
Inkubatory przetwórstwa lokalnego (inkubatory kuchenne).

Na potrzeby wdrażania Programu Rozwoju Obszarów Wiejskich na lata 2014-2020, definicja

inkubatora przetwórstwa lokalnego, została określona przede wszystkim w § 2 ust. 1 pkt 2

lit. b rozporządzenia Ministra Rolnictwa i Rozwoju Wsi z dnia 24 września 2015 r. w sprawie

szczegółowych warunków przyznawania oraz wypłaty pomocy finansowej w ramach

poddziałania „Wsparcie na wdrażanie operacji w ramach strategii rozwoju lokalnego

kierowanego przez społeczność” objętego Programem Rozwoju Obszarów Wiejskich na lata

2014–2020 (Dz. U. poz. 1570), zwanego dalej „rozporządzeniem o LSR”.

Przez inkubator przetwórstwa lokalnego rozumie się przedsiębiorstwo spożywcze

w rozumieniu art. 3 pkt 2 rozporządzenia (WE) nr 178/2002 Parlamentu Europejskiego i Rady

z dnia 28 stycznia 2002 r. ustanawiającego ogólne zasady i wymagania prawa

żywnościowego, powołującego Europejski Urząd ds. Bezpieczeństwa Żywności oraz

ustanawiającego procedury w zakresie bezpieczeństwa żywności (Dz. Urz. WE L 31

z 01.02.2002, str. 1, z późn. zm.; Dz. Urz. UE Polskie wydanie specjalne, rozdz. 15, t. 6, str.

463, z późn. zm.), w których jest wykonywana działalność w zakresie produkcji,

przetwarzania lub dystrybucji żywności pochodzenia roślinnego lub zwierzęcego lub

wprowadzania tej żywności na rynek, przy czym podstawą działalności tego inkubatora jest

przetwarzanie. Warto zaznaczyć, że podstawową cechą funkcjonowania inkubatora

przetwórstwa lokalnego jest założenie, iż z jego infrastruktury korzystają podmioty odrębne

(właściciel inkubatora musi tak dostosować zakład by mógł być w sposób legalny

udostępniany lokalnym producentom chcącym przetwarzać posiadane produkty rolne).

Mając na uwadze powyższą definicję inkubatora przetwórstwa lokalnego, koniecznie trzeba

poddać analizie co rozumie się przez pojęcie „przetwarzanie żywności”. Zgodnie z art. 2 ust.

1 lit. m rozporządzenia (WE) nr 852/2004 Parlamentu Europejskiego i Rady z dnia 29

kwietnia 2004 r. w sprawie higieny środków spożywczych (Dz. Urz. UE L 139 z 30.04.2004,

str. 1, z późn. zm.; Dz. Urz. UE Polskie wydanie specjalne, rozdz.. 13, t. 34, str. 319),

„przetwarzanie” oznacza każde działanie, które zmienia znacznie produkt wyjściowy, a w tym

ogrzewanie, wędzenie, solenie, dojrzewanie, suszenie, marynowanie, ekstrakcję, wyciskanie

lub połączenie tych procesów.

Mając na uwadze brzmienie przepisu powyższego rozporządzenia, a także obowiązujące

przepisy z zakresu bezpieczeństwa żywności, przetwarzanie żywności pochodzenia

zwierzęcego przez rolników obecnie jest możliwe w ramach:

 zakładu zatwierdzonego przez właściwy organ inspekcji Weterynaryjnej (np. zakładu

przetwórstwa mięsa, mleka, jaj), albo

 zakładu prowadzącego działalność marginalną, lokalną i ograniczoną,

zarejestrowanego przez właściwy organ Inspekcji Weterynaryjnej, albo,

 zakładu prowadzącego handel detaliczny, zatwierdzonego przez właściwy organ

Państwowej Inspekcji Sanitarnej, podległej Ministrowi Zdrowia.

