

Załącznik do uchwały Nr XVI / 111/ 07
Rady Miasta Brzeziny z dnia 27 grudnia 2007 r.
w sprawie zwolnień przedmiotowych od podatku
od nieruchomości oraz przyjęcia „Programu pomocy de
minimis udzielanej dla przedsiębiorców tworzących nowe
miejsca pracy na terenie miasta Brzeziny”

PROGRAM POMOCY DE MINIMIS

UDZIELANEJ DLAPRZEDSIĘBIORCÓW TWORZĄCYCH
NOWE MIEJSCA PRACY NA TERENIA GMINY MIASTO BZREZINY

I. NAZWA PROGRAMU

 § 1. Program pomocy de minimis udzielanej przedsiębiorcom na wspieranie nowych
inwestycji lub tworzenie nowych miejsc pracy na terenie miasta Brzeziny.

II. PODSTAWY PRAWNE UDZIELENIA POMOCY PRZEWIDZIANEJ
 W PROGRAMIE

§ 2. Podstawę prawną programu stanowią przepisy:

 1. Ustawa z dnia 8 marca 1990 r. o samorządzie gminnym (Dz. U. z 2001 r. Nr 142
poz. 1591, z 2002 roku Nr 23, poz. 220, Nr 62, poz. 558 i Nr 113, poz. 984, Nr 153, poz. 1271,
Nr 214, poz. 1806, z 2003 r. Nr 80, poz. 717 i Nr 162, poz. 1568, z 2004 r. Nr 102, poz. 1055,
z 2005 r. Nr 172, poz. 1441, Nr 175, poz. 1457, z 2006 r. Nr 17, poz. 128, Nr 181, poz. 1337
oraz z 2007 r. Nr 48, poz. 327, Nr 138, poz. 974 i Nr 173, poz. 1218),

 2. Ustawa z dnia 12 stycznia 1991r. o podatkach i opłatach lokalnych (Dz. U. z 2006 r.
Nr 121 poz.844, Nr 220, poz. 1601, Nr 225, poz. 1635, Nr 245, poz. 1775, Nr 249, po. 1828,
Nr 251, poz. 1847),

 3. Uchwała Nr XVI / 111 / 07 Rady Miasta Brzeziny z dnia 27 grudnia 2007 r. w sprawie
zwolnień przedmiotowych od podatku od nieruchomości oraz przyjęcia „Programu pomocy de
minimis udzielanej dla przedsiębiorców tworzących nowe miejsca pracy na terenie Miasta
Brzeziny”, do której niniejszy program stanowi załącznik.

 III. OGÓLNE ZAŁOŻENIA PROGRAMU

 § 3. 1. Program reguluje zasady udzielania pomocy de minimis w formie zwolnienia od

podatku od nieruchomości.
2. Ze zwolnienia od podatku od nieruchomości w ramach niniejszego programu

przedsiębiorca może skorzystać - w zależności od ilości utworzonych nowych miejsc pracy -
przez okres od 1 roku do 3 kolejnych lat.
 3. Przedsiębiorca, przy zachowaniu wszystkich warunków określonych w niniejszym
programie, może uzyskać pomoc w jego ramach, jeżeli wartość tej pomocy indywidualnej
udzielonej przedsiębiorcy w ciągu roku kalendarzowego, łącznie z wartością pomocy
udzielonej przedsiębiorcy w okresie ostatnich 2 lat poprzedzających nie przekracza
równowartości kwoty 200.000 euro,
 4. Równowartość pomocy w euro ustala się według kursu średniego, ogłaszanego przez
Narodowy Bank Polski, obowiązującego w dniu udzielenia pomocy.
 5. Pomoc udzielana w ramach programu nie narusza możliwości otrzymania przez jej
beneficjenta innej pomocy dozwolonej przez Komisję Europejską lub objętą wyłączeniem
grupowym, o ile nie naruszy to dopuszczalnej granicy intensywności pomocy określonej
przepisami.

