
MARZEC 2 01 1

Informacja o wynikach kontroli

POZYSKIWANIE ŚRODKÓW
Z BUDŻETU UNII EUROPEJSKIEJ
PRZEZ MAŁE JEDNOSTKI
SAMORZĄDU TERYTORIALNEGO

KAP-4101-03-00/2011
Nr ewid. 30/2012/P/11/002/KAP

MISJĄ
Najwyższej Izby Kontroli jest dbałość o gospodarność i skuteczność w służbie
publicznej dla Rzeczypospolitej Polskiej

WIZJĄ
Najwyższej Izby Kontroli jest cieszący się powszechnym autorytetem
najwyższy organ kontroli państwowej, którego raporty będą oczekiwanym
i poszukiwanym źródłem informacji dla organów władzy i społeczeństwa

p.o. Dyrektor Departamentu Aministracji Publicznej:

Józef Górny

Akceptuję:

Marian Cichosz

Wiceprezes Najwyższej Izby Kontroli

Zatwierdzam:

Jacek Jezierski

Prezes Najwyższej Izby Kontroli

dnia 	 kwietnia 2012

Najwyższa Izba Kontroli
ul. Filtrowa 57

02-056 Warszawa
T/F +48 22 444 50 00

www.nik.gov.pl

Spis t reśc i

1.	 Wprowadzenie���8
1.1.	 Temat i numer kontroli��� 8
1.2.	 Uzasadnienie podjęcia kontroli��� 8
1.3.	 Cel kontroli�� 8
1.4.	 Organizacja kontroli��� 8

2.	 Podsumowanie wyników kontroli�� 10
2.1.	 Ogólna ocena kontrolowanej działalności��10
2.2.	 Uwagi i wnioski��12

3.	 Ważniejsze wyniki kontroli�� 14
3.1.	 Konsultacje projektów programów operacyjnych���14
3.2.	 Działania informacyjno-promocyjne i szkoleniowe���14
3.3.	 Ułatwienia dla małych j.s.t. zamieszczone w dokumentach programowych��������������������14
3.4.	 Ocena wniosków o dofinansowanie��17
3.5.	 Zatwierdzanie przez zarządy województw projektów do dofinansowania����������������������18
3.6.	 Rozpatrywanie protestów wnioskodawców od wyników oceny wniosków

o dofinansowanie���20
3.7.	 Identyfikacja przez małe jednostki samorządu terytorialnego potrzeb

w zakresie realizacji zadań, w tym współfinansowanych
ze środków Unii Europejskiej i ich realizacja���20

3.8.	 Aktywność j.s.t. w pozyskiwaniu środków z budżetu Unii Europejskiej�����������������������������21
3.9.	 Pozyskiwanie środków z budżetu Unii Europejskiej

przez jednostki organizacyjne jednostek samorządu terytorialnego���������������������������������34
3.10.	 Realizacja zadań współfinansowanych z budżetu UE w partnerstwie

z innymi podmiotami���35
3.11.	 Przygotowanie organizacyjne, kadrowe i finansowe j.s.t.

do pozyskiwania środków z budżetu Unii Europejskiej���36
3.12.	 Zadania, które nie mogą być dofinansowane z budżetu Unii Europejskiej��������������������38
3.13.	 Problemy z jakimi spotykają się małe j.s.t. przy aplikowaniu o środki

z budżetu Unii Europejskiej��39

4.	 Informacje dodatkowe��� 41
4.1.	 Przygotowanie kontroli��41
4.2.	 Postępowanie kontrolne i działania podjęte po zakończeniu kontroli�������������������������������41
4.3.	 Realizacja wniosków pokontrolnych���42
4.4.	 Finansowe rezultaty kontroli��42

5.	 ZAŁĄCZNIKI�� 43

Wyk az stosowanych sk rótów i pojęć

Pojęcia1:
Instytucja Pośrednicząca – organ administracji publicznej lub inna jednostka sektora finansów
publicznych, której została powierzona, w drodze porozumienia zawartego z instytucją zarządzającą,
część zadań związanych z realizacją programu operacyjnego;

Instytucja Pośrednicząca II stopnia – podmiot publiczny lub prywatny, któremu na podstawie
porozumienia lub umowy została powierzona, w ramach programu operacyjnego, realizacja zadań
odnoszących się bezpośrednio do beneficjentów;

Instytucja Zarządzająca – w przypadku regionalnego programu operacyjnego zarząd województwa
odpowiedzialny za przygotowanie i realizację programu operacyjnego;

kryteria wyboru projektów - określony zestaw wymogów formalnych i merytorycznych, które
muszą spełnić projekty, aby uzyskać dofinansowanie ze środków pomocowych. Wnioskodawca
powinien zapoznać się z kryteriami tak, aby poprawnie opracować wniosek o dofinansowanie.
Podczas oceny formalnej sprawdzana jest zgodność wniosku z kryteriami strategicznymi i kryteriami
dostępu, natomiast podczas oceny merytorycznej wniosku – z kryteriami strategicznymi i kryteriami
merytorycznymi;

kryteria dostępu – mogą dotyczyć np. wnioskodawcy (wniosek został złożony przez podmiot
uprawniony do składania projektu w ramach danego konkursu), grup docelowych (projekt
został skierowany do właściwej grupy docelowej), obszaru realizacji (projekt ma być realizowany
np. na terenach gmin wiejskich), wysokości wymaganego wkładu własnego;

kryteria strategiczne – dotyczą preferowania przez instytucję ogłaszającą konkurs pewnych typów
projektów, co oznacza przyznanie im premii punktowej przy ocenie i tworzeniu listy rankingowej;

