gospodarczego obszarów wiejskich.

Wzrost konkurencyjności gospodarczej obszarów wiejskich, rozwój przedsiębiorczości i rynku pracy, a w konsekwencji - wzrost zatrudnienia na obszarach wiejskich.

KTO MOŻE BYĆ WNIOSKODAWCĄ – BENEFICJENCI

Osoba fizyczna, która:

1. podejmuje lub wykonuje we własnym imieniu działalność gospodarczą jako mikroprzedsiębiorca;
2. jest obywatelem państwa członkowskiego Unii Europejskiej,
3. jest pełnoletnia i nie ukończyła 60. roku życia,
4. Nie podlega **wykluczeniu** z ubiegania się o przyznanie pomocy (przepisy rozp. Rady WE nr 1698/2005),
5. nie podlega przepisom o ubezpieczeniu społecznym rolników (KRUS) w pełnym zakresie.

6. ma miejsce zamieszkania w miejscowości należącej do gminy:

- a) - gminy wiejskiej lub
- gminy miejsko-wiejskiej, z wyłączeniem miast liczących powyżej 5 tys. mieszkańców, lub
- gminy miejskiej, z wyłączeniem miejscowości liczących powyżej 5 tys. mieszkańców

(w przypadku podmiotów **innych** niż grupy producentów rolnych, wstępnie uznane grupy producentów owoców i warzyw, organizacje producentów owoców i warzyw oraz podmioty podejmujące lub wykonujące działalność gospodarczą obejmującą świadczenie usług dla gospodarstw rolnych lub leśnictwa),

- b) - gminy wiejskiej, lub
- gminy miejsko-wiejskiej, z wyłączeniem miast liczących powyżej 20 tys. mieszkańców, lub
- gminy miejskiej, z wyłączeniem miejscowości liczących powyżej 5 tys. mieszkańców

(w przypadku grup producentów rolnych, wstępnie uznanych grup producentów owoców i warzyw, organizacji producentów owoców i warzyw oraz podmiotów podejmujących lub wykonujących działalność gospodarczą obejmującą świadczenie usług dla gospodarstw rolnych lub leśnictwa),

7. w okresie ostatnich 2 lat poprzedzających złożenie wniosku o przyznanie pomocy, nie otrzymała pomocy w ramach działania „Wsparcie oraz promocja przedsiębiorczości i samozatrudnienie” objętego PO Kapitał Ludzki, 2007-2013:

Osoba prawna, jeżeli:

1. podejmuje lub wykonuje we własnym imieniu działalność gospodarczą jako mikroprzedsiębiorca;
2. Nie podlega **wykluczeniu** z ubiegania się o przyznanie pomocy (przepisy rozp. Rady WE nr 1698/2005),
3. **jej siedziba lub oddział znajduje się w gminie:** patrz *os. fizyczna pkt. 6 a,b*,
4. w okresie ostatnich 2 lat poprzedzających złożenie wniosku o przyznanie pomocy, nie otrzymała pomocy w ramach działania „Wsparcie oraz promocja przedsiębiorczości i samozatrudnienie” objętego PO Kapitał Ludzki, 2007-2013:
5. jest wpisana do rejestru przedsiębiorców w Krajowym Rejestrze Sądowym.

Wspólnicy spółki cywilnej, jeżeli:

1. wykonują we własnym imieniu działalność gospodarczą jako mikroprzedsiębiorca,
2. spółka i każdy ze wspólników spełnia kryteria mikroprzedsiębiorstwa
3. Nie podlega **wykluczeniu** z ubiegania się o przyznanie pomocy (przepisy rozp. Rady WE nr 1698/2005),
4. wspólnicy (osoby fizyczne) spełniają kryteria jak osoba fizyczna, (osoby prawne) jak osoby prawne,
5. **siedziba lub oddział spółki znajduje się w gminie:** patrz *os. fizyczna pkt. 6 a,b*.

Spółka prawa handlowego (jawna, partnerska, komandytowa, komandytowo-akcyjna), jeżeli:

1. wykonuje we własnym imieniu działalność gospodarczą jako mikroprzedsiębiorca
2. Nie podlega **wykluczeniu** z ubiegania się o przyznanie pomocy (przepisy rozp. Rady WE nr 1698/2005),
3. **siedziba lub oddział spółki znajduje się w gminie:** patrz *os. fizyczna pkt. 6 a,b*.
4. jest wpisana do rejestru przedsiębiorców w Krajowym Rejestrze Sądowym.
5. w okresie ostatnich 2 lat poprzedzających złożenie wniosku o przyznanie pomocy, nie otrzymała pomocy w ramach działania „Wsparcie oraz promocja przedsiębiorczości i samo zatrudnienie” objętego PO Kapitał Ludzki, 2007-2013:

Uwaga:

Jeżeli operacja dotyczy budowy, przebudowy, remontu połączonego z modernizacją, wyposażenia lub zagospodarowania nieruchomości miejsce jej położenia powinno znajdować się : patrz pkt 5 a,b – **DOTYCZY WSZYSTKICH PODMIOTÓW**

JAKIE PROJEKTY MOGĄ ZOSTAĆ DOFINANSOWANE – ZAKRES POMOCY

Pomocy udziela się podmiotom z tytułu inwestycji związanych z tworzeniem lub rozwojem mikroprzedsiębiorstw, działających w zakresie:

1. usług dla gospodarstw rolnych lub leśnictwa;
2. usług dla ludności;
3. sprzedaży hurtowej i detalicznej;
4. rzemiosła lub rękodzielnictwa;
5. robót i usług budowlanych oraz instalacyjnych;
6. usług turystycznych oraz związanych ze sportem, rekreacją i wypoczynkiem;
7. usług transportowych;
8. usług komunalnych;
9. przetwórstwa produktów rolnych lub jadalnych produktów leśnych;
10. magazynowania lub przechowywania towarów;
11. wytwarzania produktów energetycznych z biomasy;
12. rachunkowości, doradztwa lub usług informatycznych.

Uwaga:

Szczegółowy wykaz działalności gospodarczych (wg. kodów PKD), w których zakresie może być przyznana pomoc znajdują się w Załączniku nr 1 do rozporządzenia MRiRW z dnia 17 lipca 2008 (poz. 883)

KOSZTY KWALIFIKOWALNE – PODLEGAJĄCE REFUNDACJI W RAMACH REALIZACJI OPERACJI

Pomoc jest przyznawana w formie refundacji części kosztów:

- budowy lub modernizacji obiektów budowlanych, jak również zakupu niezbędnego sprzętu i wyposażenia;
- ogólnych, które są bezpośrednio związane z przygotowaniem i realizacją operacji.

1. Do kosztów kwalifikowalnych budowy lub modernizacji obiektów budowlanych, jak również zakupu niezbędnego sprzętu i wyposażenia, zalicza się koszty:

1. budowy, przebudowy lub remontu połączonego z modernizacją niemieszkalnych obiektów budowlanych wraz z zakupem instalacji technicznej oraz koszty rozbiórki i utylizacji materiałów szkodliwych pochodzących z rozbiórki;
2. nadbudowy, przebudowy lub remontu połączonego z modernizacją istniejących budynków mieszkalnych wraz z zakupem instalacji technicznej oraz koszty rozbiórki i utylizacji materiałów szkodliwych pochodzących z rozbiórki;
3. zagospodarowania terenu;
4. zakupu maszyn, urządzeń, narzędzi, wyposażenia i sprzętu;
5. zakupu sprzętu komputerowego i oprogramowania służącego wsparciu podejmowanej lub wykonywanej działalności gospodarczej;
6. zakupu środków transportu, z wyłączeniem zakupu samochodów osobowych przeznaczonych do przewozu mniej niż 8 osób łącznie z kierowcą,

Uwaga

W przypadku zakupu pojazdów samochodowych, naczep lub przyczep będą to koszty w wysokości nieprzekraczającej:

- a) trzykrotności pozostałych inwestycyjnych kosztów kwalifikowalnych operacji - w przypadku działalności gospodarczej wykonywanej w zakresie świadczenia wyłącznie usług transportowych,

Przykład

Koszt zakupu autobusu (cena netto sprzedawcy) wynosi 260.000 zł, natomiast pozostałe planowane inwestycyjne koszty kwalifikowalne operacji wynoszą netto 60.000 zł, to kwalifikowalny koszt zakupu tego pojazdu samochodowego nie może być wyższy niż 60.000 zł * 3 = 180.000 zł. Z kosztu autobusu 260.000 zł jako kwalifikowalny może być przyjęty koszt nie większy niż 180.000 zł, a pozostały koszt w wysokości 80.000 zł jest kosztem niekwalifikowanym.

- b) równowartości pozostałych inwestycyjnych kosztów kwalifikowalnych operacji - w przypadku działalności gospodarczej wykonywanej w zakresie innym niż usługi transportowe;

Przykład

Koszt zakupu przyczepy (cena netto sprzedawcy) wynosi 60.000 zł, a pozostałe inwestycyjne kwalifikowalne koszty operacji wynoszą netto 20 000 zł, to kwalifikowalny koszt zakupu tej przyczepy nie może wynosić więcej niż 20 000 zł.

7. rat zapłaconych z tytułu umowy leasingu, nieprzekraczające ceny netto nabycia rzeczy, o których mowa w pkt 4 i 6, jeżeli przeniesienie własności tych rzeczy na beneficjenta nastąpi w okresie realizacji operacji, nie później jednak niż do dnia złożenia wniosku o płatność ostateczną.

2. Do powyższych kosztów (oprócz pkt. 6,7) zalicza się również koszty:

1. transportu do miejsca realizacji operacji:
 - a) materiałów służących realizacji operacji,
 - b) maszyn, urządzeń, narzędzi, wyposażenia i sprzętu objętych operacją;
2. montażu maszyn, urządzeń, narzędzi, wyposażenia i sprzętu objętych operacją,

3. Do kosztów kwalifikowalnych, ogólnych, które są bezpośrednio związane z przygotowaniem i realizacją operacji zalicza się koszty:

1. przygotowania dokumentacji technicznej operacji, w szczególności:
 - a) kosztorysów,
 - b) projektów architektonicznych lub budowlanych,
 - c) ocen lub raportów oddziaływania na środowisko,
 - d) dokumentacji geologicznej lub hydrologicznej,
 - e) wypisów i wyrysów z katastru nieruchomości,
 - f) projektów technologicznych,
2. opłat za patenty lub licencje,
3. sprawowania nadzoru inwestorskiego lub autorskiego oraz związane z kierowaniem robotami budowlanymi

- w wysokości nieprzekraczającej 10 % pozostałych kosztów kwalifikowalnych.