Trzeba zaznaczyć, że produkty pochodzenia zwierzęcego, które mogą być przedmiotem

sprzedaży bezpośredniej, dla której wymagania weterynaryjne określa rozporządzenie

Ministra Rolnictwa i Rozwoju Wsi z dnia 29 grudnia 2006 r. w sprawie wymagań

weterynaryjnych przy produkcji produktów pochodzenia zwierzęcego przeznaczonych do

sprzedaży bezpośredniej (Dz. U. z 2007 r. Nr 5, poz. 38), nie są zaliczane do przetworzonych

produktów pochodzenia zwierzęcego, w rozumieniu ww. definicji przetwarzania. Są to

produkty produkcji podstawowej takie jak: mleko surowe, surowa śmietana, jaja

konsumpcyjne, nieprzetworzone produkty pszczele, żywe ślimaki lądowe określonych

gatunków, a także nieprzetworzone mięso z drobiu i zajęczaków (w postaci tusz, pozyskanych

w wyniku uboju przeprowadzonego w gospodarstwie rolnym producenta), lub

nieprzetworzone mięso ze zwierząt łownych (w postaci tusz). Ponadto, należy podkreślić, że

z założenia sprzedaż bezpośrednia powinna być dokonywana przez producenta żywności

konsumentom końcowym, lub do lokalnych zakładów detalicznych bezpośrednio

zaopatrujących konsumentów końcowych, bez możliwości pośrednictwa w sprzedaży.

Ponadto w § 19 ww. rozporządzenia określono, że sprzedażą bezpośrednią mogą być objęte

wyłącznie produkty własne, wyprodukowane przez podmiot prowadzący działalność

w zakresie produkcji produktów pochodzenia zwierzęcego przeznaczonych do sprzedaży

bezpośredniej. W związku z tym, ze względu na rodzaj produktów pochodzenia zwierzęcego

(brak etapu przetwarzania żywności), a także specyfikę sprzedaży bezpośredniej (bez

pośredników, produkcja własna, ubój drobiu i zajęczaków w ramach gospodarstwa), taki

zakład nie byłby inkubatorem przetwórstwa lokalnego.

Inkubatorami przetwórstwa lokalnego produktów zwierzęcych mogłyby natomiast być, pod

pewnymi warunkami, zakłady przetwórstwa zatwierdzone przez właściwy organ Inspekcji

Weterynaryjnej lub zakłady prowadzące działalność marginalną, lokalną i ograniczoną,

zarejestrowane przez właściwy organ Inspekcji Weterynaryjnej.

W kwestii nadawania weterynaryjnego numeru identyfikacyjnego inkubatorom przetwórstwa

lokalnego, zastosowanie mają takie same zasady jakie obowiązują w przypadku innych

zakładów nadzorowanych przez organy Inspekcji Weterynaryjnej, tj. weterynaryjny numer

identyfikacyjny powinien być nadawany podmiotowi odpowiedzialnemu za inkubator

(składającemu wniosek o jego zatwierdzenie/wpis do rejestru zakładów), przez powiatowego

lekarza weterynarii właściwego ze względu na planowane miejsce prowadzenia działalności.

Odnośnie zaś kwestii odpowiedzialności producenta rolnego korzystającego w procesie

przetwórstwa z infrastruktury inkubatora kuchennego za jakość i odpowiednie opakowanie

i oznakowanie produktów, wiele wymagań będzie uzależnionych od formuły w jakiej

inkubator będzie prowadzony.

Jeden z wariantów zakłada, iż inkubator przetwórstwa lokalnego jest to zakład przetwórczy,

który udostępniany jest lokalnym rolnikom na potrzeby przetwarzania produktów rolnych

(roślinnych i zwierzęcych) pochodzących z ich gospodarstw (co ważne rolnik będzie nadal

właścicielem przetwarzanego produktu rolnego oraz produktu końcowego).