 § 4. Ilekroć w programie używa się pojęcia:

- zwolnienia od podatku – należy przez to rozumieć zwolnienia od podatku od
nieruchomości gruntów, budynków i budowli lub ich części będących własnością
przedsiębiorcy,

- utworzenie nowych miejsc pracy – należy przez to rozumieć przyrost netto liczby
pracowników, zatrudnionych w danym przedsiębiorstwie, w stosunku do średniego
stanu zatrudnienia z ostatnich 12 miesięcy poprzedzających miesiąc, w którym
przedsiębiorca utworzył nowe miejsce pracy; w przeliczeniu na osoby zatrudnione
w pełnym wymiarze czasu pracy,

- przyrost zatrudnienia – należy przez to rozumieć różnicę pomiędzy stanem
zatrudnienia z ostatniego dnia miesiąca poprzedzającego miesiąc, w którym
przedsiębiorca złożył wniosek a średnim stanem zatrudnienia z okresu 12 miesięcy
poprzedzających okres 3 miesięcy od miesiąca złożenia wniosku,

- nowa inwestycja – należy przez to rozumieć nowo wybudowane lub nowo nabyte
budynki i budowle lub ich części, przeznaczone do prowadzenia działalności
gospodarczej, których budowa została zakończona lub nabycie zostało dokonane po
wejściu w życie niniejszej uchwały. Za nową inwestycję uznaje się również nabycie
po wejściu w życie niniejszej uchwały nieruchomości, w celu prowadzenia
działalności gospodarczej, od przedsiębiorców w stosunku, do których ogłoszono
upadłość. Nowe inwestycje mogą być realizowane zarówno na gruntach nabytych
po wejściu w życie niniejsze uchwały, jak i na nabytych przez przedsiębiorcę
ubiegającego się o pomoc w ramach tego programu przed wejściem w życie
uchwały,

- dzień udzielenia pomocy – należy przez to rozumieć dzień, w którym zgodnie z
odrębnymi przepisami upływa termin złożenia deklaracji podatkowej lub dzień
faktycznego przysporzenia korzyści finansowych w przypadku braku obowiązku
złożenia deklaracji,

- rok zwolnienia – należy przez to rozumieć 12 miesięcy kalendarzowych liczonych
od pierwszego dnia miesiąca następującego po miesiącu, w którym przedsiębiorca
przystąpił do programu,

- trzy lata kalendarzowe – należy przez to rozumieć rok kalendarzowy udzielenia
pomocy i poprzedzające go dwa lata kalendarzowe,

- rozszerzenie prowadzonej działalności gospodarczej – należy przez to rozumieć
zwiększenie przez przedsiębiorcę powierzchni budynków, budowli lub gruntów, w
stosunku do już istniejących powierzchni, z przeznaczeniem na cele działalności
gospodarczej,

- zajęcie gruntów na realizację inwestycji – należy przez to rozumieć powierzchnie
gruntów faktycznie zajętych pod nowo wybudowane lub nabyte budynki i budowle.

IV. FORMA POMOCY

§ 5. Zwolnienie z podatku od nieruchomości

V. WARUNKI DOPUSZCZALNOŚCI POMOCY

§ 6. 1. Zwolnienia, o których mowa w § 2 uchwały stanowią pomoc de minimis, której
udzielanie następuje zgodnie z rozporządzeniem Komisji Europejskiej Nr 1998/2006 z dnia 15
grudnia 2006 roku w sprawie stosowania art. 87 i 88 Traktatu WE do pomocy de minimis
(Dz. Urz. UE L Nr 379 z dnia 28 grudnia 2006 r.).

 1

 2. Pomoc de minimis może być udzielona wyłącznie przedsiębiorcom, dla których
wartość planowanej pomocy de minimis udzielonej na podstawie niniejszego programu,
łącznie z wartością pomocy de minimis uzyskanej przez danego przedsiębiorcę w różnych
formach i z różnych źródeł, w okresie 3 lat kalendarzowych, nie przekracza kwoty stanowiącej
równowartość 200.000 euro brutto.

3. Wartość pomocy de minimis przyznanej jednemu podmiotowi gospodarczemu
działającemu w sektorze transportu drogowego w okresie 3 latach kalendarzowych nie może
przekroczyć 100.000 euro brutto.

4. Zwolnienie od podatku od nieruchomości dotyczy przedsiębiorców, którzy spełnili
wymogi i kryteria warunkujące zwolnienie oraz udokumentowali ten fakt według zasad i w
trybie przewidzianym niniejszym programem.

VI. WARUNKI ZWOLNIENIA OD PODATKU

§ 7. 1. Pomoc w formie zwolnienia od podatku od nieruchomości może być udzielana
jako pomoc na nowe inwestycje lub tworzenie miejsc pracy w wyniku nowej inwestycji
przedsiębiorcom, będącym podatnikami podatku od nieruchomości.