Uwaga:

Refundacja dotyczy kosztów poniesionych :

1. **nie wcześniej niż w dniu złożenia wniosku o przyznanie pomocy,**

2. *w formie rozliczenia pieniężnego,*
3. *w formie rozliczenia bezgotówkowego przeprowadzonego poleceniem przelewu w przypadku transakcji, której wartość, bez względu na liczbę wynikających z niej płatności przekracza 10 tys. zł*

KOSZTY NIEKWALIFIKOWANE W RAMACH REALIZACJI OPERACJI

Kosztami niekwalifikowanymi są wszystkie nie wymienione w rozporządzeniu MRiRW jako kwalifikowalne, w szczególności:

- podatek od towarów i usług (VAT);
- **zakup rzeczy używanych,**
- marża finansującego (leasing)
- zakup nieruchomości

KRYTERIA DOSTĘPU – JAKIE WARUNKI NALEŻY SPEŁNIĆ BY OTRZYMAĆ POMOC

1. operacja jest uzasadniona pod względem ekonomicznym;
2. operacja spełnia wymagania wynikające z obowiązujących przepisów prawa, które mają zastosowanie do tej operacji;
3. biznesplan przewiduje utworzenie co najmniej 1 miejsca pracy, co uzasadnione jest zakresem rzeczowym operacji;
4. w okresie ostatnich 2 lat wnioskodawca nie uzyskał pomocy w ramach PO Kapitał Ludzki, działanie „Promocja przedsiębiorczości”.
5. Nie jest finansowana z udziałem innych środków publicznych,
6. Obejmującą wyłącznie inwestycje związane z **podjęciem lub wykonywaniem działalności gospodarczej** w zakresie – określonym w załączniku do rozporządzenia lub wytwarzania produktów energetycznych z biomasy,
7. **Realizacja operacji nie może się rozpocząć przed dniem złożenia wniosku o przyznanie pomocy**

FORMA I WYSOKOŚĆ POMOCY

Pomoc ma formę zwrotu części kosztów kwalifikowalnych operacji. Wysokość pomocy przyznanej na realizację operacji nie może przekroczyć:

- a) 100 tys. zł - jeżeli ekonomiczny plan operacji przewiduje utworzenie co najmniej 1 i mniej niż 2 miejsc pracy w przeliczeniu na pełne etaty średnioroczne i jest to uzasadnione zakresem rzeczowym operacji,
- b) 200 tys. zł - jeżeli ekonomiczny plan operacji przewiduje utworzenie co najmniej 2 i mniej niż 3 miejsc pracy w przeliczeniu na pełne etaty średnioroczne i jest to uzasadnione zakresem rzeczowym operacji,
- c) 300 tys. zł - jeżeli ekonomiczny plan operacji przewiduje utworzenie co najmniej 3 miejsc pracy w przeliczeniu na pełne etaty średnioroczne i jest to uzasadnione zakresem rzeczowym operacji

Maksymalna wysokość pomocy udzielonej jednemu beneficjentowi, w okresie realizacji Programu, nie może przekroczyć 300 000 zł.

Poziom pomocy finansowej wynosi maksymalnie 50% kosztów kwalifikowalnych operacji.

Uwaga:

1. *W przypadku przetwórstwa produktów rolnych (objętych załącznikiem nr 1 do Traktatu Wspólnot Europejskich) lub jadalnych produktów leśnych, maksymalna wysokość pomocy udzielonej jednemu beneficjentowi, w okresie realizacji PROW 2007-2013, wynosi 100 000 zł.*
2. *Dany beneficjent może otrzymać pomoc zarówno w ramach osi 3 jak i w ramach działania Wdrażanie lokalnej strategii rozwoju, co daje w sumie możliwość uzyskania odpowiednio 200 000 zł, 400 000 zł i 600 000 zł*

**INFORMACJA O ZAŁĄCZNIKACH – JAKIE DOKUMENTY,
OŚWIADCZENIA POTRZEBNE SĄ DO POPRAWNEGO ZŁOŻENIA WNIOSKU**

- I. Załączniki niezbędne do przeprowadzenia wstępnej weryfikacji spełnienia podstawowych wymogów formalnych – niedołączenie co najmniej jednego z dokumentów wymienionych w poniżej tabeli skutkuje nieprzyznaniem pomocy

Osoba fizyczna			
Lp.	Nazwa załącznika	Gdzie go zdobyć?	Uwagi
1.	Dokument tożsamości – części dotyczące danych osobowych	kopia*	Do wniosku należy dołączyć kopię strony/stron zawierających dane osobowe oraz adres zameldowania Wnioskodawcy.
2.	<p>Zaświadczenie wydane nie wcześniej niż 1 miesiąc przed złożeniem wniosku o przyznanie pomocy przez:</p> <p>– Kasę Rolniczego Ubezpieczenia Społecznego (KRUS) o niefigurowaniu w ewidencji osób ubezpieczonych</p> <p>albo</p> <p>– Kasę Rolniczego Ubezpieczenia Społecznego (KRUS) wskazujące zakres i okres podlegania ubezpieczeniu – w przypadku, gdy Wnioskodawca figuruje w ewidencji osób ubezpieczonych</p> <p>albo</p> <p>– Zakład Ubezpieczeń Społecznych (ZUS) potwierdzające fakt podlegania ubezpieczeniu społecznemu</p>	oryginał;	W przypadku wspólników spółki cywilnej zaświadczenie należy załączyć dla każdego wspólnika spółki będącego osobą fizyczną.

Wspólnicy spółki cywilnej dodatkowo

3.	Umowa spółki cywilnej	kopia*	<p>Umowa spółki oraz czas jej trwania musi być zawarta na czas nieokreślony lub oznaczony, w sposób oczywisty, nie krótszy niż okres zobowiązania Beneficjenta do utrzymania przedmiotu umowy przyznania pomocy, liczony od przewidywanego momentu dokonania płatności ostatecznej. <u>W przypadku, gdy przedstawiona umowa spółki zawarta jest na okres krótszy niż okres zobowiązania do utrzymania przedmiotu umowy tj. co najmniej 5 lat od przewidywanej daty płatności:</u></p> <ul style="list-style-type: none">- ostatecznej w przypadku operacji obejmujących wyłącznie inwestycje niepolegające na nabyciu rzeczy w formie leasingu,- w wyniku której po raz pierwszy w ramach operacji zostaną zrefundowane raty zapłacone z tytułu wykonania umowy leasingu – w przypadku operacji obejmujących wyłącznie inwestycje polegające na nabyciu rzeczy będących przedmiotem leasingu,
----	-----------------------	--------	---

			<p>- w wyniku której w ramach operacji zostaną zrefundowane wszystkie koszty kwalifikowalne, poza ratami zapłaconymi z tytułu wykonania umowy leasingu – w przypadku operacji obejmujących inwestycje zarówno polegające jak i niepolegające na nabyciu rzeczy będących przedmiotem leasingu), <u>nastąpi odmowa przyznania pomocy.</u></p> <p>Umowa spółki musi precyzować, iż spółka prowadzi działalność w zakresie kwalifikowalnym do wsparcia w ramach Programu zgodnie z Polską Klasyfikacją Działalności (PKD).</p>
4.	<p>Zaświadczenie o nadaniu numeru w krajowym rejestrze urzędowym podmiotów gospodarki narodowej</p> <p>(REGON)</p>	kopia*	

Osoba prawna/jednostka organizacyjna nieposiadająca osobowości prawnej

5.	Umowa lub statut	kopia*	<p>W zależności od formy prawnej Wnioskodawcy należy dołączyć kopię umowy spółki lub innego aktu konstytuującego działalność podmiotu ubiegającego się o pomoc.</p> <p>Dokument ten oraz czas trwania podmiotu muszą być zawarte na czas nieokreślony lub oznaczony, w sposób</p> <p>oczywisty, nie krótszy niż okres zobowiązania beneficjenta do utrzymania przedmiotu umowy przyznania pomocy liczony od przewidywanego momentu dokonania płatności ostatecznej.</p> <p><u>W przypadku, gdy przedstawił dokument bądź czas trwania podmiotu zawarte są na okres krótszy niż okres zobowiązania do utrzymania przedmiotu umowy tj. co najmniej 5 lat od przewidywanej daty płatności:</u></p> <ul style="list-style-type: none">- ostatecznej w przypadku operacji obejmujących wyłącznie inwestycje niepolegające na nabyciu rzeczy w formie leasingu,- w wyniku której po raz pierwszy w ramach operacji zostaną zrefundowane raty zapłacone z tytułu
----	------------------	--------	---

		<p>wykonania umowy leasingu – w przypadku operacji obejmujących wyłącznie inwestycje polegające na nabyciu rzeczy będących przedmiotem leasingu,</p> <p>- w wyniku której w ramach operacji zostaną zrefundowane wszystkie koszty kwalifikowalne, poza ratami zapłaconymi z tytułu wykonania umowy leasingu – w przypadku operacji obejmujących inwestycje zarówno polegające jak i niepolegające na nabyciu rzeczy będących przedmiotem leasingu),</p> <p><u>nastąpi odmowa przyznania pomocy.</u></p> <p>Ww. dokument musi precyzować, iż podmiot prowadzi działalność w zakresie kwalifikowalnym do wsparcia w ramach Programu zgodnie z Polską Klasyfikacją Działalności (PKD).</p> <p>W przypadku wspólników spółki cywilnej należy załączyć kopie umowy lub statutu dla każdego wspólnika spółki będącego osobą prawną/jednostką organizacyjną nieposiadającą osobowości prawnej.</p>
--	--	--

Wszystkie podmioty			
6.	Wniosek o wpis do ewidencji producentów	oryginał lub kopia*	<p>Dokument obowiązkowy w sytuacji, gdy Wnioskodawca nie posiada numeru identyfikacyjnego. Zgodnie z art. 11 ust. 3 pkt 5 ustawy z dnia 18 grudnia 2003 o krajowym systemie ewidencji producentów, ewidencji gospodarstw rolnych oraz ewidencji wniosków o przyznanie płatności (Dz.U. z 2004 r Nr 10, poz. 76 z późn. zmianami) wraz z wnioskiem o przyznanie pomocy Wnioskodawca może złożyć wniosek o wpis do ewidencji producentów – oryginał lub jego kopię potwierdzoną za zgodność z oryginałem przez pracownika Biura Powiatowego w przypadku, gdy wniosek o wpis do ewidencji producentów został złożony we wcześniejszym terminie a Wnioskodawca, do chwili złożenia wniosku o przyznanie pomocy w ramach przedmiotowego działania, nie otrzymał wymaganego numeru.</p> <p>Wniosek o wpis do ewidencji producentów należy sporządzić na formularzu udostępnionym przez ARiMR.</p>
7.	Oświadczenie Wnioskodawcy o posiadaniu statusu mikroprzedsiębiorcy	oryginał	<p>Oświadczenie należy sporządzić na formularzu udostępnionym przez ARiMR. w przypadku Wnioskodawców rozwijających działalność gospodarczą - dokument obowiązkowy.</p>
8	Ekonomiczny plan operacji (<i>biznes plan</i>)	oryginał	<p>Ekonomiczny plan operacji należy sporządzić na formularzu udostępnionym przez ARiMR zgodnie z instrukcją jego wypełniania</p>

II. Pozostałe załączniki wymagane do przeprowadzenia weryfikacji wniosku

9	Zaświadczenie z właściwej Ewidencji Ludności o zameldowaniu na pobyt czasowy w miejscu zamieszkania, wystawione nie wcześniej niż 1 miesiąc przed złożeniem wniosku o przyznanie pomocy	oryginał	<p>w przypadku, gdy jest ono różne od miejsca zameldowania na pobyt stały. Dokument załączany w przypadku osoby fizycznej oraz dla każdego ze współników spółki cywilnej będącego osobą fizyczną, o ile jest wymagany tj. w sytuacji, kiedy:</p> <ul style="list-style-type: none">• Wnioskodawca w sekcji II.10. Adres zamieszkania/ adres siedziby i oddziału wpisał inny adres niż wskazany w dokumencie tożsamości adres zameldowania na pobyt stały,• współnik spółki cywilnej w sekcji II.A.6. wpisał inny adres niż wskazany w dokumencie tożsamości adres zameldowania na pobyt stały.
10	Odpis z rejestru przedsiębiorców w Krajowym Rejestrze Sądowym, wystawiony nie wcześniej niż 3 miesiące przed złożeniem wniosku o przyznanie pomocy	oryginał lub kopia*	<p>w przypadku Wnioskodawców rozwijających działalność gospodarczą. W przypadku współników spółki cywilnej należy załączyć aktualny odpis z KRS dla każdego współnika spółki będącego osobą prawną/jednostką organizacyjną nieposiadającą osobowości prawnej.</p> <p>Dokument <u>nie jest wymagany</u> w przypadku Wnioskodawcy będącego kapitałową spółką prawa handlowego w organizacji.</p> <p>Fundacje i stowarzyszenia prowadzące działalność gospodarczą muszą załączyć <i>Odpis z rejestru przedsiębiorców w Krajowym Rejestrze Sądowym</i>, a nie <i>Odpis z rejestru stowarzyszeń, innych organizacji społecznych i zawodowych, fundacji oraz publicznych zakładów opieki zdrowotnej w Krajowym Rejestrze Sądowym</i>.</p>