lista rankingowa - lista wniosków o dofinansowanie projektów, ułożona zgodnie z przyznaną
w trakcie oceny merytorycznej punktacją. Ocena dokonana przez Komisję Oceny Projektów stanowi
podstawę do ułożenia listy rankingowej wniosków. Lista wniosków wybranych do dofinansowania
wraz z protokołem z oceny jest rekomendowana zarządowi województwa. Wniosek, który otrzymał
wymaganą liczbę punktów w trakcie oceny merytorycznej może nie uzyskać dofinansowania
w sytuacji, gdy suma wnioskowanych i zaakceptowanych dofinansowań przekroczy wysokość
środków przeznaczonych na dany konkurs przez instytucję przeprowadzającą konkurs, wówczas
dofinansowanie otrzymają tylko wnioski o wyższej liczbie punktów, znajdujące się na wyższych
pozycjach listy rankingowej;

małe jednostki samorządu terytorialnego - gminy i powiaty spełniające kryteria, według których
dokonano wyboru jednostek do kontroli, tj.: gminy – liczba mieszkańców do 25 tys. , kwota środków
z UE do 600 zł na jednego mieszkańca2, dochód do 2500 zł na jednego mieszkańca oraz wskaźnik
środków europejskich per capita do dochodów gminy per capita poniżej 30%; powiaty ziemskie,
kwota środków z UE do 250 zł na jednego mieszkańca, dochód do 1.000 zł na jednego mieszkańca
oraz wskaźnik środków europejskich per capita do dochodów powiatu per capita poniżej 30%;

1 	 Definicje opracowane na podstawie ustawy o zasadach prowadzenia polityki rozwoju, rozporządzenia 1083/2006 oraz
wytycznych horyzontalnych Ministra Rozwoju Regionalnego.

2 	 Na podstawie podpisanych umów - stan na 28 lutego 2011 r. dla programów zarządzanych/ koordynowanych przez Ministra
Rozwoju Regionalnego (wg SIMIK) i wg stanu na 31 grudnia 2010 r. dla Programu Rozwój Obszarów Wiejskich (wg OFSA).

Oś Priorytetowa – jeden z priorytetów strategii zawarty w programie operacyjnym, obejmujący
grupę powiązanych ze sobą operacji posiadających określone mierzalne cele;

procedury – określenie przyjęte na potrzeby przedmiotowej informacji, oznaczające szczegółowy
opis działań dla określonego zadania realizowanego w ramach zarządzania programem operacyjnym
zawarty m.in. w: Instrukcji Wykonawczej, Uszczegółowieniu Programów, regulaminach konkursów
oraz w innych dokumentach obowiązujących w ramach danego programu operacyjnego;

System Informatyczny Monitoringu i Kontroli Finansowej Funduszy Strukturalnych i Funduszu
Spójności (SIMIK) - narzędzie informatyczne umożliwiające zarządzenie, monitorowanie, kontrolę
i ocenę programów operacyjnych współfinansowanych z funduszy strukturalnych.

Skróty:

FOGR – Fundusz Ochrony Gruntów Rolnych

FRKF – Fundusz Rozwoju Kultury Fizycznej

IZ – Instytucja Zarządzająca

IPoś – Instytucja Pośrednicząca

IPoś II – Instytucja Pośrednicząca II stopnia

KM – Komitet(y) Monitorujący(e)

j.s.t. – jednostka(i) samorządu terytorialnego

MRR – Ministerstwo Rozwoju Regionalnego

MRiRW – Ministerstwo Rolnictwa i Rozwoju Wsi

MJWPU – Mazowiecka Jednostka Wdrażania Programów Unijnych

NFOŚiGW – Narodowy Fundusz Ochrony Środowiska i Gospodarki Wodnej

NPPDL – Narodowy Program Przebudowy Dróg Lokalnych

PO KL – Program Operacyjny Kapitał Ludzki

PO IG – Program Operacyjny Innowacyjna Gospodarka

PO RPW – Program Operacyjny Rozwój Polski Wschodniej

PO IŚ – Program Operacyjny Infrastruktura i Środowisko

PFRON – Państwowy Fundusz Rehabilitacji Osób Niepełnosprawnych

PROW – Program Rozwoju Obszarów Wiejskich

RPO – Regionalny(e) Program(y) Operacyjny(e)

SIMIK - System Informatyczny Monitoringu i Kontroli Finansowej Funduszy Strukturalnych i Funduszu
Spójności

UM – urząd marszałkowski/urzędy marszałkowskie

UE – Unia Europejska

Uszczegółowienie Programu – Szczegółowy Opis Priorytetów Programu Operacyjnego

ustawa o NIK – ustawa z dnia 23 grudnia 1994 r. o Najwyższej Izbie Kontroli3,

ustawa o zasadach prowadzenia polityki rozwoju – ustawa z dnia 6 grudnia 2006 r. o zasadach
prowadzenia polityki rozwoju4

rozporządzenie 1083/2006 – rozporządzenie Rady (WE) nr 1083/2006 z dnia 11 lipca
2006 r. ustanawiające przepisy ogólne dotyczące Europejskiego Funduszu Rozwoju Regionalnego,
Europejskiego Funduszu Społecznego oraz Funduszu Spójności i uchylające rozporządzenie Rady
(WE) 1260/1999 (Dz. U. L 210.25 z 31 lipca 2006 r. s. 25-78)

3 	 Dz. U. z 2012 r., poz. 82 ze zm.

4 	 Dz. U. z 2009 r. Nr 84, poz. 712 ze zm.

8

W P R O W A D Z E N I E1
 1.1 	 Temat i numer kontroli

Pozyskiwanie środków z budżetu Unii Europejskiej przez małe jednostki samorządu
terytorialnego (P/11/002)

 1.2 	 Uzasadnienie podjęcia kontroli

Problematyka dostępności małych jednostek samorządu terytorialnego5 do środków unijnych
była przedmiotem interpelacji poselskich, publikacji prasowych i skarg. Wyniki analiz ewaluacyjnych
wykonywanych w ramach programów operacyjnych6 wskazywały, że w tym obszarze może dochodzić
zarówno do nieprawidłowości jak i do błędów o charakterze systemowym powodujących utrudnienia
dla małych j.s.t. w dostępie do środków unijnych, które mogą występować zarówno po stronie tych
jednostek jak i Instytucji Zarządzających i/lub Pośredniczących danym programem operacyjnym.