2. Warunkiem uzyskania zwolnienia o którym mowa w § 2 Uchwały Rady Miasta
Brzeziny jest :

a) prowadzenie działalności gospodarczej na terenie miasta Brzeziny, utworzenie
nowych miejsc pracy w wyniku nowej inwestycji lub rozszerzenia działalności
gospodarczej,

b) rozpoczęcie po wejściu w życie niniejszej uchwały, prowadzenia nowej działalności
gospodarczej na gruntach, w budynkach lub ich częściach, w budowlach lub ich
częściach, oraz utworzenie nowych miejsc pracy
c) nabycie po wejściu w życie niniejszej uchwały gruntów, budynków lub ich części
oraz budowli lub ich części, w celu rozszerzenia prowadzonej działalności gospodarczej
oraz utworzenia nowych miejsc pracy,
d) zajęcie gruntów po wejściu w życie niniejszej uchwały, na realizację nowej

inwestycji,
e) nabycie po wejściu w życie niniejszej uchwały nieruchomości, w celu prowadzenia

działalności gospodarczej, od przedsiębiorców w stosunku, do których ogłoszono
upadłość i utrzymanie stanu zatrudnienia z dnia ogłoszenia upadłości przez okres co
najmniej dwóch lat od dnia nabycia nieruchomości,

f) przyrost zatrudnienia u przedsiębiorcy:
 - o co najmniej 3 nowe miejsca pracy w przypadku zwolnienia na 1 rok,
 - o co najmniej 5 nowych miejsc pracy w przypadku zwolnienia na 2 lata,
 - o co najmniej 10 nowych miejsc pracy w przypadku zwolnienia na 3 lata,

 § 8. Zwolnienie z podatku od nieruchomości przysługuje :

1. od pierwszego dnia miesiąca następującego po miesiącu, w którym złożono
wniosek wraz ze wszystkimi dokumentami uprawniającymi do objęcia zwolnienia
lub od dnia powstania obowiązku podatkowego, zgodnie z przepisami ustawy z
dnia 12 stycznia 1991 roku o podatkach i opłatach lokalnych – w odniesieniu do
przedmiotów opodatkowania, od których obowiązek podatkowy powstał po dniu
złożenia wniosku pod warunkiem:

1) utrzymania nowej inwestycji przez okres co najmniej 3 lata od dnia jej
utworzenia,

2) utrzymania zwiększonego poziomu zatrudnienia przez cały okres
zwolnienia,

3) zatrudnienia pracowników na pełny etat, zawierając umowę na czas
określony, obejmujący okres zwolnienia lub na czas nieokreślony,

 2

4) przedłożenia w terminie 1 miesiąca od dnia rozpoczęcia prowadzonej
działalności gospodarczej, oddania nowej inwestycji do użytku, nabycia
nowej nieruchomości, zajęcie gruntów pod realizację nowej inwestycji,
wniosków wraz z dokumentami potwierdzającymi spełnienie wszystkich
warunków uprawniających do objęcia zwolnieniem, tj.:

a) oświadczenia wg stanu na dzień przystąpienia do programu (złożenia wniosku) :
 - o spełnieniu wszystkich warunków określonych niniejszym programem,

- że przedsiębiorstwo nie znajduje się w trudnej sytuacji ekonomicznej, z
załączeniem:

 uwierzytelnionych kopii sprawozdania finansowego (bilans) oraz
rachunku zysków i strat sporządzonych na koniec roku
kalendarzowego, a także sprawozdania finansowego F-01
sporządzonego na półrocze i koniec roku podatkowego poprzedzającego
rok, w którym przedsiębiorca przystąpił do programu.

 zestawienia stanów należności i zobowiązań wynikających z konta
„zespołu 2”, sporządzonego na koniec każdego miesiąca roku, w którym
przedsiębiorca przystąpił do programu.

 - że nowo utworzone miejsca pracy oraz poziom zatrudnienia zostanie
 utrzymany przez okres zwolnienia,
 - oświadczenia, w przypadku przedsiębiorcy prowadzącego działalność w

transporcie drogowym, że pomoc nie była wykorzystana na zakup środków
transportu drogowego.

b) odnośnie inwestycji:
- zaświadczenia o wpisie do ewidencji działalności gospodarczej lub KRS-u,
- protokołu odbioru technicznego inwestycji lub zgłoszenie zakończenia budowy,

potwierdzone przez nadzór budowlany,
c) dokumentów określających:

- poziom zatrudnienia w okresie 12 m-cy przed oddaniem do użytku nowej
inwestycji,

d) odnośnie zwiększonego zatrudnienia:
- zestawienia średniego zatrudnienia za okres 12 miesięcy poprzedzających

 miesiąc, w którym przedsiębiorca przystąpił do programu wraz z
 Deklaracjami Rozliczeniowymi (formularz ZUS DRA) za poszczególne
 miesiące, z potwierdzeniem jej złożenia w Zakładzie Ubezpieczeń
 Społecznych.