11	Uchwała wspólników spółki cywilnej upoważniająca wspólnika tej spółki do ubiegania się o pomoc w imieniu wspólników spółki cywilnej	oryginał lub kopia*	Należy załączyć w przypadku, gdy w umowie spółki cywilnej nie wskazano wspólnika spółki cywilnej upoważnionego do ubiegania się o pomoc w imieniu wspólników spółki cywilnej.
12	<p>Zaświadczenia o pomocy de minimis uzyskanej w okresie obejmującym bieżący rok podatkowy oraz dwa poprzedzające go lata podatkowe – oryginał lub kopia, albo</p> <p>Oświadczenie Wnioskodawcy o uzyskanej pomocy de minimis - oryginał</p>		<p>Zaświadczenie(a) o uzyskanej pomocy de minimis należy załączyć w przypadku, gdy Wnioskodawca w okresie obejmującym bieżący rok podatkowy oraz dwa poprzedzającego go lata podatkowe uzyskał pomoc publiczną przyznawaną zgodnie z zasadą de minimis, w szczególności w myśl rozporządzenia Komisji (WE) NR 1998/2006 z dnia 15 grudnia 2006 r. w sprawie stosowania art. 87 i 88 Traktatu do pomocy de mini mis (Dz. Urz. UE L 379 z 28.12. 2006 roku).</p> <p>Oświadczenie Wnioskodawcy o uzyskanej pomocy de minimis należy załączyć w przypadku, gdy Wnioskodawca w okresie obejmującym bieżący rok podatkowy oraz dwa poprzedzającego go lata podatkowe nie uzyskał pomocy publicznej przyznawanej zgodnie z zasadą de mini mis.</p>
13	Deklaracje ZUS DRA (wraz z załącznikami ZUS RCA (RCX), ZUS RSA, ZUS RZA) z ostatnich 12 miesięcy poprzedzających miesiąc złożenia wniosku o przyznanie pomocy	oryginał lub kopia*	w przypadku Wnioskodawców rozwijających działalność gospodarczą. Należy załączyć deklaracje rozliczeniowe ZUS DRA (wraz z załącznikami ZUS RCA (RCX), ZUS RSA, ZUS RZA) za okres 12 miesięcy poprzedzających miesiąc złożenia wniosku o przyznanie pomocy. Przedstawiane dokumenty, zarówno deklaracje ZUS DRA, jak i imienne raporty miesięczne (ZUS RCA (RCX), ZUS RSA, ZUS RZA) powinny być podpisane przez płatnika składek (Wnioskodawcę) lub osobę upoważnioną. Dotyczy to również podmiotów zobowiązanych do przekazywania dokumentów do ZUS drogą elektroniczną.

			<p>W przypadku prowadzenia działalności krócej niż rok, należy przedstawić deklaracje rozliczeniowe ZUS DRA (wraz z załącznikami ZUS RCA (RCX), ZUS RSA, ZUS RZA) za wszystkie miesiące od momentu rozpoczęcia działalności).</p> <p><u>Wnioskodawcy prowadzący działalność gospodarczą, ale niezatrudniający pracowników</u>, czyli opłacający składki wyłącznie za siebie lub za osoby współpracujące - zgodnie z zasadami obowiązującymi w ZUS – są zwolnione z comiesięcznego obowiązku składania deklaracji DRA. W związku z powyższym osoby te zobowiązane są do załączenia do wniosku o przyznanie pomocy ostatniej złożonej deklaracji ZUS DRA do ZUS.</p>
14	Pełnomocnictwo	oryginał lub kopia*	Należy dołączyć do wniosku w sytuacji, gdy Wnioskodawcą będzie reprezentował w stosunkach z ARiMR pełnomocnik.
15	<p>Zapytania ofertowe wysłane do co najmniej 3 dostawców – wraz z potwierdzeniem ich wysłania oraz</p> <p>3 odpowiadające im oferty, na zakup lub wykonanie zadania wraz uzasadnieniem wyboru oferty</p>	oryginał lub kopia*	<p><u>w przypadku zadania, którego planowany koszt w kwocie netto przekracza 50 000 złotych</u></p> <p>Dopuszcza się następujące formy wysyłania zapytań ofertowych: faksem, listem poleconym, pocztą kurierską lub bezpośrednie złożenie u oferenta. Dowodem przekazania zapytania jest odpowiednio dowód nadania faksu, listu poleconego, przesyłki kurierskiej lub pokwitowanie odbioru zapytania przez dostawcę na kopii zapytania ofertowego. W zapytaniu należy kolejno wyszczególnić wszystkie przedmioty zamówienia wraz z podaniem szczegółowej specyfikacji technicznej planowanych do kupienia urządzeń/maszyn/środków transportu.</p>

16	Dokument potwierdzający tytuł prawny Wnioskodawcy do nieruchomości, w/na której realizowana będzie operacja –	oryginał lub kopia*	<p>w przypadku operacji bezpośrednio związanej z nieruchomością.</p> <p>W przypadku, gdy nieruchomość, na której realizowana będzie operacja znajduje się w posiadaniu samodzielnym Wnioskodawcy (własność) dokumentem potwierdzającym tytuł prawny do tej nieruchomości, jest odpis z ksiąg wieczystych wystawiony nie wcześniej niż 3 miesiące przed złożeniem wniosku o przyznanie pomocy.</p> <p>W sytuacji braku możliwości przedstawienia odpisu z ksiąg wieczystych dokumentem potwierdzającym tytuł prawny do nieruchomości, na której realizowana będzie operacja może być:</p> <ul style="list-style-type: none"> - odpis aktu notarialnego wraz z kopią wniosku o wpis do księgi wieczystej. Kopia wniosku powinna zawierać czytelne potwierdzenie jego złożenia w sądzie, lub - prawomocne orzeczenie sądu wraz z kopią wniosku o wpis do księgi wieczystej. Kopia wniosku powinna zawierać czytelne potwierdzenie jego złożenia w sądzie, lub - ostateczna decyzja administracyjna wraz z kopią wniosku o wpis do księgi wieczystej. Kopia wniosku powinna zawierać czytelne potwierdzenie jego złożenia w sądzie. <p>W przypadku, gdy nieruchomość, na której realizowana będzie operacja znajduje się w posiadaniu zależnym Wnioskodawcy dokumentem potwierdzającym tytuł prawny do tej nieruchomości, jest:</p>
----	---	---------------------	--

		<ul style="list-style-type: none"> - umowa dzierżawy lub inna umowa potwierdzająca posiadanie zależne, - inne dokumenty potwierdzające tytuł prawny. <p>Umowa dzierżawy lub inna umowa potwierdzająca posiadanie zależne powinna być zawarta na okres co najmniej 5 lat od planowanej daty dokonania płatności:</p> <ul style="list-style-type: none"> - ostatecznej w przypadku operacji obejmujących wyłącznie inwestycje niepolegające na nabyciu rzeczy w formie leasingu), - w wyniku której po raz pierwszy w ramach operacji zostaną zrefundowane raty zapłacone z tytułu wykonania umowy leasingu – w przypadku operacji obejmujących wyłącznie inwestycje polegające na nabyciu rzeczy będących przedmiotem leasingu, - w wyniku której w ramach operacji zostaną zrefundowane wszystkie koszty kwalifikowalne, poza ratami zapłaconymi z tytułu wykonania umowy leasingu – w przypadku operacji obejmujących inwestycje zarówno polegające jak i niepolegające na nabyciu rzeczy będących przedmiotem leasingu.
--	--	--

17	Oświadczenie właściciela lub współwłaściciela nieruchomości, że wyraża on zgodę na realizację operacji bezpośrednio związanej z nieruchomością	oryginał Oświadczenie należy sporządzić na formularzu udostępnionym przez ARiMR.	w przypadku, gdy operacja realizowana będzie na nieruchomości będącej w posiadaniu zależnym, lub będącej przedmiotem współwłasności
18	Zaświadczenie o wpisie do Ewidencji Działalności Gospodarczej, z podaniem przedmiotu wykonywanej działalności gospodarczej zgodnie z Polską Klasyfikacją Działalności (PKD), wystawione nie wcześniej niż 3 miesiące przed złożeniem wniosku o przyznanie pomocy	oryginał lub kopia*	<p>w przypadku Wnioskodawców rozwijających działalność gospodarczą</p> <p>Przez działalność rozwijaną należy rozumieć sytuację, w której Wnioskodawca posiada status przedsiębiorcy tj. planuje inwestycje związane z zarejestrowanym już rodzajem działalności (PKD) lub rozwija swoją działalność gospodarczą o nową branżę (nowy kod PKD). W przypadku wspólników spółki cywilnej należy załączyć zaświadczenia o wpisie do ewidencji działalności gospodarczej dla każdego wspólnika spółki będącego osobą fizyczną, w zakresie wykonywanej przez niego działalności gospodarczej.</p> <p>Uwaga:</p> <p><i>Należy pamiętać, iż zgodnie z przepisami ustawy o swobodzie działalności gospodarczej rejestracja działalności dokonywana jest w urzędzie gminy (miasta) właściwym ze względu na adres zamieszkania Wnioskodawcy. Jeżeli Wnioskodawca wykazuje, iż zamieszkuje na „obszarze wiejskim” (patrz punkt II.10 wniosku) to powinien mieć zarejestrowaną działalność gospodarczą w gminie, do której należy wskazana miejscowość.</i></p>

			<i>Podobnie w przypadku współników spółki cywilnej będących osobami fizycznymi - adres zamieszkania wskazany w sekcji 6 części II.A. wniosku musi być zgodny z adresem zamieszkania wskazanym w zaświadczeniu o wpisie do ewidencji działalności gospodarczej.</i>
19	Zaświadczenie o wpisie do ewidencji innych obiektów, o której mowa w art. 38 ust. 3 ustawy z dnia 29 sierpnia 1997 r. o usługach turystycznych (Dz. U. 2004 Nr 223, poz. 2268 z późn. zm.), wystawione nie wcześniej niż 3 miesiące przed złożeniem wniosku o przyznanie pomocy	oryginał lub kopia*	w przypadku, gdy w ramach rozwijanej działalności Wnioskodawca świadczy usługi polegające na udostępnianiu miejsc noclegowych w innych obiektach, w których mogą być świadczone usługi hotelarskie
20	Przyrzeczenie zaszeregowania obiektu hotelarskiego do odpowiedniego rodzaju i kategorii (promesa) wydane na podstawie art. 39a ustawy z dnia 29 sierpnia 1997 r. o usługach turystycznych lub decyzja określająca kategorię obiektu hotelarskiego, nadana na podstawie art. 38 ust. 1 i 2 ustawy z dnia 29 sierpnia 1997 r. o usługach turystycznych	oryginał lub kopia*	w przypadku, gdy w ramach podejmowanej lub prowadzonej działalności Wnioskodawca planuje świadczyć lub świadczy usługi polegające na udostępnianiu miejsc noclegowych w obiektach hotelarskich Zgodnie z ww. ustawa za obiekty hotelarskie uznajemy: hotele, motele, pensjonaty, kempingi, domy wycieczkowe, schroniska młodzieżowe, schroniska, pola biwakowe.
21	Decyzje, pozwolenia lub opinie organów administracji publicznej	kopia*	w przypadku, gdy z odrębnych przepisów wynika obowiązek ich uzyskania w związku z realizacją operacji, o ile ich uzyskanie jest możliwe przed rozpoczęciem realizacji operacji