Kontrola została podjęta z inicjatywy własnej Najwyższej Izby Kontroli i przeprowadzono ją
na podstawie art. 2 ust. 2 ustawy o NIK, pod względem legalności, gospodarności i rzetelności.
Decyzja Izby o przeprowadzeniu niniejszej kontroli została podjęta w związku z przekazanym do NIK
oświadczeniem grupy senatorów złożonym na posiedzeniu Senatu w dniu 26 marca 2010 r., w którym
senatorowie wyrazili zaniepokojenie dużymi różnicami w wielkości uzyskiwanego dofinansowania
ze środków UE pomiędzy najbiedniejszymi i zamożnymi j.s.t.

 1.3 	 Cel kontroli

Celem kontroli było ustalenie przyczyn, z powodu których małe jednostki samorządu terytorialnego
nie korzystają, lub korzystają w ograniczonym stopniu ze środków z budżetu Unii Europejskiej, a także:

yy ocena zgodności z obowiązującymi procedurami procesu oceny formalnej i merytorycznej
wniosków o dofinansowanie oraz wyboru projektów do dofinansowania złożonych przez j.s.t.
objęte kontrolą,

yy ocena aktywności badanych j.s.t. w pozyskiwaniu środków pochodzących z budżetu Unii
Europejskiej.

 1.4 	 Organizacja kontroli

Kontrolę koordynowaną przez Departament Administracji Publicznej z udziałem siedmiu delegatur
NIK, przeprowadzono w 57 jednostkach położonych na terenie ośmiu województw, tj. w: 32 urzędach
gmin7, 16 starostwach, ośmiu urzędach marszałkowskich i w Mazowieckiej Jednostce Wdrażania
Programów Unijnych. Wykaz jednostek objętych kontrolą stanowi załącznik nr 3 do informacji.

Badaniami kontrolnymi objęto m.in.:
yy konsultacje projektów programów operacyjnych przeprowadzane z j.s.t. przez Instytucje

Zarządzające w zakresie dostępności środków dla małych j.s.t.,

5 	 Objaśnienie pojęcia „małe jednostki samorządu terytorialnego” zostało zawarte w Wykazie stosowanych skrótów i pojęć
na początku Informacji, a także w pkt 4.1. Informacji.

6 	 Np. Ewaluacja procesu naboru, oceny i selekcji wniosków w ramach RPO Województwa Zachodniopomorskiego na lata 2007-2013
wraz z oceną systemu kryteriów wyboru projektów (finansowanych operacji) w ramach RPO Województwa Zachodniopomorskiego
na lata 2007-2013, Raport końcowy, Szczecin, grudzień 2009 r., Bariery w aplikowaniu o środki z EFS przez jednostki samorządu
terytorialnego w województwie wielkopolskim, Raport końcowy, Wojewódzkiego Urzędu Pracy Poznań 2009 r., „Bariery
i problemy w realizacji projektów finansowanych z Europejskiego Funduszu Społecznego w województwie wielkopolskim” Raport
końcowy badania ewaluacyjnego Wojewódzkiego Urzędu Pracy Poznań 2009 r., www.efs.wup.poznan.pl/strony/698.php.

7 	 Z tego w 25 gminach wiejskich i siedmiu gminach miejsko-wiejskich.

9

W P R O W A D Z E N I E

yy instrumenty jakie Instytucje Zarządzające zastosowały w swoich Programach Operacyjnych, aby
małe j.s.t. stały się beneficjentami środków UE,

yy działania informacyjno-promocyjne i szkoleniowe podejmowane przez Instytucje Zarządzające
i Instytucje Pośredniczące mające na celu rozpropagowanie wśród małych j.s.t. informacji
o Programach Operacyjnych,

yy sposób oceny formalnej i merytorycznej oraz wyboru wniosków o dofinansowanie złożonych
przez małe j.s.t.,

yy aktywność małych j.s.t w zakresie pozyskiwania środków z budżetu Unii Europejskiej
na współfinansowanie swoich zadań,

yy przygotowanie małych j.s.t. w zakresie organizacyjnym i kadrowym do aplikowania o środki Unii
Europejskiej,

yy możliwości finansowe małych j.s.t. w zakresie współfinansowania projektów ze środków UE,
yy przyczyny niezakwalifikowania wniosków małych j.s.t. do dofinansowania,
yy wykorzystywanie przez kontrolowane małe j.s.t. możliwości składania odwołań od oceny ich

wniosków o dofinansowanie.
Kontrolą objęto okres od 1 stycznia 2007 r. do 30 czerwca 2011 r. Czynności kontrolne

przeprowadzone zostały w okresie od 13 czerwca do 30 listopada 2011 r.

Ponadto, do 142 powiatów oraz 207 gmin z terenu 16 województw, a także do 13 IZ nieobjętych
kontrolą skierowano ankiety. Do badania ankietowego przystąpiło8 280 jednostek, tj. 116 powiatów
(81,7%), 151 gmin (72,9%) oraz wszystkie 13 Instytucji Zarządzających. Na podstawie uzyskanych
odpowiedzi dokonano analizy problemów, z jakimi borykają się małe j.s.t. przy ubieganiu się o środki
z budżetu UE, oraz analizy działań podejmowanych przez IZ dla ułatwienia małym j.s.t. uzyskania
dofinansowania ze środków UE dla ich projektów. Omówienie wyników badania ankietowego
przedstawiono w odpowiednich punktach Informacji. Dane statystyczne uzyskane w wyniku badania
ankietowego dotyczące złożonych wniosków o dofinansowanie, zamieszczono na płycie CD załączonej
do Informacji.