W wariancie alternatywnym przewiduje się sprzedaż produktów rolnych inkubatorowi,

z zastrzeżeniem, że produkty rolne przekazane w tej dostawie będą przetwarzane zgodnie ze

wskazaną przez rolnika recepturą. Sprzedaż produktu końcowego wykonywana byłaby

dwutorowo przez inkubator oraz rolnika (zyski czerpane byłyby przez oba podmioty

w proporcjach określonych umową zawartą pomiędzy tymi podmiotami). Etykiety ww.

produktu zawierałyby wskazanie nie tylko zakładu produkcji, ale też rolnika jako producenta

produktów rolnych służących produkcji danego wyrobu.

Według opinii Komisji Europejskiej wyrażonej w odpowiedzi na pismo Głównego Lekarza

Weterynarii, istnieje możliwość prowadzenia w jednym zakładzie produkcji produktów

pochodzenia zwierzęcego przez co najmniej dwa podmioty działające na rynku spożywczym.

Jednakże, zdaniem Komisji, w takim przypadku wyłącznie jeden podmiot działający na rynku

spożywczym powinien być odpowiedzialny za zapewnienie w zakładzie wymagań

higienicznych, w tym dotyczących zapewnienia identyfikowalności produktów.

Odpowiedzialność nie może być bowiem rozproszona na kilka podmiotów. Powinien to być

podmiot, który wnioskuje o zatwierdzenie zakładu (albo wpis do rejestru zakładów

w przypadku podmiotów prowadzących działalność marginalną, lokalną i ograniczoną).

Właściwy organ Inspekcji Weterynaryjnej zatwierdzając (lub wpisując do rejestru) taki zakład

powinien nadać mu jeden weterynaryjny numer identyfikacyjny (na dany zakład, nie zaś na

każdą prowadzoną w nim działalność). Podmiot ten powinien zapewnić wewnętrzny system

identyfikacyjny, który w sytuacji naruszeń prawa żywnościowego pozwoli na wskazanie

odpowiedzialnego podmiotu. W opinii Komisji, informacja o podmiocie działającym na

rynku spożywczym nanoszona na etykietę lub w handlowym dokumencie identyfikacyjnym

również powinna umożliwiać identyfikację podmiotu odpowiedzialnego za naruszenia.

Ponadto, w swojej opinii Komisja podkreśliła, że produkty pochodzenia zwierzęcego, które

opuszczają zatwierdzony zakład powinny być oznakowane, w zależności od rodzaju

produktów, znakiem jakości zdrowotnej (stosuje się go wyłącznie w rzeźniach na tuszach,

półtuszach lub ćwierćtuszach zwierząt) albo znakiem identyfikacyjnym, które powinny

zawierać nadany danemu zakładowi weterynaryjny numer identyfikacyjny. W przypadku

zakładów, które nie obowiązuje wymóg znakowania produktów ww. znakami (np.

prowadzących działalność marginalną, lokalną i ograniczoną) powinny mieć zastosowanie te

same zasady dotyczące odpowiedzialności jednego podmiotu za spełnienie w zakładzie

wymagań higienicznych i za identyfikowalność produktów, co w zakładach zatwierdzonych.

Komisja Europejska w swojej opinii nie określiła natomiast zakresu odpowiedzialności

podmiotów, które nie będąc właścicielami zakładu, korzystałyby z pomieszczeń i urządzeń

tego zakładu. Zatem, można jedynie przyjąć założenie, że podmioty korzystające

z udostępnienia inkubatora ponosiłyby w pewnym zakresie odpowiedzialność, np. za jakość

zdrowotną i handlową swoich produktów i za przestrzeganie wymagań prawa żywnościowego

w zakresie odnoszącym się do ich produktów. Przepisy prawa, z zakresu bezpieczeństwa

żywności nie regulują kwestii funkcjonowania kilku podmiotów w jednym zakładzie

przetwórczym i odpowiedzialności tych podmiotów. Dlatego też, w tym przypadku, powinna

zostać zawarta ściśle określona umowa pomiędzy osobami korzystającymi z inkubatora

i właścicielem inkubatora, uwzględniająca kwestię odpowiedzialności w przypadku naruszeń

prawa żywnościowego, postępowania przy wycofywaniu z rynku produktów niespełniających

wymagań, ponoszenia kosztów nadzoru oraz ewentualnych kar za naruszenia przepisów.