22	Promesa leasingowa dotycząca planowanego zakupu wraz z planowanym harmonogramem spłat rat leasingowych z wyszczególnieniem części kapitałowej (równej wartości początkowej netto przedmiotu leasingu) i części odsetkowej (stanowiącej marżę finansującego)	oryginał lub kopia*	w przypadku, gdy operacja obejmuje inwestycje polegające na nabywaniu rzeczy będących przedmiotem leasingu
23	Kosztorys inwestorski	oryginał	Dokument składany w sytuacji, gdy w zakresie operacji zaplanowano wykonanie robót budowlanych.
24	Ostateczne pozwolenie na budowę lub pozwolenie wodnoprawne, lub w przypadku, gdy przedmiotem operacji jest wykonanie studni – decyzja o zatwierdzeniu projektu prac geologicznych	oryginał lub kopia*	przedmiotem operacji jest wykonanie studni – decyzja o zatwierdzeniu projektu prac geologicznych – w przypadku, gdy na podstawie przepisów prawa budowlanego lub przepisów prawa geologicznego i górniczego lub przepisów prawa wodnego istnieje obowiązek uzyskania tych pozwoleń
25	Zgłoszenie zamiaru wykonania robót budowlanych, właściwemu organowi, potwierdzone przez ten organ – kopia, wraz z: – oświadczeniem Wnioskodawcy, że w terminie 30 dni od dnia zgłoszenia zamiaru wykonania robót budowlanych, właściwy organ nie wniósł sprzeciwu - oryginał, lub zaświadczeniem wydanym przez właściwy organ, że nie wniósł sprzeciwu wobec zgłoszonego zamiaru wykonania robót budowlanych		Załączniki te dotyczą operacji, na realizację których nie jest wymagane pozwolenie na budowę, lecz zgłoszenie zamiaru wykonania robót budowlanych do właściwego organu.

- kopia poświadczona za zgodność z oryginałem przez notariusza lub podmiot, który wydał dokument lub pracownika LGD lub pracownika ARiMR

OCENA ZGODNOŚCI OPERACJI Z LOKALNĄ STRATEGIĄ ROZWOJU

Czarnorzecko- Strzyżowska Lokalna Grupa Działania ustaliła następujące kryteria, które stanowią podstawę do oceny zgodności operacji z LSR. Aby wniosek mógł zostać uznany za zgodny z LSR musi być zgodny z:

- a) co najmniej jednym celem ogólnym (tabela 1)
- b) co najmniej jednym celem szczegółowym (tabela 2)
- c) co najmniej jednym przedsięwzięciem zapisanym w LSR (tabela 3)
- d)

Tabela 1

Lp.	Czy operacja przyczyni się do osiągnięcia celów ogólnych LSR?	TAK	NIE
1	Poprawa jakości życia na obszarach wiejskich poprzez polepszenie zarządzania lokalnymi zasobami - turystyka, przyroda, historia, gospodarka		
2.	Odnowa wsi i zachowanie dziedzictwa kulturowego wraz z lepszym wykorzystaniem potencjału obszarów wiejskich		
3.	Aktywizacja społeczności lokalnych zmierzająca do poprawy warunków życia i budowania systemów wartości opartych o poczucie identyfikacji z obszarem Czarnorzecko - Strzyżowskim		

Tabela 2

Lp.	Czy operacja przyczyni się do osiągnięcia celów szczegółowych LSR?	TAK	NIE
1.1	Wzrost atrakcyjności rekreacyjnej i turystycznej obszarów wiejskich		
1.2.	Wykorzystanie zasobów i tradycji lokalnych do rozwoju przedsiębiorczości		
1.3.	Promocja produktów turystycznych		
1.4.	Wsparcie działalności gospodarczej i tworzenie pozarolniczych źródeł dochodu		
1.5.	Rozwijanie turystyki lub rekreacji		
2.1.	Kultywowanie tradycji lokalnych oraz tradycyjnych zawodów		
2.2.	Ochrona krajobrazu i zabudowy wsi oraz rewitalizacja obiektów sakralnych, pomników przyrody, pomników historycznych, budynków będących zabytkami		
2.3.	Budowa, remont lub przebudowa infrastruktury związanej z rozwojem funkcji turystycznych, sportowych lub społeczno-kulturalnych		

2.4.	Budowa, przebudowa, remont lub wyposażenie obiektów		
2.5.	Zachowanie, odtwarzanie, zabezpieczanie lub oznakowanie cennego, lokalnego dziedzictwa krajobrazowego i przyrodniczego, w szczególności dziedzictwa krajobrazowego i przyrodniczego, w szczególności obszarów objętych poszczególnymi formami ochrony przyrody, w tym obszarów Natura 2000		
2.6.	Zachowanie lokalnego dziedzictwa kulturowego i historycznego		
3.1.	Podnoszenie świadomości społeczności lokalnej		
3.2.	Podnoszenie jakości życia społeczności lokalnej na obszarze objętym LSR		
3.3.	Rozwijanie aktywności społeczności lokalnej		

Tabela 3

Lp.	Czy operacja jest zgodna z planowanymi przedsięwzięciami w ramach LSR?	TAK	NIE
1	Uporządkowanie zasobów turystycznych w obszarze Czarnorzeczko – Strzyżowskim		
2	Wytyczenie, i zagospodarowanie szlaków turystycznych i ścieżek pieszo- dydaktycznych		
3	Budowa ścieżki pieszo- rowerowej, adaptacja pomieszczeń na agroturystykę		
4	Promocja Parku sposobem na przybliżenie krainy spokoju oraz zachęcenie turysty do odwiedzenia terenu LGD		
5	Odbudowa i renowacja obiektów sakralnych		
6	Budowa i oznakowanie szlaków architektury drewnianej		
7	Odnowa parków oraz zagospodarowanie zespołów dworsko-pałacowych		
8	Wzrost aktywności społeczno-kulturalnej oraz integracji mieszkańców i partnerów LGD		

Wnioski uznana za zgodne z LSR oceniane są następnie na podstawie lokalnych kryteriów wyboru

OCENA OPERACJI NA PODSTAWIE LOKALNYCH KRYTERIÓW WYBORU

Lokalne kryteria wyboru operacji w ramach działania: Tworzenie i rozwój mikro-przedsiębiorstw

Lp.	Lokalne kryterium oceny operacji	Opis lokalnego kryterium oceny operacji	Punktacja
1.	Liczba nowych miejsc pracy utworzonych w wyniku realizacji operacji	Preferuje się operacje przyczyniające się do utworzenia miejsc pracy: - 0 miejsc pracy – 0 pkt. - 1 miejsce pracy – 1 pkt. - od 2 do 3 miejsc pracy 3 pkt. - powyżej 3 miejsc pracy – 5 pkt.	Od 0 do 5
2.	Działalność, której dotyczy operacja oparta jest na dziedzictwie kulturowym i lokalnych zasobach	Preferuje projekty, których działalność związana jest z lokalną przyrodą, historia, tradycja kultura, zabytkami, produktami lokalnymi: - projekt oparty na dziedzictwie przyrodniczym, historycznym, kulturowym, architektonicznym, tradycji produktach lokalnych – 6 pkt. - projekt oparty na dziedzictwie przyrodniczym, historycznym, kulturowym, architektonicznym, tradycji – 5 pkt. - projekt oparty na dziedzictwie przyrodniczym, historycznym, kulturowym, tradycji – 4 pkt. - projekt oparty na dziedzictwie przyrodniczym, kulturowym, tradycji – 3 pkt. - projekt oparty na dziedzictwie przyrodniczym, lokalnych produktach – 2 pkt. - projekt oparty na lokalnych produktach – 1 pkt. - projekt nie związanych z przyroda, historia, tradycja, zabytkami, produktami lokalnymi – 0 pkt.	Od 0 do 6

3.	Wysokość wnioskowanej kwoty	Preferowane są operacje, których wnioskowana kwota nie przekracza średniej kwoty dotacji: -nie przekracza – 3 pkt. - przekracza – 0 pkt.	Od 0 do 3
4.	Realizacja celów LSR	Preferuje operacje realizujące kilka celów szczegółowych LSR - 3 cele 3 pkt. - 2 cele – 2 pkt. - 1 cel – 1 pkt.	Od 1 do 3
5.	Długość prowadzonej działalności gospodarczej	Preferuje wnioskodawców rozpoczynających działalność: - rozpoczyna działalność – 3 pkt. - prowadzi działalność do 1 roku – 2 pkt. - działa powyżej 1 roku – 1 pkt.	Od 1 do 3

Ilość uzyskanych punktów decyduje o kolejności na liście rankingowej projektów

PYTANIA, WĄTPLIWOŚCI

DEFINICJA MIKROPRZEDSIĘBIORCY

1. zatrudnia mniej niż 10 pracowników,
2. obrót nie przekracza równowartości 2 mln Euro, lub
suma aktywów jego bilansu na koniec roku nie przekraczają 2 mln Euro

Uwaga:

1. *ABY SPEŁNIĆ KRYTERIUM „MIKROPRZEDSIĘBIORCY” możemy wybrać jeden z elementów np. tylko obrót lub tylko bilans tzn., że **Przedsiębiorstwo nie musi spełniać obydwu warunków finansowych i może przekroczyć jeden z pułapów nie tracąc swojego statusu.***
2. *Przy obliczaniu **pułapu finansowego** przedsiębiorstwa, na podstawie ksiąg rachunkowych lub sprawozdań finansowych, należy uwzględnić, iż:*
 - a) *kwota obrotu jest **obliczana bez uwzględnienia podatku VAT oraz innych podatków pośrednich,***
 - b) *wartość progową obrotu/ bilansu wyrażoną w euro przelicza się na złote **według średniego kursu** ogłoszonego przez Narodowy Bank Polski w ostatnim dniu roku obrotowego poprzedzającego rok obrotowy, w którym złożono wniosek o przyznanie pomocy czyli np. **na 31.12.2009***

JAK OKREŚLAMY STATUS MIKROPRZEDSIĘBIORCY

Wnioskodawca status mikroprzedsiębiorcy określa na podstawie danych z okresu **po-**
przedzającego rok złożenia wniosku o przyznanie pomocy tzn. **ostatniego zamknięte-**
go przyjętego jako **trzy kolejne za-**
rok złożenia wniosku o przyznanie po-
ębiorcy w ostatnim zamkniętym roku

	Rok obrotowy	Status
1	1.01 - 31.12.2008	małe
2	1.01 - 31.12.2007	mikroprzedsiębiorstwo
3	1.01 - 31.12.2006	małe