8 	 Przez przystąpienie do badania ankietowego należy rozumieć pełne i poprawne wypełnienie ankiety oraz jej odesłanie
do NIK.

10

P odsumowanie wyników kontroli 2
 2.1 	 Ogólna ocena kontrolowanej działalności

Z ustaleń kontroli wynika, że najważniejszym czynnikiem wpływającym na decyzje małych
jednostek samorządu terytorialnego odnośnie ubiegania się o środki z budżetu Unii Europejskiej
są ich możliwości finansowe. Inne czynniki takie jak przygotowanie kadr, ułatwienia w programach
operacyjnych, położenie geograficzne, są również istotne, jednak nie przesądzają o aktywności małych
j.s.t. w ubieganiu się o te środki. Kontrola nie wykazała natomiast gorszego traktowania małych j.s.t.
przy ubieganiu się o środki unijne ze względu na ich wielkość lub stan majątkowy.

Głównymi problemami w pozyskiwaniu środków z Unii Europejskiej przez małe jednostki
samorządu terytorialnego, wskazywanymi przez nie w toku kontroli oraz w badaniu ankietowym, są:

yy brak środków własnych na prefinansowanie i sfinansowanie wkładu własnego,
yy zbyt skomplikowane procedury aplikowania o środki unijne, w tym konieczność składania wraz

z wnioskiem o dofinansowanie dużej liczby załączników, sporządzanych często odpłatnie, co zmusza
małe j.s.t. do ponoszenia kosztów bez gwarancji przyjęcia ich projektów do dofinansowania,

yy zbyt długie oczekiwanie na refundację wydatków poniesionych na realizację inwestycji
finansowanych przy udziale środków unijnych, co prowadzi do zachwiania płynności finansowej
małych j.s.t., a w przypadku realizowania danej inwestycji przy udziale kredytów wymusza
zadłużanie się na dłuższy okres, co zwiększa koszty ponoszone na dane zadanie [str. 39-40].
Małe j.s.t. wskazywały również, że wiele istotnych dla społeczności lokalnych zadań nie wpisuje

się w żaden z obecnych programów operacyjnych [str. 38-39].

Najwyższa Izba Kontroli ocenia pozytywnie, pomimo stwierdzonych nieprawidłowości9,
aktywność większości kontrolowanych małych j.s.t. w zakresie pozyskiwania środków
z budżetu Unii Europejskiej.

Ocenę powyższą uzasadniają następujące ustalenia kontroli:
yy wszystkie kontrolowane j.s.t. dokonały identyfikacji potrzeb w zakresie zadań inwestycyjnych oraz

wskazały w opracowanych dokumentach planistycznych środki unijne jako jedno z możliwych
źródeł ich sfinansowania [str. 20-21],

yy zadowalająca aktywność 45, spośród 48 j.s.t. objętych kontrolą, przy ubieganiu się o środki z budżetu
Unii Europejskiej na realizację swoich zadań [str. 21-28],

yy należyte przygotowanie organizacyjne badanych j.s.t. do pozyskiwania środków z budżetu Unii
Europejskiej [str. 36-37],

yy podejmowanie przez kontrolowane j.s.t. działań na rzecz pozyskiwania środków na sfinansowanie
wkładu własnego oraz prefinansowanie zadań realizowanych przy udziale środków unijnych [str. 37].
Należy dodać, że j.s.t w kontrolowanym okresie, oprócz pozyskiwania środków z UE, w celu

zaspokojenia potrzeb lokalnych zrealizowały także wiele zadań inwestycyjnych finansowanych
ze środków własnych oraz z różnych źródeł krajowych i zagranicznych [str. 20].

Stwierdzone w trakcie kontroli nieprawidłowości w j.s.t. polegały m.in. na:
yy nierzetelnym przygotowywaniu wniosków o dofinansowanie (w 45,8% kontrolowanych j.s.t.),

co skutkowało ich odrzuceniem na etapie oceny formalnej (14,2% wszystkich wniosków nieprzyjętych
do dofinansowania) [str. 30],

9 	 NIK formułuje następujące oceny: pozytywną, pozytywną z uchybieniami, pozytywną z nieprawidłowościami i negatywną.
W przedmiotowej kontroli NIK oceniła pozytywnie 17 jednostek, pozytywnie z uchybieniami – 24, pozytywnie
z nieprawidłowościami – 15, negatywnie – jedną jednostkę. Oceny sformułowane dla poszczególnych kontrolowanych
jednostek zamieszczono w załączniku nr 3 do Informacji na str. 46-52.

11

P odsumowanie wyników kontroli

yy nieopracowaniu przez pięć badanych j.s.t. (10,4%) Programów Ochrony Środowiska, do czego
zobowiązuje przepis art. 17 ust. 1 ustawy z dnia 27 kwietnia 2001 r. Prawo ochrony środowiska10
i w których zgodnie z art. 14 ust. 1 tej ustawy określa się m.in. rodzaje działań proekologicznych
i środki niezbędne do ich realizacji [str. 21].
Ponadto, w ocenie NIK, trzy kontrolowane j.s.t. wykazały się niezadowalającą aktywnością

w pozyskiwaniu środków unijnych. Gminy te realizowały wiele inwestycji, natomiast w znikomym
stopniu starały się o pozyskanie środków z budżetu UE na ich współfinansowanie [str. 21].

