

Co to jest Mały projekt? – poradnik

Czy wiesz, że możesz zdobyć dofinansowanie na realizację własnego projektu?

To przedsięwzięcie zgodne z Lokalną Strategią Rozwoju (LSR), służące rozwojowi obszarów wiejskich, na które udzielana jest dotacja ze środków Unii Europejskiej w ramach Osi Leader PROW 2007-2013.

Realizacja strategii powinna przyczynić się do poprawy jakości życia na obszarach wiejskich m.in. poprzez wzrost aktywności lokalnych społeczności.

JAKIE PROJEKTY MOGĄ ZOSTAĆ DOFINANSOWANE ? – ZAKRES POMOCY

Zakres realizacji małych projektów:

1. Podnoszenie jakości życia społeczności lokalnej na obszarze objętym LSR przez:

a) udostępnianie urządzeń i sprzętu, z wyłączeniem środków transportu napędzanych mechanicznie,

Przykłady

Kafejka internetowa, siłownia, wypożyczalnia rowerów, sprzętu pływającego

Uwaga:

Miejsce to powinno być ogólnodostępne i niekomercyjne (dochód na pokrycie kosztów działalności)

b) organizacje szkoleń i innych przedsięwzięć o charakterze edukacyjnym i warsztatowym dla podmiotów z obszaru objętego LSR, innych niż realizowane w ramach działania: szkolenia zawodowe dla osób zatrudnionych w rolnictwie i leśnictwie,

Przykłady

Kursy dla przedsiębiorców, projekty edukacyjne (kurs informatyczny, językowy, nauka pływania itp.), warsztaty z zakresu ginących zawodów (np.: dla przyszłych kowali, snycerzy, tkaczek, koronkarek, zdunów, bednarzy, kołodziei, ludwisarzy, rymarzy, garncarzy, plecionkarzy itp.), warsztaty teatralne, muzyczne.

c) organizację imprez kulturalnych, promocyjnych, rekreacyjnych lub sportowych związanych z promocją lokalnych walorów,

Przykłady

Festyny, festiwale, koncerty folklorystyczne, dożynki, zawody sportowe, spotkania integracyjne, itp.

Uwaga:

1. Operacje nie powinny stanowić uzasadnienia do wykonywania inwestycji lub zakupów towarzyszących danej operacji, przykładowo:

- nie należy realizować operacji polegającej na organizacji zawodów sportowych w połączeniu z budową boiska na potrzeby imprezy. Jej przeprowadzenie powinno odbywać się w oparciu o istniejącą infrastrukturę,

- nie należy również łączyć zakresu operacji z zakupem sprzętu na potrzeby jednej operacji: np. organizacji zawodów karate nie powinno łączyć się z zakupem maty sportowej, organizacji zawodów strażackich z zakupem węży strażackich itp.

WSKAZÓWKA: Jedynym sposobem na zaliczenie zakupu do kosztu kwalifikowanego na potrzeby organizacji imprezy jest uzasadnienie jego racjonalności i niezbędności, przykładowo:

- operacji polegającej na organizacji zawodów piłki nożnej może towarzyszyć zakup przedmiotów małej wartości, np. koszulki sportowe wyróżniające członków drużyn, szarfy. Nie należy natomiast uznać za koszt kwalifikowany koszt zakupu piłek, kompletnych strojów, butów. Zakup sprzętu, wyposażenia lub inwestycja na potrzeby operacji mogłyby być również uznane za kwalifikowane w przypadku, gdy realizacja operacji zakłada jej cykliczność, jednak wówczas wnioskodawca

powinien zabezpieczyć możliwość realizacji tej operacji także po jej zakończeniu, zaś przedmioty nabyte w ramach tej operacji służyłyby realizacji wyłącznie jej celów.

2. Koszt wynagrodzenia za występ zespołu jest kosztem kwalifikowanym, nie ma sprecyzowanej opinii jakiego rodzaju ma to być zespół i jaką muzykę ma wykonywać. W ramach imprez można również pokrywać koszty min. wynajmu sceny i nagłośnienia, wyżywienia, promocji w prasie, radio i TV, ochrony, przenośnych sanitariatów, ZAiKS, koszty pozwoleń, nagród i upominków do łącznej wysokości 5% pozostałych kosztów podlegających refundacji w ramach realizacji małych projektów.

d) zagospodarowanie przestrzeni publicznej z wyłączeniem pasów drogowych dróg gminnych, powiatowych i wojewódzkich.