- wykazu wszystkich nowo utworzonych miejsc pracy w okresie 2 miesięcy,
 poprzedzających dzień złożenia wniosku o spełnieniu warunków określonych w

 niniejszym programie.
- uwierzytelnionych kserokopii umów o pracę nowo zatrudnionych pracowników

w pełnym wymiarze czasu pracy.
- informacji o uzyskanej pomocy innej niż pomoc de minimis otrzymanej (nie

tylko w okresie trzyletnim) w odniesieniu do tych samych kosztów
kwalifikowanych, w związku z którymi będzie udzielana pomoc na podstawie
niniejszego programu

- zaświadczeń o pomocy de minimis – obejmujących wszystkie otrzymane przez
przedsiębiorcę kwoty pomocy de minimis, jakie otrzymał w ciągu 3 ostatnich lat
poprzedzających dzień przystąpienia do programu .

 § 9. Przedsiębiorca korzystający ze zwolnienia jest zobowiązany przekładać w terminach:
1) 14 dni od dnia wystąpienia okoliczności - pisemnej informacji o zlikwidowanych

miejscach pracy oraz o nowo zatrudnionych na tych miejscach pracownikach.
2) 15 dni, licząc od ukończenia kolejnego roku zwolnienia (ze stanem na ostatni dzień roku

przysługującego zwolnienia):

 3

a) wykazu nowo utworzonych miejsc pracy ,
b) wykazu utrzymanych nowych miejsc pracy oraz uwierzytelnione kserokopie umów o

pracę pracowników zatrudnionych w ciągu roku lub zatrudnionych w miejsce
pracowników zwolnionych,

c) zestawienie średniego zatrudnienia za okres 12 miesięcy poprzedzających dzień, w
którym przedsiębiorca nabył prawo do zwolnienia wraz z Deklaracjami
Rozliczeniowymi (formularz ZUS DRA) za poszczególne miesiące, z potwierdzeniem
jej złożenia w Zakładzie Ubezpieczeń Społecznych,

d) oświadczenie o utrzymaniu średniorocznego zatrudnienia będącego podstawą
korzystania ze zwolnienia,

e) w terminie do 31 stycznia każdego roku podatkowego:
 - informacji o uzyskanej pomocy innej niż pomoc de minimis otrzymanej (nie tylko w
 okresie 3–letnim) w odniesieniu do tych samych kosztów kwalifikowanych, w

związku z
 którymi będzie udzielana pomoc na podstawie niniejszego programu,
 - zaświadczeń o pomocy de minimis – obejmujących wszystkie otrzymane przez
 przedsiębiorcę kwoty pomocy de minimis, jakie otrzymał w ciągu 3 ostatnich lat
 poprzedzających dzień przystąpienia do programu,
 - aktualny wypis z rejestru przedsiębiorców o prowadzonej działalności gospodarczej.

§ 10. 1. Kwota zwolnienia nie może przewyższać kwoty należnego podatku od
nieruchomości w części objętej zwolnieniem:

1) w przypadku nabycia prawa do zwolnienia w trakcie roku podatkowego, zwolnienie
przysługuje do wysokości należnej kwoty podatku, przypadającej proporcjonalnie do ilości
miesięcy z danego roku podatkowego, odpowiadającym okresowi zwolnienia,

2) warunkiem uzyskania zwolnienia jest brak zaległości w zobowiązaniach wobec
budżetu Gminy Miasto Brzeziny,

3) zwolnienie z podatku nie dotyczy przedsiębiorców powstałych w wyniku
przekształceń, likwidacji lub zmian nazwy,

4) warunek utworzenia nowego miejsca pracy uważa się za spełniony, jeżeli nastąpił
przyrost netto miejsc pracy w pełnym wymiarze czasu pracy w przeliczeniu na osoby
zatrudnione w pełnym wymiarze czasu pracy w stosunku do średniego poziomu zatrudnienia
w okresie 12 miesięcy poprzedzających miesiąc, w którym przedsiębiorca stworzył nowe
miejsca pracy,

5) średni poziom oblicza się poprzez podzielenie sumy dwunastu stanów zatrudnienia w
przeliczeniu na pełny wymiar czasu pracy na koniec poszczególnych miesięcy oraz ostatni
dzień poprzedzający utworzenie nowego miejsca pracy przez liczbę 12.