NIK skontrolowała również działania zarządów województw, urzędów marszałkowskich oraz
MJWPU w zakresie działań informacyjno-promocyjnych dotyczących programów operacyjnych,
a także proces dokonywania oceny i wyboru wniosków o dofinansowanie projektów ze środków
UE, składanych przez małe j.s.t. objęte kontrolą.

Najwyższa Izba Kontroli ocenia pozytywnie, pomimo stwierdzonych nieprawidłowości
podejmowane przez kontrolowane zarządy województw (jako Instytucje Zarządzające
i Pośredniczące) i urzędy marszałkowskie działania informacyjno-promocyjne, dokonywanie
oceny i wyboru wniosków o dofinansowanie projektów ze środków UE, składanych przez
małe jednostki samorządu terytorialnego objęte kontrolą, a także rozpatrywanie odwołań
od ocen składanych przez te j.s.t.

Najwyższa Izba Kontroli ocenia pozytywnie, pomimo stwierdzonych nieprawidłowości,
wykonywanie przez Mazowiecką Jednostkę Wdrażania Programów Unijnych zadań Instytucji
Pośredniczącej II stopnia w ramach Mazowieckiego Regionalnego Programu Operacyjnego
oraz Programu Operacyjnego Kapitał Ludzki, dotyczących oceny wniosków o dofinansowanie
projektów ze środków UE oraz rozpatrywania odwołań od oceny tych wniosków składanych
przez małe jednostki samorządu terytorialnego objęte kontrolą.

Podstawę powyższej oceny zarządów województw, urzędów marszałkowskich oraz MJWPU
stanowi:

yy podejmowanie działań zmierzających do zapewnienia właściwej promocji i informacji o RPO,
do czego zobowiązuje art. 26 ust. 1 pkt 16 ustawy o zasadach prowadzenia polityki rozwoju [str. 14],

yy dokonywanie oceny formalnej i merytorycznej wniosków małych j.s.t. o dofinansowanie zgodnie
z kryteriami wyboru zatwierdzonymi przez Komitety Monitorujące oraz w większości przypadków,
zgodnie z procedurami [str. 17-18],

yy zgodne z procedurami rozpatrywanie odwołań od oceny wniosków małych j.s.t. o dofinansowanie
[str. 20],

yy dokonywanie, w większości przypadków, wyboru projektów małych j.s.t. do dofinansowania
w kolejności wynikającej z list rankingowych [str. 18-19].
Najwyższa Izba Kontroli zwraca również uwagę na dobre praktyki stosowane przez IZ na etapie

opracowywania Programów Operacyjnych. Zarówno z ustaleń kontroli, jak i z analizy ankiet wynika,
że wszystkie IZ przeprowadziły szerokie konsultacje projektów Programów Operacyjnych z różnymi
grupami społecznymi, w tym także z jednostkami samorządu terytorialnego. Konsultacje prowadzone
były m.in. w formie bezpośrednich spotkań, badań ankietowych oraz prac w specjalnie powołanych
Grupach Roboczych, co miało na celu m.in. zidentyfikowanie potrzeb j.s.t., w tym małych j.s.t.
w zakresie korzystania ze środków z budżetu UE [str. 14].

10 	 Dz. U. z 2008 r. Nr 25, poz. 150 ze zm.

12

P odsumowanie wyników kontroli

Ponadto, większość IZ wprowadziła w Programach Operacyjnych rozwiązania mające na celu
stworzenie dla małych jednostek samorządu terytorialnego sprzyjających warunków do ubiegania się
o środki z budżetu Unii Europejskiej. Polegały one głównie na określeniu korzystnych dla małych j.s.t.
kryteriów oceny wniosków o dofinansowanie w ramach niektórych działań i/lub poddziałań. Spośród
kontrolowanych IZ RPO, jedynie jedna nie wprowadziła tego typu ułatwień, a spośród IZ objętych
badaniem ankietowym nie dokonały tego Instytucje Zarządzające trzema RPO, a także Instytucje
Zarządzające Programami Operacyjnymi: Innowacyjna Gospodarka, Infrastruktura i Środowisko oraz
Rozwój Polski Wschodniej [str. 14-17].

Stwierdzone w toku kontroli w ośmiu Urzędach Marszałkowskich i w MJWPU nieprawidłowości
polegały m.in. na:

yy dokonaniu przez Zarząd Województwa Mazowieckiego, w przypadku dwóch konkursów w ramach
RPO, wyboru projektów do dofinansowania z zastosowaniem dodatkowego kryterium wyboru
nieokreślonego w żadnym dokumencie programowym oraz niezatwierdzonym przez Komitet
Monitorujący [str. 19],

yy nieprecyzyjnym uzasadnianiu ocen strategicznych przyznawanych przez Zarząd Województwa
Małopolskiego [str. 19],

yy niedochowaniu terminów określonych w procedurach na ocenę wniosków o dofinansowanie
w ramach PROW (UM Województwa Śląskiego11) w ramach PO KL (UM Województwa Dolnośląskiego12)
oraz przez MJWPU w ramach RPO Województwa Mazowieckiego13 [str. 17-18],

yy nieprecyzyjnym wskazywaniu okoliczności powodujących pozostawienie środka odwoławczego
bez rozpatrzenia w pismach informujących wnioskodawców o negatywnej ocenie wniosku lub
o umieszczeniu go na liście rezerwowej (UM Województwa Śląskiego)14 [str. 20].