Przykłady

Przebudowa, remont chodników, alejek parkowych, wstawianie ławek, zieleni.

2. Rozwijanie aktywności społeczności lokalnej przez:

a) promocję i organizację lokalnej twórczości kulturalnej, lokalnej przedsiębiorczości lub aktywnego trybu życia, z wyłączeniem remont i budowy pomieszczeń mieszkalnych,

b) remont połączony z modernizacją lub wyposażenie istniejących świetlic wiejskich oraz innych obiektów pełniących ich funkcje, oraz zagospodarowanie terenu przylegającego do tych obiektów,

Przykłady

Wymiana posadzki, okien, drzwi; ogrzewanie; remont łazienki, wyposażenie aneksu kuchennego; zakup niezbędnego sprzętu

3. Rozwijanie turystyki lub rekreacji na obszarze objętym LSR przez:

a) utworzenie lub zmodernizowanie punktów informacji turystycznej, bazy informacji turystycznej oraz stron internetowych związanych tematycznie z ofertą turystyczną obszaru objętego LSR, przygotowanie i wydanie folderów oraz innych publikacji informacyjnych i promocyjnych dotyczących obszaru objętego LSR,

Przykłady

Mapa turystyczna obszaru LGD; informator turystyczny; internetowa baza danych: gospodarstw agroturystycznych, hoteli, moteli, atrakcji turystycznych, zabytków, muzeów, innych atrakcji.

b) budowę, odbudowę, przebudowę, remont połączony z modernizacją, zagospodarowanie lub oznakowanie obiektów małej infrastruktury turystycznej i rekreacyjnej oraz wyposażenie obiektów pełniących funkcje turystyczne i rekreacyjne, z wyłączeniem hoteli, moteli, pensjonatów oraz bazy gastronomicznej.

Przykłady

Zakup kajaków, rowerów dla turystów; budowa pomostów, stanic wodnych; budowa domków letniskowych na wynajem; budowę, odbudowę lub oznakowanie elementów typu: ścieżki, szlaki, trasy, wieże widokowe, platformy widokowe, wiaty, pola biwakowe, pomosty, przystanie, boiska (w tym np. korty tenisowe), korty, parki, ogródki jordanowskie, place zabaw dla dzieci.

Uwaga:

Infrastruktura turystyczna to obiekty oraz urządzenia turystyczne, służące zaspokajaniu potrzeb związanych z bierną lub aktywną turystyką.

4. Promowanie, zachowanie, odtworzenie, zabezpieczenie lub oznakowanie cennego, lokalnego dziedzictwa krajobrazowego i przyrodniczego, w szczególności obszarów objętych poszczególnymi formami ochrony przyrody, w tym obszarów Natura 2000

Przykłady

Przywrócenie rodzimych lokalnych gatunków roślin, odtworzenie zabytkowych parków, zabezpieczenie pomników przyrody, oznakowanie i rozpowszechnianie wiedzy o wartości i znaczeniu tych obiektów.

5. Zachowanie lokalnego dziedzictwa kulturowego i historycznego przez :

a) odbudowę, renowację, restaurację albo remont lub oznakowanie obiektów wpisanych do rejestru zabytków lub objętych ewidencją zabytków

b) remont lub wyposażenie istniejących muzeów lub innych obiektów pełniących ich funkcje

Przykłady

Przystosowanie pomieszczeń; wymiana posadzki, okien, drzwi; ogrzewanie; zakup półek, witryn wystawowych, tablic opisujących zgromadzone przedmioty, zakup zabytkowych przedmiotów.

Uwaga:

Muzeum jest jednostką organizacyjną, nie nastawioną na osiągnięcie zysku, której celem jest trwała ochrona dóbr kultury, informowanie o wartościach i treściach gromadzonych zbiorów, upowszechnianie podstawowych wartości historii, nauki i kultury polskiej oraz światowej, kształtowanie wrażliwości poznawczej i estetycznej oraz umożliwianie kontaktu ze zbiorami.

c) kultywowanie:

- miejscowych tradycji, obrzędów i zwyczajów

Przykłady

Przeeglądy zespołów folklorystycznych, zespołów kultywujących sztukę dawną, publikacje promujące lokalną kulturę, pokazy sztuki rzemieślniczej, pikniki historyczne.