Z powyższego wynika, że spełniamy STATUS i mamy warunki dostępu do pomocy, gdy: **spełniamy KRYTERIA MIKROPRZEDSIĘBIORCY przez DWA KOLEJNE LATA OBRACHUNKOWE**

W przypadku prowadzenia działalności gospodarczej:

1. Dłużej niż 1 rok obrotowy, a krócej niż dwa lata obrotowe – SWÓJ STATUS określamy za pierwszy zamknięty rok obrotowy.
2. Krócej niż 1 rok – określamy SWÓJ STATUS na podstawie danych finansowych i poziomu zatrudnienia za okres prowadzenia działalności gospodarczej

JAK OKREŚLAMY ZATRUDNIENIE

1. Liczba osób zatrudnionych dotyczy osób zatrudnionych na **pełnych etatach, w niepełnym wymiarze godzin, sezonowo,**
2. Zatrudnienie przeliczamy **na etaty średnioroczne,**

3. **LICZBA OSÓB ZATRUDNIONYCH obejmuje:**
 - pracowników;
 - osoby pracujące dla przedsiębiorstwa, podlegające mu i uważane za pracowników na mocy prawa krajowego;
 - właściciele-kierownicy;
 - partnerzy prowadzący regularną działalność w przedsiębiorstwie i czerpiący z niego korzyści finansowe
4. **NIE WLICZAMY:**
 - osób na urlopie bezpłatnym, macierzyńskim, wychowawczym, bezpłatnym w związku z pełnieniem funkcji z wyboru, oraz stażystów,
 - osób zatrudnionych w celu przygotowania do zawodu,
 - osób wykonujących pracę na podstawie innej niż umowa o pracę (umowa-zlecenie, dzieło),
 - osób tzw. samozatrudnionych (prowadzących działalność gospodarczą)

W ILU ETAPACH MOŻEMY REALIZOWAĆ OPERACJĘ

OPERACJA OBJĘTA POMOCĄ **BEZ LEASINGU** może być realizowana w 1 albo 2 etapach :

1. W przypadku operacji 2 etapowych złożenie wniosku o **płatność pośrednią** nastąpi w terminie **24 miesięcy** od dnia podpisania umowy
2. Zakończenie realizacji operacji i złożenie wniosku o płatność ostateczną nastąpi w terminie:
 - a) **36 miesięcy** od dnia podpisania umowy – 2-etapowe operacje
 - b) **24 miesiące** – 1-etapowe operacje

nie później jednak niż do 31 grudnia 2014 r.

3. Płatność ostateczna będzie obejmować nie mniej niż 25% łącznej planowanej kwoty pomocy

OPERACJA OBEJMUJĄCA NABYCIE RZECZY **BĘDĄCYCH PRZEDMIOTEM LEASINGU** może być realizowana w nie więcej niż 10 etapach:

1. wnioski o płatność pośrednią będą składane nie częściej niż 2 razy w roku,
2. zakończenie realizacji operacji i złożenie wniosku o płatność ostateczną nastąpi w terminie **60 miesięcy** od dnia zawarcia umowy, lecz **nie później niż do dnia 31 grudnia 2014 r.**
3. Płatność ostateczna może obejmować mniej niż 25% całkowitej kwoty pomocy

STWORZENIE MIEJSCA PRACY

Za **utworzenie miejsca pracy** uznaje się zatrudnienie na podstawie: umowy o pracę lub spółdzielczej umowy o pracę.

Pracownikami mogą być m.in.:

- osoby przebywające na emeryturze,
- osoby przebywające na rencie (z wyłączeniem osób, które wystąpiły o przyznanie i którym przyznano rentę strukturalną w ramach PROW na lata 2004-2006 lub PROW 2007-2013),
- osoby zatrudnione na podstawie umowy na zastępstwo.
- W przypadku, gdy o pomoc ubiega się osoba fizyczna, która planuje po złożeniu wniosku podjąć we własnym imieniu działalność gospodarczą jako mikroprzedsiębiorca, w liczbie tworzonych miejsc pracy uwzględnia się tę osobę jako zatrudnioną na pełnym etacie (tzw. samozatrudnienie).

ZOBOWIĄZANIE BENEFICJENTA PO ZAKOŃCZENIU OPERACJI

1. W okresie 2 lat od dokonania płatności ostatecznej przez ARiMR *zachowanie miejsc pracy*
2. **W okresie 5 lat od dokonania płatności ostatecznej przez ARiMR**
 - a) ograniczeń w zakresie przenoszenia własności lub posiadania rzeczy nabytych w ramach realizacji operacji lub sposobu ich wykorzystania,
 - b) rodzaju wykonywanej działalności związanej z przyznaną pomocą, miejsca zarejestrowania oraz lokalizacji siedziby lub oddziału,
 - c) umożliwienia przeprowadzenia kontroli,
 - d) przechowywanie dokumentów,
 - e) informowania ARiMR o okolicznościach mogących mieć wpływ na wykonanie umowy

OD ZŁOŻENIA WNIOSKU DO PODPISANIA UMOWY NA WYKONANIE OPERACJI – PROCEDURY

Po napisaniu wniosku i zgromadzeniu wszystkich wymaganych załączników przychodzi czas na jego złożenie. Dokonuje się tego w miejscu i czasie podanym w informacji o naborze. Wniosek należy dostarczyć w formie papierowej do Biura Czarnorzecko-Strzyżowskiej LGD przy ul. Łukasiewicza 10 w Strzyżowie. Po zamknięciu danego naboru Biuro LGD włącza wnioski o dofinansowanie na listę propozycji projektów, która przekazywana jest Radzie LGD. Wówczas rozpoczyna się procedura oceny wniosków przez LGD:

1. Rada niezwłocznie, lecz nie później niż 21 dni od dnia, w którym upłynął termin składania wniosków dokonuje oceny operacji pod kątem zgodności z LSR, a następnie na podstawie lokalnych kryteriów wyboru każdy (zgodny z LSR) projekt otrzymuje określoną liczbę punktów.
2. Następnie sporządzona zostaje lista rankingowa ocenionych operacji. Lista ta jest bardzo ważna z uwagi na limit dostępnych środków w danym naborze (projekty, które nie zmieszczą się w limicie nie zostaną wybrane do dofinansowania).
3. Wyniki oceny LGD przekazuje wnioskodawcom w terminie nie późniejszym niż 21 dni od dnia zakończenia naboru. Warto wiedzieć, że od decyzji Rady można się odwołać w terminie do 7 dni od dnia przekazania wnioskodawcy pisemnej informacji o decyzji Rady.
4. W terminie do 45 dni od dnia zakończenia naboru LGD przekazuje właściwemu podmiotowi wdrażającemu (Agencja Rozwoju i Modernizacji Wsi w Rzeszowie) całą dokumentację z naboru oraz wszystkie złożone wnioski, jak również informuje wnioskodawcę o:
 - wybraniu operacji albo jej niewybraniu, wskazując przyczyny niewybrania;
 - liczbie uzyskanych punktów w ramach oceny pod względem spełniania lokalnych kryteriów wyboru lub miejscu na liście operacji, które zostały wybrane.

Instytucja Wdrażająca (IW) – Agencja Rozwoju i Restrukturyzacji Rolnictwa w Rzeszowie rozpatruje wniosek pod kątem formalnym w terminie 5 miesięcy od dnia przekazania tego wniosku przez LGD. Wnioskodawca na żądanie IW ma obowiązek usunięcia nieprawidłowości lub braków we wniosku, lecz może to wydłużyć termin rozpatrzenia wniosku. W przypadku pozytywnego rozpatrzenia wniosku IW wyznacza termin zawarcia umowy.

Uwaga:

Przyjmuje się, że cała procedura trwa ok. 9 miesięcy

Załącznik nr 1 do rozporządzenia MRIRW z 17 lipca 2008
(wykaz działalności gospodarczych, w których zakresie może być przyznana pomoc)

Numer Polskiej Klasyfikacji Działalności (PKD)	Rodzaj działalności
1	2
01.61.Z	Działalność usługowa wspomagająca produkcję roślinną
01.62.Z	Działalność usługowa wspomagająca chów i hodowlę zwierząt gospodarskich
01.63.Z	Działalność usługowa następująca po zbiorach
01.64.Z	Obróbka nasion dla celów rozmnażania roślin
01.70.Z	Łowiectwo i pozyskiwanie zwierząt łownych, włączając działalność usługową
02.40.Z	Działalność usługowa związana z leśnictwem
08.11.Z	Wydobywanie kamieni ozdobnych oraz kamienia dla potrzeb budownictwa, skał wapiennych, gipsu, kredy i łupków
08.12.Z	Wydobywanie żwiru i piasku; wydobywanie glin i kaolinu
08.92.Z	Wydobywanie torfu
08.99.Z	Pozostałe górnictwo i wydobywanie, gdzie indziej niesklasyfikowane
10.11.Z	Przetwarzanie i konserwowanie mięsa, z wyłączeniem mięsa z drobiu
10.12.Z	Przetwarzanie i konserwowanie mięsa z drobiu
10.13.Z	Produkcja wyrobów z mięsa, włączając wyroby z mięsa drobiowego
10.31.Z	Przetwarzanie i konserwowanie ziemniaków
10.32.Z	Produkcja soków z owoców i warzyw
10.39.Z	Pozostałe przetwarzanie i konserwowanie owoców i warzyw
10.41.Z	Produkcja olejów i pozostałych tłuszczów płynnych
10.42.Z	Produkcja margaryny i podobnych tłuszczów jadalnych
10.51.Z	Przetwórstwo mleka i wyrób serów
10.52.Z	Produkcja lodów
10.61.Z	Wytwarzanie produktów przemiału zbóż
10.62.Z	Wytwarzanie skrobi i wyrobów skrobiowych
10.71.Z	Produkcja pieczywa; produkcja świeżych wyrobów ciastkarskich i ciastek
10.72.Z	Produkcja sucharów i herbatników; produkcja konserwowanych wyrobów ciastkarskich i ciastek
10.73.Z	Produkcja makaronów, klusek, kuskusu i podobnych wyrobów mącznych
10.82.Z	Produkcja kakao, czekolady i wyrobów cukierniczych
10.83.Z	Przetwórstwo herbaty i kawy
10.84.Z	Produkcja przypraw
10.85.Z	Wytwarzanie gotowych posiłków i dań
10.86.Z	Produkcja artykułów spożywczych homogenizowanych i żywności dietetycznej
10.89.Z	Produkcja pozostałych artykułów spożywczych, gdzie indziej niesklasyfikowana