 2.2 	 Uwagi i wnioski

Przepis art. 26 ust. 2 ustawy o zasadach prowadzenia polityki rozwoju nakłada na Instytucje
Zarządzające programami operacyjnymi obowiązek uwzględniania zasady równego dostępu
do pomocy wszystkich kategorii beneficjentów w ramach programu oraz zapewniania przejrzystości
reguł stosowanych przy ocenie projektów. Wypełnienie tego warunku ogranicza w dużej mierze
możliwości stwarzania dla małych j.s.t. znacznych ułatwień i preferencji przy pozyskiwaniu środków
z budżetu Unii Europejskiej. Większość Instytucji Zarządzających starała się uwzględnić w programach
operacyjnych, o ile to było możliwe i zgodne z charakterem programu, potrzeby małych i niezamożnych
gmin oraz powiatów.

Wszystkie zbadane przypadki oceny wniosków o dofinansowanie projektów małych j.s.t.
były przeprowadzone zgodnie z procedurami, poza nielicznymi przypadkami niedochowania
odpowiednich terminów, co nie miało związku z faktem, że dotyczyło wniosków małych j.s.t. Również
badanie wyboru przez Zarządy Województw projektów do dofinansowania, z wyjątkiem dwóch
konkursów w Województwie Mazowieckim, nie wykazało nieprawidłowości w tym procesie.

11 	 Opóźnienia dotyczyły trzech z pięciu badanych wniosków i wynosiły od 96 do 112 dni.

12 	 Opóźnienia wynoszące 10 i 14 dni stwierdzono w przypadku dwóch z 19 wniosków o dofinansowanie.

13 	 Opóźnienia wynoszące od 24 do 129 dni stwierdzono w przypadku 11 z 17 wniosków o dofinansowanie.

14 	 Dotyczy czterech z pięciu kontrolowanych wniosków o dofinansowanie w ramach PROW, trzech z dziewięciu w PO KL
i czterech z dziesięciu w RPO Województwa Śląskiego.

13

P odsumowanie wyników kontroli

Zdecydowana większość małych j.s.t. posiadała wiedzę skąd czerpać informacje na temat
możliwości ubiegania się o środki unijne, a tylko nieliczne małe j.s.t. (3,7%) wyraziły w badaniu
ankietowym zastrzeżenia w tym zakresie.

W ocenie NIK, poza nielicznymi przypadkami, małe j.s.t. zarówno te, które objęto badaniami
bezpośrednimi, jak i badaniami ankietowymi, wykazały zadowalającą aktywność w skutecznym
pozyskiwaniu środków unijnych. W dokumentach planistycznych jednostki uwzględniały pozyskiwanie
środków unijnych na realizację swoich zadań i konsekwentnie składały wnioski o ich dofinansowanie
w ramach różnych programów operacyjnych. Ponadto, w odniesieniu do kontrolowanych j.s.t.
ustalono, że realizowały one wiele różnorodnych inwestycji starając się zaspokoić potrzeby lokalnych
społeczności. Zadania te finansowane były w dużej mierze ze środków własnych, ale również
pozyskiwano środki z różnych źródeł zewnętrznych, nie tylko z budżetu UE.

Z uwagi na charakter poszczególnych programów operacyjnych, różne było zainteresowanie nimi
wśród kontrolowanych oraz badanych ankietowo małych j.s.t. Wśród małych gmin najpopularniejszy
był PROW, w związku z tym, że dwa działania w tym programie są skierowane właśnie do gmin
o najmniejszym dochodzie podatkowym per capita i wysokim bezrobociu. Natomiast powiaty,
ze względu na realizację większych projektów (np. w zakresie inwestycji drogowych lub projektów
związanych z ochroną zdrowia), częściej niż gminy korzystały ze środków możliwych do pozyskania
w ramach Regionalnych Programów Operacyjnych. Małe j.s.t. najrzadziej, lub wcale, aplikowały o środki
w ramach PO IG, PO IŚ oraz PO RPW, z uwagi na charakter tych programów, które są zaprojektowane
jako programy finansujące projekty duże, często o ponadlokalnym charakterze. Gminy i powiaty
położone w województwach południowej i zachodniej Polski korzystały natomiast dość aktywnie
ze środków Programów Współpracy Transgranicznej.

Środki z funduszy UE przeznaczone są głównie na zmniejszenie różnic pomiędzy regionami.
Przepisy unijne nie regulują natomiast jak ma wyglądać alokacja środków wspólnotowych w kraju
w kontekście zrównoważonego rozwoju gmin, powiatów i obszarów słabo rozwiniętych. Szczególne
znaczenie tego problemu uwidacznia się wobec niskiego poziomu uzyskiwania środków z UE przez
małe i słabe ekonomicznie j.s.t.

Zdaniem NIK, w celu zwiększenia absorpcji środków unijnych przez małe j.s.t. należy rozważyć
wprowadzenie w ramach programów operacyjnych mechanizmów, które zminimalizowałyby koszty
ubiegania się o środki w budżetu UE, m.in.:

yy wprowadzenie w szerszym zakresie zaliczkowego systemu finansowania inwestycji realizowanych
przy udziale środków unijnych, co nie wymuszałoby na małych j.s.t. nadmiernego i długotrwałego
angażowania środków własnych, które będą następnie podlegać zwrotowi,

yy częstsze stosowanie systemu preselekcji przy wyborze projektów do dofinansowania15,
yy uproszczenie procedur ubiegania się o środki unijne, a także skrócenie czasu oceny i wyboru

wniosków do dofinansowania,
yy przyspieszenie procesu rozliczania wniosków o płatność i dokonywania refundacji poniesionych

wydatków.