- kultywowanie języka regionalnego i gwary,

Przykłady

Konkursy w szkołach, spotkania, opracowanie publikacji, wsparcie zespołów ludowych poprzez zbiór pieśni regionalnych

- kultywowanie tradycyjnych zawodów i rzemiosła

Przykłady

Zakładanie warsztatów rzemieślniczych, tworzenie miejsc, gdzie można przekazać wiedzę następnym pokoleniom

d) prowadzenie badań nad obszarem wdrażania LSR, innych niż realizowane w ramach działania, o którym mowa w art. 5 ust.1 pkt 23* ustawy z dnia 7 marca 2007 r. o wspieraniu rozwoju obszarów wiejskich z udziałem środków EFRRROW (*Funkcjonowanie lokalnych grup działania, nabywanie umiejętności i aktywizacja)

6. Inicjowanie powstawania, przetwarzania lub wprowadzania na rynek produktów i usług, których podstawę stanowią lokalne zasoby, tradycyjne sektory gospodarki lub lokalne dziedzictwo, w tym kulturowe, historyczne lub przyrodnicze, zwanych dalej „produktami lub usługami lokalnymi”, albo podnoszenie jakości takich produktów lub usług przez:

- a) udział w targach i konkursach produktów lub usług lokalnych,
 - b) promocję produktów lub usług lokalnych,
 - c) uzyskanie certyfikatów i uczestnictwo w systemach jakości, innych niż realizowane w ramach działania, o którym mowa w art.5 ust.1 pkt 7 ustawy z dnia 7 marca 2007 o wspieraniu rozwoju obszarów wiejskich z udziałem środków EFRRROW,
 - d) budowę, adaptację lub wyposażenie niemieszkalnych obiektów budowlanych wykorzystywanych do prowadzenia sprzedaży produktów lub usług lokalnych,
 - e) budowę, adaptację lub wyposażenie niemieszkalnych obiektów budowlanych wykorzystywanych do tradycyjnego wyrobu produktów lokalnych,
 - f) badanie rynku produktów lokalnych
- z wyłączeniem działalności rolniczej
- 7) Wykorzystanie energii pochodzącej ze źródeł odnawialnych w celu poprawienia warunków prowadzenia działalności kulturalnej lub gospodarczej, w tym polegającej na wynajmie pokoi w gospodarstwie rolnym, z wyłączeniem działalności rolniczej.**

KTO MOŻE BYĆ WNIOSKODAWCĄ ? – BENEFICJENCI

1. Osoby fizyczne, które są:

- a) obywatelami państwa członkowskiego UE,
- b) pełnoletnie,
- c) zamieszkałe na obszarze objętym LSR, lub wykonujące działalność gospodarczą na tym obszarze.

Przykłady

Mieszkańcy wsi i miast do 20 tys. , rolnicy, osoby prowadzące sklepy i punkty usługowe, rzemieślnicy, inni przedsiębiorcy, którzy nie mogą uzyskać pomocy w zakresie działań Osi 3

Uwaga

O wykonywaniu działalności na danym obszarze decyduje zaświadczenie z właściwej Ewidencji Działalności Gospodarczej o prowadzeniu działalności gospodarczej na obszarze objętym LSR.

2. Osobą prawną albo jednostką organizacyjną nieposiadającą osobowości prawnej, którym ustawy przyznają zdolność prawną, jeżeli posiadają siedzibę na obszarze objętym LSR lub prowadzą działalność na tym obszarze, z wyłączeniem województwa oraz wojewódzkich samorządowych jednostek organizacyjnych

Uwaga

1. Parafia – jako osoba prawna może być beneficjentem małych projektów. Organem prawnym parafii są: proboszcz lub administrator parafii i to oni mogą złożyć wniosek.

2. Rada parafialna - stanowi grono osób służących radą we wszystkich sprawach duszpasterstwa parafialnego. Rada duszpasterska posiada jedynie głos doradczy i kieruje się normami określonymi przez biskupa diecezjalnego, nie posiada osobowości lub zdolności prawnej i nie może być beneficjentem małych projektów

WSKAZÓWKA: każdy członek Rady parafialnej jako osoba fizyczna, może złożyć wniosek i w ten sposób zrealizować projekt.