VII. WYŁĄCZENIA

§ 11. Program stosuje się do pomocy przyznawanej przedsiębiorcom we wszystkich
sektorach z wyjątkiem:
1) pomocy przyznawanej przedsiębiorcom działającym w sektorze rybołówstwa i

akwakultury, objętych rozporządzeniem Rady (WE) nr 104/2000 (Dz. U. L 17 z 21
stycznia 2000 r.),

2) pomocy przyznawanej przedsiębiorcom działającym w dziedzinie produkcji
podstawowej produktów rolnych wymienionych w załączniku I do Traktatu;

3) pomocy przyznawanej przedsiębiorcom działającym w dziedzinie przetwarzania i
wprowadzania do obrotu produktów rolnych wymienionych w załączniku I do
Traktatu, w następujących przypadkach:

- wysokość pomocy ustalana jest na podstawie ceny lub ilości takich produktów
zakupionych od producentów surowców lub wprowadzonych na rynek przez podmioty

 4

gospodarcze objęte pomocą, a także gdy przyznanie pomocy zależy od faktu jej
przekazania w części lub w całości producentom surowców,
4) do pomocy przyznawanej ma działalność związaną z wywozem do państw trzecich

lub państw członkowskich, tzn. pomocy bezpośrednio związanej z ilością
wywożonych produktów, tworzeniem i prowadzeniem siedmiu dystrybucyjnej lub
wydatkami bieżącymi związanymi z eksportem,

5) pomocy uwarunkowanej pierwszeństwem korzystania z towarów krajowych w
stosunku do towarów sprowadzonych z zagranicy,

6) pomocy przyznawanej przedsiębiorcom działającym w sektorze węglowym, zgodnie
definicją zawartą w rozporządzeniu (WE) nr 1407/2002,

7) pomocy na nabycie pojazdów przeznaczonych do transportu drogowego,
przyznawanej przedsiębiorcom prowadzącym działalność zarobkową w zakresie
drogowego transportu towarowego,

8) pomocy przyznawanej przedsiębiorcom znajdującym się w trudnej sytuacji
ekonomicznej,

9) do nieprzejrzystych form pomocy,
10) zwolnienie nie dotyczy przedsiębiorców powstałych w wyniku przekształceń,

likwidacji i zmian nazwy, oraz przedsiębiorców, którzy zalegają z zapłata
zobowiązań wobec budżetu miasta Brzeziny.

2. Zwolnienia od podatku od nieruchomości nie dotyczą ponadto działalności handlowej

prowadzonej na łącznej powierzchni użytkowej budynków powyżej 250 m² oraz
związanych z nimi gruntów i budowli, a także usług developerskich i stacji paliw.

VIII. UTRATA WARUNKÓW ZWOLNIENIA - ZWROT POMOCY

§ 12.1. W przypadku utraty warunków uprawniających do zwolnienia, przedsiębiorca jest
zobowiązany powiadomić pisemnie organ udzielający pomocy w terminie 14 dni od dnia
wystąpienia okoliczności powodujących utratę prawa do zwolnienia.
2. Utrata prawa do zwolnienia następuje:

a) jeżeli w trakcie korzystania ze zwolnienia łączna kwota udzielonej pomocy
przekroczy pułap 200.000 euro brutto, w przypadku sektora transportu 100.000 euro
brutto,

b) gdy przedsiębiorca wprowadził w błąd organ podatkowy udzielający pomocy, co do
spełnienia warunków uprawniających do uzyskania zwolnienia, lub złożył
nieprawdziwą informację o wielkości otrzymanej pomocy publicznej traci całkowicie
prawo do zwolnienia, za cały okres objęty zwolnieniem

c) gdy przedsiębiorca nie dopełnił obowiązku przedłożenia dokumentów określonych
w § 8; traci prawo do zwolnienia od początku roku przysługującego zwolnienia, w
którym wystąpiły okoliczności powodujące utratę zwolnienia do ostatniego dnia
miesiąca, w którym złożono wymagane dokumenty - przedsiębiorca zachowuje prawo
do dalszego zwolnienia,