15 	 W przypadku wyboru projektów do dofinansowania w systemie preselekcji, załączniki (np. pozwolenia, studia wykonalności,
projekty budowlane) składane są przez wnioskodawcę dopiero po wstępnym wyborze projektów do dofinansowania,
co pozwala zarówno szybciej przygotować wniosek o dofinansowanie, jak również uniknąć kosztów w przypadku gdy
wniosek już na pierwszym etapie oceny nie zostanie oceniony pozytywnie lub uzyska niewielką liczbę punktów.

ważniejsze wyniki kontroli 3

14

 3.1 	 Konsultacje projektów programów operacyjnych

Wszystkie objęte kontrolą Instytucje Zarządzające przeprowadziły konsultacje właściwych sobie
projektów Regionalnych Programów Operacyjnych. Konsultacje te umożliwiały zebranie informacji
o potrzebach społeczności regionalnych i polegały m.in. na:

yy organizowaniu badań ankietowych w formie on-line (IZ Śląskim RPO, Dolnośląskim RPO),
yy organizowaniu bezpośrednich spotkań konsultacyjnych (IZ Śląskim RPO, Dolnośląskim RPO,

Mazowieckim RPO),
yy rozsyłaniu ankiet do j.s.t. (RPO Województwa Łódzkiego).

Wszystkie objęte badaniem ankietowym Instytucje Zarządzające RPO podały informacje
o działaniach konsultacyjnych przeprowadzonych na etapie tworzenia Programów Operacyjnych.
Konsultacje te miały charakter ogólny i były przeprowadzane z różnymi środowiskami, w tym również
z j.s.t. bez względu na ich wielkość. Konsultacje te przybierały różną formę, jak np. prace w specjalnie
powołanych Grupach Roboczych, umieszczanie elektronicznych wersji projektów RPO na stronach
internetowych UM wraz z formularzem umożliwiającym zgłaszanie uwag, a np. w Województwie
Opolskim przeprowadzono odrębne konsultacje z Zarządem Związku Gmin Śląska Opolskiego. Również
pozostałe ankietowane Instytucje Zarządzające pozostałymi programami podały, że dokumenty
programowe były konsultowane z przedstawicielami gmin, np. Instytucja Zarządzająca PO IG
wymieniła m.in. Związek Gmin Wiejskich RP oraz Związek Powiatów Polskich, podobnie IZ PROW.

 3.2 	 Działania informacyjno-promocyjne i szkoleniowe

Kontrolowane Instytucje Zarządzające podjęły szereg działań mających na celu popularyzowanie
informacji o możliwościach pozyskania środków z budżetu Unii Europejskiej. Działania te były
kierowane do wszystkich potencjalnych beneficjentów programów operacyjnych, w tym również
do małych j.s.t. I tak np.:

yy na terenie wszystkich kontrolowanych województw utworzono sieć Punktów Informacyjnych,
yy Urzędy Marszałkowskie Województw: Małopolskiego, Mazowieckiego, Lubelskiego, Wielkopolskiego

organizowały liczne szkolenia, seminaria oraz spotkania informacyjne, a także kierowały do j.s.t.
publikacje, poradniki, broszury informacyjne,

yy w województwach Podkarpackim i Wielkopolskim organizowano „Mobilne punkty informacyjne”,
tj. dyżury ekspertów w urzędach gmin w peryferyjnych miejscowościach,

yy do propagowania informacji o środkach unijnych wykorzystywano media (TV, radio, pocztę
elektroniczną, strony internetowe).
Objęte badaniem ankietowym IZ wymieniły podobny zakres działań informacyjno-

promocyjnych. Działania te są kierowane do wszystkich potencjalnych beneficjentów i polegają
m.in. na przeprowadzaniu szkoleń, spotkań informacyjnych, cyklicznych „Dni Otwartych” podczas
których prowadzone są szkolenia dla wnioskodawców oraz indywidualne konsultacje.

 3.3 	 Ułatwienia dla małych j.s.t. zamieszczone w dokumentach programowych

Regionalne Programy Operacyjne
Zapisy ułatwiające małym j.s.t. pozyskiwanie środków z budżetu Unii Europejskiej znalazły się

w siedmiu RPO spośród ośmiu województw, których dotyczyła kontrola, tj.:

1)	 w RPO Województwa Lubelskiego:
yy w ramach V Osi Priorytetowej Działanie 5.2. Lokalny układ transportowy wydzielono środki

na projekty dotyczące budowy i modernizacji dróg gminnych, dzięki czemu małe j.s.t. nie

ważniejsze wyniki kontroli

15

musiały konkurować z dużymi beneficjentami, takimi jak np. Zarządy Dróg Wojewódzkich
i Zarządy Dróg Powiatowych, dla których zorganizowano odrębne konkursy,

yy w jednym konkursie w 2009 r. w Działaniu 5.2. Lokalny układ transportowy, zgodnie
z oczekiwaniami j.s.t., zmniejszono poziom dofinansowania projektów drogowych do 50%
kosztów kwalifikowanych, dzięki czemu dofinansowanie uzyskały wszystkie projekty zgłoszone
przez gminy,

yy przy wyborze projektów w ramach IV, VI, VII i VIII Osi Priorytetowej zastosowano kryterium
lokalizacyjne, premiując projekty zlokalizowane na terenie obszarów wiejskich, co ułatwiło
pozyskanie środków małym j.s.t.;

2)	 w RPO Województwa Wielkopolskiego:
yy przyjęto odrębne schematy aplikowania w ramach Działania 2.2. – Poprawa dostępności

do regionalnego i ponadregionalnego układu drogowego dla dróg w granicach administracyjnych
miast poniżej 50 tys. mieszkańców oraz dla dróg na obszarach wiejskich,

yy w trakcie procedur wyboru projektów dla trzech działań stosowano kryteria sprzyjające
małym j.s.t: w działaniu 5.2. – Rozwój infrastruktury edukacyjnej, w tym kształcenia ustawicznego
zastosowano kryterium - lokalizacja projektu na terenach wiejskich lub w małych miejscowościach
(do 10 tys. mieszkańców); w działaniu 2.5. – Rozwój miejskiego transportu zbiorowego przyjęto
kryterium - tworzenie połączeń strefa miejska-strefa podmiejska; w działaniu 2.7. – Infrastruktura
społeczeństwa informacyjnego - zapewnienie dostępu do Internetu w małych miastach i na
obszarach wiejskich (gminy wiejskie i miejsko-wiejskie z miastami do 10 tys. mieszkańców);