3. Gmina – jako osoba prawna może być beneficjentem małych projektów

4. Instytucja kultury, zakład budżetowy lub szkoła, dla których organizatorem jest jednostka samorządu terytorialnego – mogą być beneficjentami małych projektów pod warunkiem, że są podmiotem będącym osobą prawną albo jednostką organizacyjną nieposiadającą osobowości prawnej, której ustawy nadają zdolność prawną, która posiada siedzibę na obszarze objętym LSR lub prowadzi działalność na tym obszarze.

WSKAZÓWKA: Przykładem dokumentu potwierdzającego posiadanie osobowości prawnej w przypadku instytucji kultury będącej jednostką organizacyjną Gminy jest ustawa z dnia 25 października 1991 r. o organizowaniu i prowadzeniu działalności kulturalnej. Art. 14 powyższej ustawy brzmi „instytucje kultury uzyskują osobowość prawną i mogą rozpocząć działalność z chwilą wpisu do rejestru prowadzonego przez organizatora”

5. Szkoły publiczne – zazwyczaj działają jako jednostki organizacyjne gminy a ustawy nie nadają im ani osobowości ani zdolności prawnej, a więc nie mogą być beneficjentami małych projektów.

WSKAZÓWKA: w imieniu szkoły publicznej będącej jednostką organizacyjną gminy o pomoc może wystąpić Wójt/Burmistrz.

6. Szkoły niepubliczne- mogą być beneficjentami małych projektów pod warunkiem, że są podmiotem będącym osobą prawną albo jednostką organizacyjną nieposiadającą osobowości prawnej, której ustawy nadają zdolność prawną.

7. Sołectwo - jest jednostką pomocniczą gminy i samodzielnie nie może ubiegać się o dofinansowanie w ramach małych projektów, ponieważ nie posiada osobowości prawnej

WSKAZÓWKA: gmina jako osoba prawna, lub każdy członek Rady Sołectkiej jako osoba fizyczna, może złożyć wniosek i w ten sposób zrealizować projekt.

8. Koła Gospodyń Wiejskich -przepisy nie nadają im osobowości ani zdolności prawnej, tak więc nie mogą ubiegać się o pomoc w ramach małych projektów, jeśli nie działają w formie stowarzyszenia rejestrowego.

WSKAZÓWKA: KGW działa jako wyodrębniona jednostka organizacyjna Kółka Rolniczego i ma swoją reprezentację we wszystkich jego statutowych organach. Kółka Rolnicze posiadają osobowość prawną, a więc mogą zostać beneficjentem małych projektów. Możliwa jest również realizacja projektu poprzez złożenie wniosku przez osobę fizyczną.

9. Stowarzyszenia zwykłe - czyli nierejestrowe, choć nie są wykluczone z grona beneficjentów mogą mieć trudności w ubieganiu się o przyznanie pomocy ze względu na to, że: nie mają osobowości prawnej, co uniemożliwia wystąpienie z wnioskiem o przyznanie pomocy (chyba, że ustawa nadaje im zdolność do czynności prawnych).

10. Uczniowski klub sportowy – są szczególnym rodzajem klubu sportowego, który działa na podstawie ustawy z dnia 7 kwietnia 1989 r.- Prawo o stowarzyszeniach (Dz. U. z 2001 r. Nr 79, poz. 855 j.t.). UKS podlegają wpisowi do ewidencji prowadzonej przez właściwych starostów ze względu na siedzibę klubów, na podstawie Rozporządzenia Ministra Sportu z 16 stycznia 2006 r. w sprawie ewidencji klubów sportowych. UKS uzyskują osobowość prawną z chwilą wpisania do ewidencji i wówczas mogą być beneficjentem małych projektów

11. Ludowy klub sportowy -będący stowarzyszeniem, podlega wpisowi do ewidencji prowadzonej przez starostę oraz posiada osobowość prawną z chwilą uprawomocnienia się decyzji o zarejestrowaniu i może być wówczas beneficjentem małych projektów.

12. Nadleśnictwo - nie posiada osobowości prawnej i nie może być beneficjentem małych projektów

WSKAZÓWKA: każdy członek nadleśnictwa jako osoba fizyczna, może złożyć wniosek i w ten sposób zrealizować projekt.