10.91.Z	Produkcja gotowej paszy dla zwierząt gospodarskich
10.92.Z	Produkcja gotowej karmy dla zwierząt domowych
11.01.Z	Destylowanie, rektyfikowanie i mieszanie alkoholi
11.02.Z	Produkcja win gronowych
11.03.Z	Produkcja cydru i pozostałych win owocowych
11.05.Z	Produkcja piwa
11.07.Z	Produkcja napojów bezalkoholowych; produkcja wód mineralnych i pozostałych wód butelkowanych
13.10.A	Produkcja przędzy bawełnianej
13.10.B	Produkcja przędzy wełnianej
13.10.C	Produkcja przędzy z włókien chemicznych
13.10.D	Produkcja przędzy z pozostałych włókien tekstylnych, włączając produkcję nici
13.20.A	Produkcja tkanin bawełnianych
13.20.B	Produkcja tkanin wełnianych
13.20.C	Produkcja tkanin z włókien chemicznych
13.20.D	Produkcja pozostałych tkanin
13.30.Z	Wykończanie wyrobów włókienniczych
13.91.Z	Produkcja dzianin metrażowych
13.92.Z	Produkcja gotowych wyrobów tekstylnych
13.93.Z	Produkcja dywanów i chodników
13.94.Z	Produkcja wyrobów powroźniczych, lin, szpagatów i wyrobów sieciowych
13.95.Z	Produkcja włóknin i wyrobów wykonanych z włóknin, z wyłączeniem odzieży
13.96.Z	Produkcja pozostałych technicznych i przemysłowych wyrobów tekstylnych
13.99.Z	Produkcja pozostałych wyrobów tekstylnych, gdzie indziej niesklasyfikowana
14.11.Z	Produkcja odzieży skórzanej
14.12.Z	Produkcja odzieży roboczej
14.13.Z	Produkcja pozostałej odzieży wierzchniej
14.14.Z	Produkcja bielizny
14.19.Z	Produkcja pozostałej odzieży i dodatków do odzieży
14.20.Z	Produkcja wyrobów futrzarskich
14.31.Z	Produkcja wyrobów pończosznicych
14.39.Z	Produkcja pozostałej odzieży dzianej
15.11.Z	Wyprawa skór, garbowanie; wyprawa i barwienie skór futerkowych
15.12.Z	Produkcja toreb bagażowych, toreb ręcznych i podobnych wyrobów kaletniczych; produkcja wyrobów rymarskich
15.20.Z	Produkcja obuwia
16.10.Z	Produkcja wyrobów tartacznych
16.21.Z	Produkcja arkuszy forniowych i płyt wykonanych na bazie drewna
16.22.Z	Produkcja gotowych parkietów podłogowych
16.23.Z	Produkcja pozostałych wyrobów stolarskich i ciesielskich dla budownictwa
16.24.Z	Produkcja opakowań drewnianych
16.29.Z	Produkcja pozostałych wyrobów z drewna; produkcja wyrobów z korka, słomy i materiałów używanych do wyplatania
17.11.Z	Produkcja masy włóknistej

17.12.Z	Produkcja papieru i tektury
17.21.Z	Produkcja papieru falistego i tektury falistej oraz opakowań z papieru i tektury
17.22.Z	Produkcja artykułów gospodarstwa domowego, toaletowych i sanitarnych
17.23.Z	Produkcja artykułów piśmiennych
17.24.Z	Produkcja tapet
17.29.Z	Produkcja pozostałych wyrobów z papieru i tektury
18.12.Z	Pozostałe drukowanie
18.13.Z	Działalność usługowa związana z przygotowywaniem do druku
18.14.Z	Introligatorstwo i podobne usługi
19.20.Z	Wytwarzanie i przetwarzanie produktów rafinacji ropy naftowej - w zakresie ograniczonym do produkcji brykietów z torfu
20.41.Z	Produkcja mydła i detergentów, środków myjących i czyszczących
20.42.Z	Produkcja wyrobów kosmetycznych i toaletowych
20.53.Z	Produkcja olejków eterycznych
22.11.Z	Produkcja opon i dętek z gumy; bieżnikowanie i regenerowanie opon z gumy
22.19.Z	Produkcja pozostałych wyrobów z gumy
22.21.Z	Produkcja płyt, arkuszy, rur i kształtowników z tworzyw sztucznych
22.22.Z	Produkcja opakowań z tworzyw sztucznych
22.23.Z	Produkcja wyrobów dla budownictwa z tworzyw sztucznych
22.29.Z	Produkcja pozostałych wyrobów z tworzyw sztucznych
23.11.Z	Produkcja szkła płaskiego
23.12.Z	Kształtowanie i obróbka szkła płaskiego
23.13.Z	Produkcja szkła gospodarczego
23.31.Z	Produkcja ceramicznych kafli i płytek
23.32.Z	Produkcja cegieł, dachówek i materiałów budowlanych z wypalanej gliny
23.41.Z	Produkcja ceramicznych wyrobów stołowych i ozdobnych
23.42.Z	Produkcja ceramicznych wyrobów sanitarnych
23.49.Z	Produkcja pozostałych wyrobów ceramicznych
23.61.Z	Produkcja wyrobów budowlanych z betonu
23.62.Z	Produkcja wyrobów budowlanych z gipsu
23.69.Z	Produkcja pozostałych wyrobów z betonu, gipsu i cementu
23.70.Z	Cięcie, formowanie i wykańczanie kamienia
23.91.Z	Produkcja wyrobów ściernych
23.99.Z	Produkcja pozostałych wyrobów z mineralnych surowców niemetalicznych, gdzie indziej niesklasyfikowana
24.31.Z	Produkcja prętów ciągnionych na zimno
24.32.Z	Produkcja wyrobów płaskich walcowanych na zimno
24.33.Z	Produkcja wyrobów formowanych na zimno
24.34.Z	Produkcja drutu
24.44.Z	Produkcja miedzi
24.51.Z	Odlewnictwo żeliwa
24.52.Z	Odlewnictwo staliwa
24.53.Z	Odlewnictwo metali lekkich
24.54.A	Odlewnictwo miedzi i stopów miedzi

24.54.B	Odewnictwo pozostałych metali nieżelaznych, gdzie indziej niesklasyfikowane
25.11.Z	Produkcja konstrukcji metalowych i ich części
25.12.Z	Produkcja metalowych elementów stolarki budowlanej
25.21.Z	Produkcja grzejników i kotłów centralnego ogrzewania
25.30.Z	Produkcja wytwornic pary, z wyłączeniem kotłów do centralnego ogrzewania gorącą wodą
25.50.Z	Kucie, prasowanie, wyłaczanie i walcowanie metali; metalurgia proszków
25.61.Z	Obróbka metali i nakładanie powłok na metale
25.62.Z	Obróbka mechaniczna elementów metalowych
25.71.Z	Produkcja wyrobów nożowniczych i sztuców
25.72.Z	Produkcja zamków i zawiasów
25.73.Z	Produkcja narzędzi
25.91.Z	Produkcja pojemników metalowych
25.92.Z	Produkcja opakowań z metali
25.93.Z	Produkcja wyrobów z drutu, łańcuchów i sprężyn
25.94.Z	Produkcja złączy i śrub
25.99.Z	Produkcja pozostałych gotowych wyrobów metalowych, gdzie indziej niesklasyfikowana
26.11.Z	Produkcja elementów elektronicznych - w zakresie ograniczonym do produkcji elektronicznych złączek do obwodów drukowanych; produkcji elektronicznych przełączników stosowanych w aparaturze elektronicznej
26.40.Z	Produkcja elektronicznego sprzętu powszechnego użytku - w zakresie ograniczonym do produkcji konsoli do gier video
26.51.Z	Produkcja instrumentów i przyrządów pomiarowych, kontrolnych i nawigacyjnych
26.52.Z	Produkcja zegarków i zegarów
26.70.Z	Produkcja instrumentów optycznych i sprzętu fotograficznego
27.12.Z	Produkcja aparatury rozdzielczej i sterowniczej energii elektrycznej
27.31.Z	Produkcja kabli światłowodowych
27.32.Z	Produkcja pozostałych elektronicznych i elektrycznych przewodów i kabli
27.33.Z	Produkcja sprzętu instalacyjnego
27.40.Z	Produkcja elektrycznego sprzętu oświetleniowego
27.51.Z	Produkcja elektrycznego sprzętu gospodarstwa domowego
27.52.Z	Produkcja nielektrycznego sprzętu gospodarstwa domowego
27.90.Z	Produkcja pozostałego sprzętu elektrycznego - w zakresie ograniczonym do produkcji elektrycznych narzędzi do spawania i lutowania; produkcji ochronników przeciwprzepięciowych
28.11.Z	Produkcja silników i turbin, z wyłączeniem silników lotniczych, samochodowych i motocyklowych - w zakresie ograniczonym do produkcji tłoków, pierścieni tłoków, gaźników do silników spalania wewnętrznego, silników Diesla itp.; produkcji zaworów wlotowych i wylotowych do silników spalania wewnętrznego

28.12.Z	Produkcja sprzętu i wyposażenia do napędu hydraulicznego i pneumatycznego - w zakresie ograniczonym do produkcji kurków i zaworów do napędu hydraulicznego i pneumatycznego
28.14.Z	Produkcja pozostałych kurków i zaworów
28.21.Z	Produkcja pieców, palenisk i palników piecowych
28.22.Z	Produkcja urządzeń dźwigowych i chwytaków - w zakresie ograniczonym do produkcji tacek
28.23.Z	Produkcja maszyn i sprzętu biurowego, z wyłączeniem komputerów i urządzeń peryferyjnych
28.24.Z	Produkcja narzędzi ręcznych mechanicznych
28.29.Z	Produkcja pozostałych maszyn ogólnego przeznaczenia, gdzie indziej niesklasyfikowana
28.30.Z	Produkcja maszyn dla rolnictwa i leśnictwa
28.41.Z	Produkcja maszyn do obróbki metalu
28.49.Z	Produkcja pozostałych narzędzi mechanicznych
28.93.Z	Produkcja maszyn stosowanych w przetwórstwie żywności, tytoniu i produkcji napojów
28.94.Z	Produkcja maszyn dla przemysłu tekstylnego, odzieżowego i skórzanego
28.95.Z	Produkcja maszyn dla przemysłu papierniczego
28.96.Z	Produkcja maszyn do obróbki gumy lub tworzyw sztucznych oraz wytwarzania wyrobów z tych materiałów
28.99.Z	Produkcja pozostałych maszyn specjalnego przeznaczenia, gdzie indziej niesklasyfikowana
29.32.Z	Produkcja pozostałych części i akcesoriów do pojazdów silnikowych, z wyłączeniem motocykli - w zakresie ograniczonym do produkcji siedzeń do samochodów
30.12.Z	Produkcja łodzi wycieczkowych i sportowych
30.20.Z	Produkcja lokomotyw kolejowych oraz taboru szynowego - w zakresie ograniczonym do produkcji siedzeń dla taboru szynowego
30.30.Z	Produkcja statków powietrznych, statków kosmicznych i podobnych maszyn - w zakresie ograniczonym do produkcji siedzeń do statków powietrznych, kosmicznych i podobnych maszyn
30.92.Z	Produkcja rowerów i wózków inwalidzkich
30.99.Z	Produkcja pozostałego sprzętu transportowego, gdzie indziej niesklasyfikowana
31.01.Z	Produkcja mebli biurowych i sklepowych
31.02.Z	Produkcja mebli kuchennych
31.03.Z	Produkcja materaców
31.09.Z	Produkcja pozostałych mebli
32.11.Z	Produkcja monet
32.12.Z	Produkcja wyrobów jubilerskich i podobnych
32.13.Z	Produkcja sztucznej biżuterii i wyrobów podobnych
32.20.Z	Produkcja instrumentów muzycznych
32.30.Z	Produkcja sprzętu sportowego
32.40.Z	Produkcja gier i zabawek