Biorąc pod uwagę powyższą opinię oba warianty inkubatorów przetwórstwa lokalnego, pod

pewnymi warunkami są możliwe do utworzenia (w przypadku zatwierdzonych zakładów

przetwórstwa oraz zakładów prowadzących działalność marginalną, lokalną i ograniczoną),

jednakże mając na uwadze polskie prawodawstwo weterynaryjne, wariant drugi jest prostszy

ze względów logistycznych i bardziej przejrzysty niż wariant pierwszy, zarówno dla

nadzorujących organów Inspekcji Weterynaryjnej jak i zaangażowanych podmiotów

korzystających z inkubatora, oraz bardziej pożądany i korzystny z punktu widzenia

bezpieczeństwa żywności.

W wariancie drugim podmiot/właściciel inkubatora, który uzyskałby zatwierdzenie/wpis do

rejestru zakładów u właściwego powiatowego lekarza weterynarii byłby podmiotem

działającym na rynku spożywczym, który zgodnie z definicją, określoną w art. 3 pkt 3

rozporządzenia (WE) nr 178/2002 Parlamentu Europejskiego i Rady z dnia 28 stycznia 2002

r. ustanawiającego ogólne zasady i wymagania prawa żywnościowego, powołującego

Europejski Urząd ds. Bezpieczeństwa Żywności oraz ustanawiającego procedury w zakresie

bezpieczeństwa żywności, oznacza osobę fizyczną lub prawną odpowiedzialną za spełnienie

wymogów prawa żywnościowego w przedsiębiorstwie spożywczym pozostającym pod jego

kontrolą. Podmiot ten byłby odpowiedzialny zarówno za spełnienie w zakładzie wymagań

higienicznych, zapewnienie identyfikowalności produktów, jak i za bezpieczeństwo

zdrowotne i jakościowe wprowadzanych na rynek produktów. W tym przypadku również

podmiot ten byłby odpowiedzialny za naruszenia przepisów i na niego nakładane byłyby

z tego tytułu ewentualne kary przez nadzorujące organy Inspekcji Weterynaryjnej.

Jednocześnie należy podkreślić, że w wariancie tym rolnik sprzedający produkty

wyprodukowane w inkubatorze, z dostarczonych przez niego surowców, również będzie

podmiotem działającym na rynku spożywczym, ponieważ będzie wprowadzał żywność na

rynek, w związku z tym, powinien zarejestrować albo zatwierdzić działalność jako podmiot

prowadzący handel detaliczny u właściwego organu Państwowej Inspekcji Sanitarnej (w

przypadku sprzedaży wyłącznie konsumentom końcowym), albo zarejestrować obrót lub

pośrednictwo w obrocie produktami pochodzenia zwierzęcego u właściwego organu Inspekcji

Weterynaryjnej (w przypadku sprzedaży, np. do restauracji , sklepów, hurtowni).

Natomiast w wariancie pierwszym zakłada się, że rolnik nie sprzedaje produktów rolnych

inkubatorowi, lecz sam je przetwarza, korzystając z usługi udostępniania powierzchni

i urządzeń inkubatora. Zatem rolnik jest właścicielem przetwarzanego produktu rolnego oraz

produktu końcowego, nie będąc właścicielem inkubatora (zakładu). W efekcie w wariancie

tym zakłada się, że dla wielu rolników, przynajmniej w początkowym okresie prowadzenia tej

działalności, zakładem przetwórczym jest ten sam inkubator. Natomiast właściciel inkubatora,

który uzyskał zatwierdzenie/wpis do rejestru zakładów u właściwego powiatowego lekarza

weterynarii, biorąc pod uwagę ww. opinię Komisji Europejskiej, jest podmiotem działającym

na rynku spożywczym, w rozumieniu ww. definicji. Podmiot ten jest odpowiedzialny za

spełnienie w zakładzie wymagań higienicznych, zapewnienie identyfikowalności produktów,

a także ustanowienie wewnętrznego systemu pozwalającego na identyfikację podmiotów

korzystających z inkubatora, odpowiedzialnych za ewentualne naruszenia przepisów prawa

żywnościowego.