13. Związek Harcerstwa Polskiego -jest ogólnopolskim, patriotycznym stowarzyszeniem i prowadzi działalność pożytku publicznego. ZHP posiada osobowość prawną i może być beneficjentem małych projektów.

14. Biblioteka Publiczna- posiada osobowość prawną i może być beneficjentem małych projektów

KOSZTY KWALIFIKOWALNE – PODLEGAJĄCE REFUNDACJI W RAMACH REALIZACJI MAŁYCH PROJEKTÓW

1. Pomoc na małe projekty przyznaje się w formie refundacji części kosztów, które są **UZASADNIONE** zakresem realizacji małego projektu, **NIEZBĘDNE** do osiągnięcia jego celu oraz **RACJONALNE**:

a) ogólnych obejmujących koszty:

- przygotowania dokumentacji technicznej małego projektu,
- opłaty za patenty, licencje lub wynagrodzenia za przeniesienie autorskich praw majątkowych,

- opłat notarialnych, skarbowych lub sądowych,
- sprawowania nadzoru autorskiego i inwestorskiego - do 10% pozostałych kosztów kwalifikowanych, pomniejszonych o wartość wkładu niepieniężnego

Uwaga

Koszty ogólne mogą zostać poniesione wcześniej niż złożenie wniosku, lecz nie wcześniej niż w dniu 1 stycznia 2007

b) zakupu materiałów lub przedmiotów,

c) zakup usług,

d) najmu, dzierżawy lub zakupu oprogramowania, sprzętu, narzędzi, urządzeń, maszyn, z wyłączeniem środków transportu napędzanych mechanicznie, przy czym w przypadku realizacji operacji nieinwestycyjnej koszt zakupu podlega refundacji jedynie w przypadku gdy koszt najmu albo dzierżawy przekraczałby koszt zakupu.

e) wartość wkładu niepieniężnego obejmującą wartość:

- pracy oraz usług świadczonych nieodpłatnie, stanowiącą iloczyn liczby przepracowanych godzin oraz ilorazu przeciętnego wynagrodzenia w gospodarce narodowej w drugim roku poprzedzającym rok, w którym złożono wniosek o przyznanie pomocy na małe projekty, i liczby 168,
- udostępnienia ziemi, nieruchomości, sprzętu lub surowców, o którym mowa w art. 54 ust. 1 rozporządzenia nr 1974/2006*

Uwaga

1. Wkład polega na udostępnieniu ziemi, lub nieruchomości, sprzętu lub surowców, działalności naukowobadawczej bądź zawodowej, lub też bezpłatnego wolontariatu;
2. Wkład nie jest dokonany w ramach działań inżynierii finansowej, o których mowa w art. 50 rozporządzenia nr 1974/2006;
3. Wartość wkładu może być poddana niezależnej ocenie i weryfikacji;
4. W przypadku udostępnienia ziemi lub nieruchomości wartość wkładu jest poświadczona przez niezależnego wykwalifikowanego eksperta lub odpowiednio uprawniony organ.
5. W przypadku bezpłatnego wolontariatu wartość wykonanej pracy jest ustalana z uwzględnieniem poświęconego czasu i normalnych stawek godzinowych i dziennych za równoważną pracę, tam, gdzie stosowne na podstawie systemu standardowych kosztów ustanowionego ex ante pod warunkiem, że system kontroli stanowi odpowiednie zapewnienie, że praca została wykonana.

-lecz nie więcej niż 20% pozostałych kosztów kwalifikowanych małych projektów pomniejszonych o wysokość kosztów ogólnych

KIEDY WYDATEK MOŻNA UZNAĆ ZA KWALIFIKOWANY

Wydatek można uznać za kwalifikowalny jeżeli:

- jest niezbędny do realizacji operacji –wydatek, bez którego operacja nie mogłaby zostać zrealizowana w sposób przyjęty przez beneficjenta;
- jest racjonalny –wydatek musi odzwierciedlać optymalny pod względem ekonomicznym i technicznym sposób wdrożenia operacji;
- jest rzetelnie udokumentowany i możliwy do zweryfikowania –wydatek faktycznie poniesiony przez beneficjenta, potwierdzony przez niego za pomocą odpowiednich dokumentów. Dokumentami tymi są faktury wraz z kopiami dowodów zapłaty. Jeśli nie jest to możliwe, płatności potwierdza się dokumentami o równoważnej wartości dowodowej;
- jest spójny z obowiązującymi przepisami –wymagana jest zgodność operacji z przepisami wspólnotowymi, postanowieniami umowy, a także przepisami krajowymi dotyczącymi operacji;
- jest ujęty na liście kosztów kwalifikowalnych Weryfikacja wniosku obejmuje również sprawdzenie, czy koszty kwalifikowalne poszczególnych zadań wchodzących w skład operacji odpowiadają cenom rynkowym i zostały właściwie uzasadnione.