32.50.Z	Produkcja urządzeń, instrumentów oraz wyrobów medycznych, włączając dentystyczne - w zakresie ograniczonym do produkcji termometrów medycznych, laboratoryjnych wag, inkubatorów i różnorodnych przyrządów, aparatów, instrumentów pomiarowych i kontrolnych; produkcji okularów korekcyjnych, okularów przeciwsłonecznych, soczewek wykonywanych na receptę, soczewek kontaktowych, okularów ochronnych
32.91.Z	Produkcja mioteł, szczotek i pędzli
32.99.Z	Produkcja pozostałych wyrobów, gdzie indziej niesklasyfikowana
33.11.Z	Naprawa i konserwacja metalowych wyrobów gotowych - w zakresie ograniczonym do naprawy i konserwacji grzejników i kotłów centralnego ogrzewania
33.12.Z	Naprawa i konserwacja maszyn
33.13.Z	Naprawa i konserwacja urządzeń elektronicznych i optycznych
33.14.Z	Naprawa i konserwacja urządzeń elektrycznych
33.15.Z	Naprawa i konserwacja statków i łodzi
33.19.Z	Naprawa i konserwacja pozostałego sprzętu i wyposażenia
33.20.Z	Instalowanie maszyn przemysłowych, sprzętu i wyposażenia
35.21.Z	Wytwarzanie paliw gazowych - w zakresie ograniczonym do produkcji gazu uzyskanego jako produkt uboczny pochodzenia rolniczego lub z odpadów
37.00.Z	Odprowadzanie i oczyszczanie ścieków
38.11.Z	Zbieranie odpadów innych niż niebezpieczne
38.12.Z	Zbieranie odpadów niebezpiecznych
38.21.Z	Obróbka i usuwanie odpadów innych niż niebezpieczne
38.22.Z	Przetwarzanie i unieszkodliwianie odpadów niebezpiecznych
38.32.Z	Odzysk surowców z materiałów segregowanych
39.00.Z	Działalność związana z rekultywacją i pozostała działalność usługowa związana z gospodarką odpadami
41.20.Z	Roboty budowlane związane ze wznoszeniem budynków mieszkalnych i niemieszkalnych
42.21.Z	Roboty związane z budową rurociągów przesyłowych i sieci rozdzielczych - w zakresie ograniczonym do wiercenia i obudowywania studni
42.99.Z	Roboty związane z budową pozostałych obiektów inżynierii lądowej i wodnej, gdzie indziej niesklasyfikowane
43.11.Z	Rozbórka i burzenie obiektów budowlanych
43.12.Z	Przygotowanie terenu pod budowę
43.13.Z	Wykonywanie wykopów i wierceń geologiczno-inżynierskich
43.21.Z	Wykonywanie instalacji elektrycznych
43.22.Z	Wykonywanie instalacji wodno-kanalizacyjnych, cieplnych, gazowych i klimatyzacyjnych
43.29.Z	Wykonywanie pozostałych instalacji budowlanych
43.31.Z	Tynkowanie
43.32.Z	Zakładanie stolarki budowlanej
43.33.Z	Posadzkarstwo; tapetowanie i oblicowywanie ścian
43.34.Z	Malowanie i szklenie
43.39.Z	Wykonywanie pozostałych robót budowlanych wykończeniowych

43.91.Z	Wykonywanie konstrukcji i pokryć dachowych
43.99.Z	Pozostałe specjalistyczne roboty budowlane, gdzie indziej niesklasyfikowane
45.20.Z	Konserwacja i naprawa pojazdów samochodowych, z wyłączeniem motocykli
45.32.Z	Sprzedaż detaliczna części i akcesoriów do pojazdów samochodowych, z wyłączeniem motocykli
46.11.Z	Działalność agentów zajmujących się sprzedażą produktów rolnych, żywych zwierząt, surowców dla przemysłu tekstylnego i półproduktów
46.13.Z	Działalność agentów zajmujących się sprzedażą drewna i materiałów budowlanych
46.15.Z	Działalność agentów zajmujących się sprzedażą mebli, artykułów gospodarstwa domowego i drobnych wyrobów metalowych
46.16.Z	Działalność agentów zajmujących się sprzedażą wyrobów tekstylnych, odzieży, wyrobów futrzarskich, obuwia i artykułów skórzanych
46.21.Z	Sprzedaż hurtowa zboża, nieprzetworzonego tytoniu, nasion i pasz dla zwierząt
46.22.Z	Sprzedaż hurtowa kwiatów i roślin
46.23.Z	Sprzedaż hurtowa żywych zwierząt
46.24.Z	Sprzedaż hurtowa skór
46.31.Z	Sprzedaż hurtowa owoców i warzyw
46.32.Z	Sprzedaż hurtowa mięsa i wyrobów z mięsa
46.33.Z	Sprzedaż hurtowa mleka, wyrobów mleczarskich, jaj, olejów i tłuszczów jadalnych
46.34.B	Sprzedaż hurtowa napojów bezalkoholowych
46.36.Z	Sprzedaż hurtowa cukru, czekolady, wyrobów cukierniczych i piekarskich
46.37.Z	Sprzedaż hurtowa herbaty, kawy, kakao i przypraw
46.38.Z	Sprzedaż hurtowa pozostałej żywności, włączając ryby, skorupiaki i mięczaki
46.41.Z	Sprzedaż hurtowa wyrobów tekstylnych
46.42.Z	Sprzedaż hurtowa odzieży i obuwia
46.43.Z	Sprzedaż hurtowa elektrycznych artykułów użytku domowego
46.44.Z	Sprzedaż hurtowa wyrobów porcelanowych, ceramicznych i szklanych oraz środków czyszczących
46.45.Z	Sprzedaż hurtowa perfum i kosmetyków
46.46.Z	Sprzedaż hurtowa wyrobów farmaceutycznych i medycznych
46.47.Z	Sprzedaż hurtowa mebli, dywanów i sprzętu oświetleniowego
46.48.Z	Sprzedaż hurtowa zegarków, zegarów i biżuterii
46.49.Z	Sprzedaż hurtowa pozostałych artykułów użytku domowego
46.51.Z	Sprzedaż hurtowa komputerów, urządzeń peryferyjnych i oprogramowania
46.52.Z	Sprzedaż hurtowa sprzętu elektronicznego i telekomunikacyjnego oraz części do niego
46.61.Z	Sprzedaż hurtowa maszyn i urządzeń rolniczych oraz dodatkowego wyposażenia
46.62.Z	Sprzedaż hurtowa obrabiarek
46.63.Z	Sprzedaż hurtowa maszyn wykorzystywanych w górnictwie, budownictwie oraz inżynierii lądowej i wodnej

46.64.Z	Sprzedaż hurtowa maszyn dla przemysłu tekstylnego oraz maszyn do szycia i maszyn dziewiarskich
46.65.Z	Sprzedaż hurtowa mebli biurowych
46.66.Z	Sprzedaż hurtowa pozostałych maszyn i urządzeń biurowych
46.69.Z	Sprzedaż hurtowa pozostałych maszyn i urządzeń
46.73.Z	Sprzedaż hurtowa drewna, materiałów budowlanych i wyposażenia sanitarnego
46.74.Z	Sprzedaż hurtowa wyrobów metalowych oraz sprzętu i dodatkowego wyposażenia hydraulicznego i grzejnego
46.75.Z	Sprzedaż hurtowa wyrobów chemicznych
46.76.Z	Sprzedaż hurtowa pozostałych półproduktów
46.77.Z	Sprzedaż hurtowa odpadów i złomu
47.11.Z	Sprzedaż detaliczna prowadzona w niewyspecjalizowanych sklepach z przewagą żywności, napojów i wyrobów tytoniowych
47.19.Z	Pozostała sprzedaż detaliczna prowadzona w niewyspecjalizowanych sklepach
47.21.Z	Sprzedaż detaliczna owoców i warzyw prowadzona w wyspecjalizowanych sklepach
47.22.Z	Sprzedaż detaliczna mięsa i wyrobów z mięsa prowadzona w wyspecjalizowanych sklepach
47.23.Z	Sprzedaż detaliczna ryb, skorupiaków i mięczaków prowadzona w wyspecjalizowanych sklepach
47.24.Z	Sprzedaż detaliczna pieczywa, ciast, wyrobów ciastkarskich i cukierniczych prowadzona w wyspecjalizowanych sklepach
47.29.Z	Sprzedaż detaliczna pozostałej żywności prowadzona w wyspecjalizowanych sklepach
47.41.Z	Sprzedaż detaliczna komputerów, urządzeń peryferyjnych i oprogramowania prowadzona w wyspecjalizowanych sklepach - w zakresie ograniczonym do sprzedaży detalicznej komputerów, urządzeń peryferyjnych i oprogramowania
47.42.Z	Sprzedaż detaliczna sprzętu telekomunikacyjnego prowadzona w wyspecjalizowanych sklepach
47.43.Z	Sprzedaż detaliczna sprzętu audiowizualnego prowadzona w wyspecjalizowanych sklepach
47.51.Z	Sprzedaż detaliczna wyrobów tekstylnych prowadzona w wyspecjalizowanych sklepach
47.52.Z	Sprzedaż detaliczna drobnych wyrobów metalowych, farb i szkła prowadzona w wyspecjalizowanych sklepach
47.53.Z	Sprzedaż detaliczna dywanów, chodników i innych pokryć podłogowych oraz pokryć ściennych prowadzona w wyspecjalizowanych sklepach
47.54.Z	Sprzedaż detaliczna elektrycznego sprzętu gospodarstwa domowego prowadzona w wyspecjalizowanych sklepach
47.59.Z	Sprzedaż detaliczna mebli, sprzętu oświetleniowego i pozostałych artykułów użytku domowego prowadzona w wyspecjalizowanych sklepach

47.61.Z	Sprzedaż detaliczna książek prowadzona w wyspecjalizowanych sklepach
47.62.Z	Sprzedaż detaliczna gazet i artykułów piśmiennych prowadzona w wyspecjalizowanych sklepach
47.63.Z	Sprzedaż detaliczna nagrań dźwiękowych i audiowizualnych prowadzona w wyspecjalizowanych sklepach
47.64.Z	Sprzedaż detaliczna sprzętu sportowego prowadzona w wyspecjalizowanych sklepach
47.65.Z	Sprzedaż detaliczna gier i zabawek prowadzona w wyspecjalizowanych sklepach
47.71.Z	Sprzedaż detaliczna odzieży prowadzona w wyspecjalizowanych sklepach
47.72.Z	Sprzedaż detaliczna obuwia i wyrobów skórzanych prowadzona w wyspecjalizowanych sklepach
47.73.Z	Sprzedaż detaliczna wyrobów farmaceutycznych prowadzona w wyspecjalizowanych sklepach
47.74.Z	Sprzedaż detaliczna wyrobów medycznych, włączając ortopedyczne, prowadzona w wyspecjalizowanych sklepach
47.75.Z	Sprzedaż detaliczna kosmetyków i artykułów toaletowych prowadzona w wyspecjalizowanych sklepach
47.76.Z	Sprzedaż detaliczna kwiatów, roślin, nasion, nawozów, żywych zwierząt domowych, karmy dla zwierząt domowych prowadzona w wyspecjalizowanych sklepach
47.77.Z	Sprzedaż detaliczna zegarków, zegarów i biżuterii prowadzona w wyspecjalizowanych sklepach
47.78.Z	Sprzedaż detaliczna pozostałych nowych wyrobów prowadzona w wyspecjalizowanych sklepach
47.79.Z	Sprzedaż detaliczna artykułów używanych prowadzona w wyspecjalizowanych sklepach
47.81.Z	Sprzedaż detaliczna żywności, napojów i wyrobów tytoniowych prowadzona na straganach i targowiskach
47.82.Z	Sprzedaż detaliczna wyrobów tekstylnych, odzieży i obuwia prowadzona na straganach i targowiskach
47.89.Z	Sprzedaż detaliczna pozostałych wyrobów prowadzona na straganach i targowiskach
47.91.Z	Sprzedaż detaliczna prowadzona przez domy sprzedaży wysyłkowej lub Internet
47.99.Z	Pozostała sprzedaż detaliczna prowadzona poza siecią sklepową, straganami i targowiskami
49.39.Z	Pozostały transport lądowy pasażerski, gdzie indziej niesklasyfikowany
49.41.Z	Transport drogowy towarów
49.42.Z	Działalność usługowa związana z przeprowadzkami
50.10.Z	Transport morski i przybrzeżny pasażerski
50.20.Z	Transport morski i przybrzeżny towarów
50.30.Z	Transport wodny śródlądowy pasażerski
50.40.Z	Transport wodny śródlądowy towarów