W obydwu wariantach, w przypadku zatwierdzonych zakładów przetwórstwa, na produkty

nanoszony byłby znak identyfikacyjny zawierający weterynaryjny numer identyfikacyjny

inkubatora (w przypadku zakładów prowadzących działalność marginalną, lokalną

i ograniczoną nie obowiązuje wymóg nanoszenia na produkty znaku identyfikacyjnego).

Ponadto zgodnie z art. 6 ust.1 ustawy z dnia 21 grudnia 2000 r. o jakości handlowej

artykułów rolno-spożywczych (Dz. U. z 2014r. Nr 669, z późn. zm.) artykuły rolno-spożywcze

wprowadzane do obrotu są oznakowane co najmniej w języku polskim. „Wprowadzenie do

obrotu (- na rynek)” oznacza posiadanie żywności w celu sprzedaży, z uwzględnieniem

oferowania do sprzedaży lub innej formy dysponowania, bezpłatnego lub nie oraz sprzedaż,

dystrybucję i inne formy dysponowania (zgodnie z art.3 ust.8 rozporządzenia (WE) nr

178/2002). Oznakowanie środka spożywczego natomiast obejmuje wszelkie informacje

w postaci napisów i innych oznaczeń, w tym znaki towarowe, nazwy handlowe, elementy

graficzne i symbole, dotyczące środka spożywczego i umieszczone na opakowaniu, etykiecie,

obwolucie, ulotce, zawieszce oraz w dokumentach, które są dołączone do tego środka

spożywczego lub odnoszą się do niego.

Podstawowym przepisem regulującym zasady znakowania jest rozporządzenie Parlamentu

Europejskiego i Rady (UE) nr 1169/2011 z dnia 25 października 2011 r. w sprawie

przekazywania konsumentom informacji na temat żywności, zmiany rozporządzeń

Parlamentu Europejskiego i Rady (WE) nr 1924/2006 i (WE) nr 1925/2006 oraz uchylenia

dyrektywy Komisji 87/250/EWG, dyrektywy Rady 90/496/EWG, dyrektywy Komisji

1999/10/WE, dyrektywy 2000/13/WE Parlamentu Europejskiego i Rady, dyrektyw Komisji

2002/67/WE i 2008/5/WE oraz rozporządzenia Komisji (WE) nr 608/2004 (Dz. Urz. WE L

304 z 22.11.2011, str. 18 - 63). Trzeba zaznaczyć, że przepisy rozporządzenia (UE) nr

1169/2011 nie różnicują zasad oznakowania produktów opakowanych przeznaczonych dla

konsumenta nawet w odniesieniu do sprzedaży bezpośredniej.

Zgodnie z motywem 15 preambuły tego rozporządzenia przepisy unijne mają zastosowanie do

przedsiębiorstw zakładających pewną ciągłość działalności i pewien stopień organizacji.

Zakres stosowania niniejszego rozporządzenia nie obejmuje działań w rodzaju okazjonalnego

przygotowywania i dostarczania żywności, podawania posiłków i sprzedaży żywności przez

osoby prywatne np. podczas imprez charytatywnych, lokalnych kiermaszów i spotkań. Każda

inna działalność związana z dostarczaniem konsumentowi produktów spożywczych wymaga

odpowiedniego oznakowania tych produktów.