Ocena dotyczy sprawdzenia, czy koszty kwalifikowalne odzwierciedlają rzeczywiste, średnie oraz aktualne ceny dostaw lub usług.

- Jeśli planowane koszty różnią się o 10% od wartości rynkowych w Opisie operacji powinno zostać zamieszczone uzasadnienie dla zakładanych wyższych lub niższych wartości.
- W celu zweryfikowania poziomu kosztów planowanych do poniesienia na realizację operacji można je odnieść do średnich cen towarów / usług o podobnej jakości / zakresie w danym rejonie (w dostępnych bazach cenowych, jak: informatory, katalogi, Internet, czy uzyskać telefonicznie od wytwórców i dealerów itd.)
- Weryfikacja planowanych do poniesienia kosztów związanych z zakupami urządzeń lub sprzętu obejmuje również ich parametry.
- Dodatkowym elementem podlegającym szczegółowej weryfikacji są mierniki rzeczowe (ilość / liczba).

KRYTERIA DOSTĘPU – JAKIE WARUNKI NALEŻY SPEŁNIĆ BY OTRZYMAĆ POMOC:

Pomoc na małe projekty może być przyznana, jeżeli mały projekt:

1. Nie będzie finansowany z udziałem innych środków publicznych, z wyłączeniem przypadku współfinansowania:

a) z Funduszu Kościelnego lub

b) z dochodów własnych jednostek samorządu terytorialnego lub subwencji ogólnej;

Uwaga:

Pomoc do 30% wartości projektu w formie np. dotacji, pożyczki

2. Będzie realizowanych w nie więcej niż dwóch etapach, jego zakończenie i złożenie wniosku o płatność ostateczną będą refundacją kosztów kwalifikowalnych wypłacona po zrealizowaniu całego małego projektu nastąpi w terminie 2 lat od dnia zawarcia umowy przyznania pomocy, lecz nie później niż do dnia 31 grudnia 2014;

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

FORMA I WYSOKOŚĆ POMOCY

Pomoc ma formę zwrotu 80% kosztów kwalifikowalnych operacji, natomiast pozostałe 20% kosztów realizacji operacji powinien zabezpieczyć wnioskodawca. Oznacza to, iż wnioskodawca powinien zabezpieczyć środki na pokrycie całego kosztu realizacji operacji, a po jego zakończeniu złożyć wnioski o zwrot 80% kosztów kwalifikowalnych.

Maksymalny poziom dofinansowania dla danego beneficjenta nie może przekroczyć w okresie programowania kwoty 200 000 zł, przy czym wysokość pomocy przyznanej na realizację jednego małego projektu nie może być wyższa niż 50 000 zł. (przy czym całkowity planowany koszt małego projektu musi wynosić co najmniej 4,5 tys. zł lecz nie więcej niż 100 tys. zł)

PODSTAWA PRAWNA

Rozporządzenie Ministra Rolnictwa i Rozwoju Wsi z dnia 8 lipca 2008 r. w sprawie szczegółowych warunków i trybu przyznawania oraz wypłaty pomocy finansowej w ramach działania „Wdrażanie lokalnych strategii rozwoju” objętego Programem Rozwoju Obszarów Wiejskich na lata 2007-2013 (Dz. U. z 2008 r. Nr 138, poz. 868 ze zm.)

Zwracamy uwagę, że do wniosku potrzebny jest numer producenta, który nadaje Agencja Restrukturyzacji i Modernizacji Rolnictwa oddział we Wrześni –

ul. Sikorskiego 34, 62-300 Września, telefon: 61 437 71 90, fax: 61 436 57 13

Wniosek o wpis do ewidencji producentów

Instrukcja wypełniania wniosków o wpis do ewidencji producentów