51.10.Z	Transport lotniczy pasażerski
51.21.Z	Transport lotniczy towarów
52.10.A	Magazynowanie i przechowywanie paliw gazowych
52.10.B	Magazynowanie i przechowywanie pozostałych towarów
52.21.Z	Działalność usługowa wspomagająca transport lądowy
52.29.B	Działalność śródlądowych agencji transportowych
52.29.C	Działalność pozostałych agencji transportowych
53.20.Z	Pozostała działalność pocztowa i kurierska
55.10.Z	Hotele i podobne obiekty zakwaterowania
55.20.Z	Obiekty noclegowe turystyczne i miejsca krótkotrwałego zakwaterowania
55.30.Z	Pola kempingowe (włączając pola dla pojazdów kempingowych) i pola namiotowe
55.90.Z	Pozostałe zakwaterowanie
56.10.A	Restauracje i inne stałe placówki gastronomiczne
56.10.B	Ruchome placówki gastronomiczne
56.21.Z	Przygotowywanie i dostarczanie żywności dla odbiorców zewnętrznych (katering)
56.29.Z	Pozostała usługowa działalność gastronomiczna
56.30.Z	Przygotowywanie i podawanie napojów
58.19.Z	Pozostała działalność wydawnicza
58.29.Z	Działalność wydawnicza w zakresie pozostałego oprogramowania
62.01.Z	Działalność związana z oprogramowaniem
62.02.Z	Działalność związana z doradztwem w zakresie informatyki
62.03.Z	Działalność związana z zarządzaniem urządzeniami informatycznymi
62.09.Z	Pozostała działalność usługowa w zakresie technologii informatycznych i komputerowych
63.11.Z	Przetwarzanie danych; zarządzanie stronami internetowymi (hosting) i podobna działalność
66.21.Z	Działalność związana z oceną ryzyka i szacowaniem poniesionych strat
66.22.Z	Działalność agentów i brokerów ubezpieczeniowych
66.29.Z	Pozostała działalność wspomagająca ubezpieczenia i fundusze emerytalne
69.20.Z	Działalność rachunkowo-księgowa; doradztwo podatkowe
70.21.Z	Stosunki międzyludzkie (public relations) i komunikacja
70.22.Z	Pozostałe doradztwo w zakresie prowadzenia działalności gospodarczej i zarządzania
71.11.Z	Działalność w zakresie architektury
71.12.Z	Działalność w zakresie inżynierii i związane z nią doradztwo techniczne
71.20.A	Badania i analizy związane z jakością żywności
71.20.B	Pozostałe badania i analizy techniczne
73.11.Z	Działalność agencji reklamowych
73.12.A	Pośrednictwo w sprzedaży czasu i miejsca na cele reklamowe w radio i telewizji
73.12.B	Pośrednictwo w sprzedaży miejsca na cele reklamowe w mediach drukowanych

73.12.C	Pośrednictwo w sprzedaży miejsca na cele reklamowe w mediach elektronicznych (Internet)
73.12.D	Pośrednictwo w sprzedaży miejsca na cele reklamowe w pozostałych mediach
73.20.Z	Badanie rynku i opinii publicznej
74.20.Z	Działalność fotograficzna
74.30.Z	Działalność związana z tłumaczeniami
74.90.Z	Pozostała działalność profesjonalna, naukowa i techniczna, gdzie indziej niesklasyfikowana - w zakresie ograniczonym do kontroli dokumentów przewozowych, informacji dotyczących stawek za fracht; doradztwa w zakresie agromonii; doradztwa związanego z bezpieczeństwem
75.00.Z	Działalność weterynaryjna
77.11.Z	Wynajem i dzierżawa samochodów osobowych i furgonetek
77.12.Z	Wynajem i dzierżawa pozostałych pojazdów samochodowych, z wyłączeniem motocykli
77.21.Z	Wypożyczanie i dzierżawa sprzętu rekreacyjnego i sportowego
77.22.Z	Wypożyczanie kaset wideo, płyt CD, DVD itp.
77.29.Z	Wypożyczanie i dzierżawa pozostałych artykułów użytku osobistego i domowego
77.31.Z	Wynajem i dzierżawa maszyn i urządzeń rolniczych
77.32.Z	Wynajem i dzierżawa maszyn i urządzeń budowlanych
77.33.Z	Wynajem i dzierżawa maszyn i urządzeń biurowych, włączając komputery
77.34.Z	Wynajem i dzierżawa środków transportu wodnego
77.35.Z	Wynajem i dzierżawa środków transportu lotniczego - w zakresie ograniczonym do wynajmu balonów bez załogi
77.39.Z	Wynajem i dzierżawa pozostałych maszyn, urządzeń oraz dóbr materialnych, gdzie indziej niesklasyfikowane
78.10.Z	Działalność związana z wyszukiwaniem miejsc pracy i pozyskiwaniem pracowników
78.20.Z	Działalność agencji pracy tymczasowej
78.30.Z	Pozostała działalność związana z udostępnianiem pracowników
79.11.A	Działalność agentów turystycznych
79.11.B	Działalność pośredników turystycznych
79.12.Z	Działalność organizatorów turystyki
79.90.A	Działalność pilotów wycieczek i przewodników turystycznych
79.90.B	Działalność w zakresie informacji turystycznej
79.90.C	Pozostała działalność usługowa w zakresie rezerwacji, gdzie indziej niesklasyfikowana
80.10.Z	Działalność ochroniarska, z wyłączeniem obsługi systemów bezpieczeństwa
80.20.Z	Działalność ochroniarska w zakresie obsługi systemów bezpieczeństwa
80.30.Z	Działalność detektywistyczna
81.21.Z	Niespecjalistyczne sprzątanie budynków i obiektów przemysłowych
81.22.Z	Specjalistyczne sprzątanie budynków i obiektów przemysłowych
81.29.Z	Pozostałe sprzątanie
81.30.Z	Działalność usługowa związana z zagospodarowaniem terenów zieleni

82.11.Z	Działalność usługowa związana z administracyjną obsługą biura
82.19.Z	Wykonywanie fotokopii, przygotowywanie dokumentów i pozostała specjalistyczna działalność wspomagająca prowadzenie biura
82.30.Z	Działalność związana z organizacją targów, wystaw i kongresów
82.92.Z	Działalność związana z pakowaniem
82.99.Z	Pozostała działalność wspomagająca prowadzenie działalności gospodarczej, gdzie indziej niesklasyfikowana - w zakresie ograniczonym do usług stenografii, stenotypii; usług przyjmowania telefonów
85.10.Z	Wychowanie przedszkolne
85.32.A	Technika - wyłącznie w zakresie szkół zawodowych dla dorosłych poniżej poziomu uniwersyteckiego, włączając szkoły nauki jazdy dla zawodowych kierowców; kształcenia ludzi dorosłych, tj. osób, które nie podlegają obowiązkowej edukacji
85.32.B	Zasadnicze szkoły zawodowe - wyłącznie w zakresie szkół zawodowych dla dorosłych poniżej poziomu uniwersyteckiego, włączając szkoły nauki jazdy dla zawodowych kierowców; kształcenia ludzi dorosłych, tj. osób, które nie podlegają obowiązkowej edukacji
85.51.Z	Pozaszkolne formy edukacji sportowej oraz zajęć sportowych i rekreacyjnych
85.52.Z	Pozaszkolne formy edukacji artystycznej - w zakresie ograniczonym do działalności szkół tańca i instruktorów tańca
85.53.Z	Pozaszkolne formy edukacji z zakresu nauki jazdy i pilotażu
85.59.A	Nauka języków obcych
85.59.B	Pozostałe pozaszkolne formy edukacji, gdzie indziej niesklasyfikowane
86.90.A	Działalność fizjoterapeutyczna
87.20.Z	Pomoc społeczna z zakwaterowaniem dla osób z zaburzeniami psychicznymi
87.30.Z	Pomoc społeczna z zakwaterowaniem dla osób w podeszłym wieku i osób niepełnosprawnych
87.90.Z	Pozostała pomoc społeczna z zakwaterowaniem
88.91.Z	Opieka dzienna nad dziećmi
90.01.Z	Działalność związana z wystawianiem przedstawień artystycznych - w zakresie ograniczonym do działalności cyrkowej
91.01.A	Działalność bibliotek
93.11.Z	Działalność obiektów sportowych
93.12.Z	Działalność klubów sportowych
93.13.Z	Działalność obiektów służących poprawie kondycji fizycznej
93.19.Z	Pozostała działalność związana ze sportem
93.21.Z	Działalność wesołych miasteczek i parków rozrywki
93.29.Z	Pozostała działalność rozrywkowa i rekreacyjna
95.12.Z	Naprawa i konserwacja sprzętu (tele)komunikacyjnego - w zakresie ograniczonym do naprawy telefonów przenośnych i kamer
95.21.Z	Naprawa i konserwacja elektronicznego sprzętu powszechnego użytku
95.22.Z	Naprawa i konserwacja urządzeń gospodarstwa domowego oraz sprzętu użytku domowego i ogrodniczego
95.23.Z	Naprawa obuwia i wyrobów skórzanych
95.24.Z	Naprawa i konserwacja mebli i wyposażenia domowego

95.25.Z	Naprawa zegarów, zegarków oraz biżuterii
95.29.Z	Naprawa pozostałych artykułów użytku osobistego i domowego
96.01.Z	Pranie i czyszczenie wyrobów włókienniczych i futrzarskich
96.02.Z	Fryzjerstwo i pozostałe zabiegi kosmetyczne
96.03.Z	Pogrzeby i działalność pokrewna
96.04.Z	Działalność usługowa związana z poprawą kondycji fizycznej
96.09.Z	Pozostała działalność usługowa, gdzie indziej niesklasyfikowana

NABORY WNIOSKÓW W CZARNORZECKO-STRZYŻOWSKIEJ LGD

Lp.	Działanie	2010				2011				2012				2013				
		I	II	III	IV	I	II	III	IV	I	II	III	IV	I	II	III	IV	
1	Różnicowanie w kierunku działalności nierolniczej																	
2	Tworzenie i rozwój mikroprzedsiębiorstw																	
3	Odnowa i rozwój wsi																	
4	Małe projekty																	

Nabory na działanie „Tworzenie i rozwój mikroprzedsiębiorstw” odbywać się będą wg powyższej tabeli (pula każdego to 252 830 zł).

Uwaga:

Nabory na działanie „Tworzenie i rozwój mikroprzedsiębiorstw” ogłaszane są również przez Agencję Restrukturyzacji i Modernizacji Rolnictwa (ARiMR) w Rzeszowie. Więcej informacji na ten temat w Podkarpackim Oddziale ARiMR: al. Tadeusza Rejtana 36, 35-310 Rzeszów, tel. 17 875 60 00 oraz na www.arimr.gov.pl