Art. 9 pkt 1 ww. rozporządzenia stanowi, iż w wykazie danych szczegółowych, których

podanie jest obowiązkowe znajdują się:

1) nazwa żywności;

2) wykaz składników;

3) wszelkie składniki lub substancje pomocnicze w przetwórstwie wymienione

w załączniku II lub uzyskane z substancji lub produktów wymienionych w załączniku

II, powodujące alergie lub reakcje nietolerancji, użyte przy wytworzeniu lub

przygotowywaniu żywności i nadal obecne w produkcie gotowym, nawet jeżeli ich

forma uległa zmianie;

4) ilość określonych składników lub kategorii składników;

5) ilość netto żywności;

6) data minimalnej trwałości lub termin przydatności do spożycia;

7) wszelkie specjalne warunki przechowywania lub warunki użycia;

8) nazwa lub firma i adres podmiotu działającego na rynku spożywczym, o którym mowa

w art. 8 ust. 1;

9) kraj lub miejsce pochodzenia w przypadku przewidzianym w art. 26;

10) instrukcja użycia, w przypadku gdy w razie braku takiej instrukcji odpowiednie użycie

danego środka spożywczego byłoby utrudnione;

11) w odniesieniu do napojów o zawartości alkoholu większej niż 1,2 % objętościowo,

rzeczywista zawartość objętościowa alkoholu;

12) informacja o wartości odżywczej.

Jedną z ww. danych szczegółowych, którą należy umieścić w oznakowaniu środków

spożywczych jest nazwa lub firma i adres podmiotu działającego na rynku spożywczym,

o którym mowa w art. 8 ust. 1. Przepis art. 8 ust. 1 wskazuje, że podmiotem działającym na

rynku spożywczym odpowiedzialnym za informację na temat żywności jest podmiot, pod

którego nazwą lub firmą jest wprowadzany na rynek dany środek spożywczy lub – jeżeli ten

podmiot nie prowadzi działalności w Unii – importer danego środka na rynek Unii.

Jak wynika z powyższego, jeżeli właścicielem wytwarzanego produktu końcowego jest

producent rolny, a w związku z tym jego dane będą podane w oznakowaniu tego produktu

wprowadzanego na rynek to, w przypadku niezgodności informacji dotyczących produktu

podanych w oznakowaniu z faktycznymi cechami tego produktu odpowiada producent rolny.

Należy zaznaczyć, że w oznakowaniu można umieścić informacje również o innych

podmiotach uczestniczących w procesie produkcyjnym danego środka spożywczego.

W przypadku produkcji niektórych środków spożywczych należy mieć również na uwadze

przepisy rozporządzenia Ministra Rolnictwa i Rozwoju Wsi z dnia 23 grudnia 2014 r. poz.

669, z późn. zm.), które określają wymagania w zakresie znakowania poszczególnych

rodzajów środków spożywczych tj. m.in. dżemy, marmolady, konfitury, soki, nektary,

wyroby czekoladowe itp.

Najczęściej zadawane pytania dotyczące inkubatorów przetwórstwa lokalnego:

1. Czy wytwórca z powiatu graniczącego z powiatem, na terenie którego znajduje się

inkubator, może go wynajmować. I w takim przypadku, który lekarz nadaje numer

weterynaryjny wytwórcy, właściwy dla miejsca zamieszkania wytwórcy czy miejsca

inkubatora?

W opinii MRiRW nie ma przeciwwskazań co do wynajmowania inkubatora przez wytwórcę z

innego powiatu, niż powiat na terenie którego znajduje się inkubator, mając na uwadze ww.

opinię Komisji Europejskiej, zgodnie z którą wyłącznie jeden podmiot działający na rynku

spożywczym powinien być odpowiedzialny za zapewnienie w zakładzie wymagań

higienicznych.

2. Czy funkcjonująca (zarejestrowana) spółdzielnia socjalna może utworzyć inkubator

przetwórstwa lokalnego i czy członek tej spółdzielni socjalnej może korzystać z tego

inkubatora?