d) w przypadku utraty prawa do korzystania ze zwolnienia, a także w razie
wykorzystania udzielonej pomocy niezgodnie z jej przeznaczeniem, kwota uzyskanego
zwolnienia staje się natychmiast wymagalna wraz z odsetkami za zwłokę pobieranymi
od zaległości podatkowych, liczonymi od ustawowych terminów płatności podatku,
zgodnie z art. 53 ustawy z dnia 29 sierpnia 1997 roku – Ordynacja podatkowa (Dz. U. z
2005 r. Nr 8, poz. 60 ze zm.). Odsetki liczone są od dnia utraty prawa do zwolnienia do
dnia wpłaty,

e) zastrzega się prawo do przeprowadzenia kontroli podatkowej u przedsiębiorcy
korzystającego ze zwolnienia,

f) beneficjent pomocy zobowiązany jest przechowywać dokumenty z nią związane
przez okres co najmniej 10 lat od dnia jej udzielenia.

 5

IX. WIELKOŚĆ ŚRODKÓW PRZEZNACZONYCH NA UDZIELANIE POMOCY
 W RAMACH PROGRAMU

 § 13. Zastosowanie przedmiotowych zwolnień z podatku od nieruchomości spowoduje
zmniejszenie wpływów do budżetu miasta, w zależności od liczby przedsiębiorców, którzy
będą realizować nowe inwestycje i tworzyć nowe miejsca pracy. Rocznie może to stanowić
kwotę około 50.000,00 zł.

X. CZAS TRWANIA PROGRAMU

§ 14.Niniejszy program będzie obowiązywał w terminie 14 dni od daty ogłoszenia w

Dzienniku Urzędowym Województwa Łódzkiego do dnia 31.12.2010 r.

XI. BENEFICJENCI POMOCY

§ 15. Beneficjentami pomocy przewidzianej w programie są przedsiębiorcy będący
podatnikami podatku od nieruchomości, którzy:

- prowadzą działalność gospodarczą na terenie miasta Brzeziny, utworzą nowe miejsca
pracy w wyniku nowej inwestycji lub rozszerzą działalność gospodarczą,

- rozpoczną po wejściu w życie niniejszej uchwały, prowadzenie nowej działalności
gospodarczej na gruntach, w budynkach lub ich częściach, oraz w budowlach lub ich częściach,

- nabędą po wejściu w życie niniejszej uchwały grunty, budynki lub ich części oraz
budowle lub ich części, w celu rozszerzenia prowadzonej działalności gospodarczej,

- rozpoczną na gruntach, po wejściu w życie niniejszej uchwały realizację nowej
inwestycji,

- nabędą po wejściu w życie niniejszej uchwały nieruchomości, w celu prowadzenia
działalności gospodarczej, od przedsiębiorców s stosunku, do których ogłoszono upadłość i
utrzymują stan zatrudnienia z dnia ogłoszenia upadłości przez okres co najmniej dwóch lat od
dnia nabycia nieruchomości.

XII. ORGAN UDZIELAJĄCY POMOCY

§ 16. Organami udzielającymi pomocy są:
a) Rada Miasta Brzeziny, jako organ uchwałodawczy.
b) Burmistrz Miasta Brzeziny, jako organ wykonawczy,

XIII. KUMULACJA POMOCY

§ 17. Pomoc nie może być udzielona, jeżeli przedsiębiorca otrzymał pomoc inną niż de
minimis w odniesieniu do tych samych kosztów kwalifikujących się do objęcia pomocą lub
tego samego projektu inwestycyjnego, a łączna kwota pomocy spowodowałaby przekroczenie
dopuszczalnej intensywności pomocy określonej w przepisach mających zastosowanie przy
udzieleniu pomocy publicznej innej niż de minimis.

XIV. ZAKRES TERYTORIALNY UDZIELANIA POMOCY

§ 18. Program pomocy de minimis obejmuje swym działaniem obszar właściwości
Gminy Miasto Brzeziny.

Przewodniczący Rady

Zbigniew Bączyński

 6

	PROGRAM POMOCY DE MINIMIS
	UDZIELANEJ DLAPRZEDSIĘBIORCÓW TWORZĄCYCH
	NOWE MIEJSCA PRACY NA TERENIA GMINY MIASTO BZREZINY