Zgodnie z rozporządzeniem o LSR funkcjonująca spółdzielnia socjalna może utworzyć

inkubator przetwórstwa lokalnego – zakres wsparcia odnosi się do tworzenia inkubatora jako

przedsiębiorstwa spożywczego (infrastruktury, składnika majątku), nie zaś do tworzenia

podmiotu, który będzie właścicielem tego inkubatora. Ponadto należy zwrócić uwagę na

brzmienie przepisu § 6 pkt 2 rozporządzenia o LSR, zgodnie z którym pomoc na operację w

zakresie tworzenia i rozwoju inkubatorów przetwórstwa lokalnego jest przyznawana jeżeli

operacja zakłada korzystanie z infrastruktury tego inkubatora przez podmioty inne niż

podmiot, który ubiega się o przyznanie pomocy. Mając na uwadze fakt, iż osoba fizyczna

będąca członkiem spółdzielni socjalnej jest odrębnym podmiotem niż spółdzielnia (osoba

prawna) powyższy warunek będzie spełniony.

3. Czy stowarzyszenie prowadzące działalność gospodarczą może utworzyć inkubator

przedsiębiorczości?

MRiRW zwraca uwagę, iż w zakresie pomocy określonym w § 2 ust. 1 pkt 2 lit. b

rozporządzenia o LSR została wprost wskazana możliwość tworzenia i rozwijania tylko

inkubatorów przetwórstwa lokalnego. Tym niemniej, jeżeli planowana do realizacji przez

stowarzyszenie prowadzące działalność gospodarczą operacja spełnia warunki przyznania

pomocy w zakresie, o którym mowa w § 2 ust. 1 pkt 2 lit. c rozporządzenia o LSR (rozwijanie

działalności gospodarczej), to udzielenie pomocy na inkubator przedsiębiorczości nie jest

wykluczone. Jednakże należy mieć na uwadze, iż jednym z warunków przyznania pomocy

w tym zakresie jest przedłożenie biznesplanu, który zakłada osiąganie zysku, ponieważ w

przypadku operacji realizowanych w zakresie, o którym mowa w § 2 ust. 1 pkt 2 lit. c

rozporządzenia o LSR przepis § 4 ust. 3 pkt 2 rozporządzenia o LSR nie będzie miał

zastosowania, co oznacza, że inkubator utworzony w wyniku realizacji operacji będzie musiał

być uzasadniony ekonomicznie (zakładać osiąganie zysku). Ponadto konieczne będzie

utworzenie co najmniej jednego miejsca pracy, a koszty utrzymania zatrudnienia nie będą

kosztami kwalifikowalnymi. W związku z powyższym istnieje możliwość udzielenia

wsparcia na inkubator przedsiębiorczości, ale warunki przyznania pomocy w tym zakresie są

mniej korzystne niż w przypadku inkubatora przetwórstwa lokalnego.

4. Czy grupy producenckie (producencko-konsumenckie) mogą utworzyć inkubator

przetwórstwa lokalnego i czy członkowie tych grup – producenci (rolnicy) mogą korzystać

z tego inkubatora?

MRiRW pragnie zauważyć, że rozporządzenie o LSR nie zawiera żadnych wykluczeń

z możliwości ubiegania się o przyznanie pomocy w odniesieniu do formy prawnej

przedsiębiorstwa, które będzie tworzyło albo rozwijało inkubator przetwórstwa lokalnego.

Podmiot, który ubiega się o przyznanie pomocy w tym zakresie musi być podmiotem, który

zgodnie z przyjętą formą działalności może legalnie prowadzić działalność polegającą na

udostępnianiu powierzchni/infrastruktury/linii technologicznych tego inkubatora podmiotom

zewnętrznym. W związku z tym najbardziej transparentną postacią podmiotu prowadzącego

inkubator przetwórstwa lokalnego jest osoba prawna prowadząca działalność gospodarczą,

choć przepisy rozporządzenia o LSR nie wykluczają możliwości przyznania pomocy również

podmiotowi, prowadzącemu działalność, o której mowa w art. 4 ust. 1 pkt 11 oraz art. 8 ust. 1

ustawy z dnia 24 kwietnia 2003 r. o działalności pożytku publicznego i o wolontariacie (tj.

Dz. U. z 2014 r. poz. 1118, 1138, 1146).

Natomiast w odniesieniu do pytania o możliwość korzystania z usług inkubatora przez

członków grupy producenckiej, to odpowiedź jest analogiczna jak w pytaniu nr 2.

5. Czy inkubator przetwórstwa lokalnego musi być przedsiębiorcą i czy musi osiągać zyski?

Inkubator przetwórstwa lokalnego zgodnie z przyjętą definicją jest przedsiębiorstwem

(składnikiem majątku, przedmiotem), lecz nie musi być przedsiębiorcą (podmiotem).

W związku z tym nie można inkubatora przetwórstwa lokalnego określić mianem

przedsiębiorcy. Jednakże beneficjentem wsparcia w zakresie pomocy określonym w § 2 ust. 1

pkt 2 lit. b rozporządzenia o LSR może być przedsiębiorca jak również inny podmiot

niebędący przedsiębiorcą.

Ponadto rozporządzenie o LSR zakłada możliwość przyznania pomocy zarówno na tworzenie

inkubatorów przetwórstwa lokalnego nastawionych na zysk (typowa działalność

gospodarcza), jak też na inkubatory, których głównym celem nie jest wypracowanie zysku,

lecz wspieranie lokalnych producentów. W obu powyższych przypadkach wnioskodawcy

będą zobowiązani do przedłożenia biznesplanu, z tym że w drugim przypadku biznesplan

będzie zakładał możliwość pobierania opłat w wysokości nie wyższej niż kwota niezbędna do

pokrycia kosztów utrzymania inkubatora (nie musi być uzasadniony ekonomicznie).

6. Czy poziom dofinansowania w przypadku realizacji operacji w zakresie tworzenie i rozwój

inkubatorów przetwórstwa lokalnego zawsze wynosi 70% kosztów kwalifikowalnych?

Zgodnie z § 18 rozporządzenia o LSR poziom dofinansowania uzależniony jest od rodzaju

beneficjenta, w związku z tym nie zawsze będzie wynosił do 70% kosztów kwalifikowalnych,

lecz tylko w przypadku podmiotów wykonujących działalność gospodarczą, do której stosuje

się przepisy ustawy z dnia 2 lipca 2004 r. o swobodzie działalności gospodarczej, natomiast

w przypadku jednostek sektora finansów publicznych będzie wynosił 63,63% kosztów

kwalifikowanych a w przypadku pozostałych podmiotów, np. organizacji pozarządowych, do

100% kosztów kwalifikowanych.

7. Czy zakresie pomocy dotyczącym tworzenia i rozwoju inkubatorów przetwórstwa lokalnego

istnieje obowiązek utworzenia i utrzymania miejsca pracy?

Przepisy rozporządzenia takiego obowiązku nie przewidują, jednakże w związku charakterem

inwestycji prawdopodobnie utworzenie miejsca pracy będzie niezbędne, dlatego zgodnie

z § 17 pkt 8 rozporządzenia koszty wynagrodzenia i innych świadczeń, o których mowa

w Kodeksie pracy, związanych z pracą pracowników beneficjenta, a także inne koszty

ponoszone przez beneficjenta na podstawie odrębnych przepisów w związku z zatrudnieniem

tych pracowników będą kosztami kwalifikowalnymi, Ponadto, jeżeli lokalna grupa działania

będzie stosowała kryterium wyboru operacji premiujące operacje, które zakładają utworzenie

co najmniej jednego miejsca pracy, a wnioskodawca zobowiąże się do ich utworzenia

i utrzymania w okresie trwałości operacji, to powyższe zobowiązanie będzie musiało być

odzwierciedlone w umowie o przyznaniu pomocy zawartej z tym beneficjentem. Jednocześnie

należy zwrócić uwagę, iż okres trwałości operacji co zasady trwa 5 lat od dnia wypłaty

płatności ostatecznej, a jedynie w przypadku mikro i małych przedsiębiorstw jest skrócony do

3 lat, ale tylko w odniesieniu do utrzymania inwestycji lub miejsc pracy.