3)	 w RPO Województwa Podkarpackiego:
yy zaplanowano działanie 7.3. Aktywizacja obszarów marginalizowanych gospodarczo – w ramach

którego wyodrębniono osiem powiatów, których aktywizacja miała odbywać się poprzez
realizację projektów służących kompleksowemu uzbrojeniu wraz ze zwiększeniem dostępności
terenów w celu zlokalizowania w nich podmiotów gospodarczych. W trakcie realizacji RPO
zakresem tego działania objęto również wsparcie obszarów dotkniętych powodzią w związku
z czym wysokość środków unijnych przewidywana na aktywizację obszarów marginalizowanych
gospodarczo zmniejszyła się z 17 do 5,5 mln euro;

4)	 w RPO Województwa Mazowieckiego:
yy w Osi Priorytetowej VII w ramach działań: 7.1. – Infrastruktura służąca ochronie zdrowia i życia,

7.2. – Infrastruktura służąca edukacji, 7.3. – Infrastruktura służąca pomocy społecznej zastosowano
kryterium promujące projekty realizowane na terenie gmin, w których współczynnik
podstawowych dochodów podatkowych na jednego mieszkańca gminy kształtuje się
na poziomie do 100% średniej dla województwa (w przypadku gdy współczynnik ten kształtuje
się na poziomie do 100% projekt otrzymuje 16 pkt, na poziomie od 101% do 150% - 10 pkt,
od 151% do 200% - 5 pkt, powyżej 200% projekt nie otrzymuje punktów);

5)	 w RPO Województwa Śląskiego:
yy wprowadzono odrębne pule środków na dofinansowanie projektów zgłaszanych przez małe

i duże j.s.t. Podział obowiązuje w ośmiu działaniach/poddziałaniach16, w ramach których
rezerwuje się określony procent środków z przeznaczeniem dla małych gmin (do 50 tys.

16 	 Dotyczy to następujących działań i poddziałań: 2.1. – Infrastruktura społeczeństwa informatycznego, 4.1. – Infrastruktura
kultury, 5.2. – Gospodarka odpadami, 5.3. – Czyste powietrze i odnawialne źródła energii, 7.1.2. – Modernizacja i rozbudowa
infrastruktury uzupełniającej kluczową sieć drogową, 9.2. – Infrastruktura lecznictwa otwartego, 9.3. – Lokalna infrastruktura
sportowa.

16

ważniejsze wyniki kontroli

mieszkańców). W przypadku działania związanego z realizacją projektów z zakresu gospodarki
wodno-ściekowej, wszystkie środki przeznaczono dla małych gmin,

yy w działaniu 6.2. – Rewitalizacja obszarów zdegradowanych wprowadzono podział na dwa
poddziałania, przeznaczone odrębnie dla małych i dużych j.s.t. ,

6)	 w RPO Województwa Dolnośląskiego:
yy w ramach pięciu Osi Priorytetowych17 określono minimalne limity środków, które w ramach

danej Osi muszą być wykorzystane na wsparcie projektów realizowanych na obszarach wiejskich
oraz małych miast (do 10 tys. mieszkańców),

yy w Uszczegółowieniu Programu wskazano, że w ramach Osi Priorytetowej Edukacja preferowane
będą projekty realizowane na terenach wiejskich i małych miast; w działaniu 7.2. – Rozwój
infrastruktury placówek edukacyjnych w naborze dotyczącym przedszkoli wsparcie uzyskały
wyłącznie przedszkola prowadzone przez gminy wiejskie;

7)	 w RPO Województwa Małopolskiego wprowadzono działanie 6.2 – Rozwój obszarów wiejskich,
którego celem jest podniesienie poziomu cywilizacyjnego obszarów wiejskich poprzez ich
zrównoważony rozwój.

Objęte badaniem ankietowym Instytucje Zarządzające wskazały na następujące ułatwienia dla
małych j.s.t. w zarządzanych przez siebie programach:

1)	 w RPO Województwa Opolskiego:
yy w poddziałaniu 3.1.2. Drogi lokalne - beneficjentami mogą być tylko samorządy gmin i powiatów,

jednostki organizacyjne wykonujące zadania tych j.s.t. oraz ich związki, stowarzyszenia
i porozumienia, z wyłączeniem miast na prawach powiatu,

yy w działaniu 4.1. Infrastruktura wodno-ściekowa i gospodarka odpadami – w katalogu beneficjentów
określono przede wszystkim j.s.t. lub jednostki organizacyjne tych j.s.t., związki, porozumienia,
stowarzyszenia j.s.t. oraz podmioty (w tym spółki prawa handlowego) wykonujące usługi
publiczne, w których większość udziałów lub akcji posiadają m.in. powiat, gmina, miasto lub
związek międzygminny;

2)	 w RPO Województwa Świętokrzyskiego – w programie przewidziano działania skierowane
do małych j.s.t. w zakresie infrastruktury komunikacyjnej, infrastruktury ochrony środowiska
i energetycznej oraz rewitalizacji;

3)	 w RPO Województwa Kujawsko-Pomorskiego – przeprowadzane są konkursy tylko dla małych
j.s.t. dla projektów dotyczących dróg gminnych na obszarach wiejskich, poza tym dla konkretnych
konkursów stosowane są kryteria oceny wspomagające małe j.s.t. takie jak: wyrównywanie
szans edukacyjnych dzieci i młodzieży z obszarów wiejskich, rozwój infrastruktury edukacyjnej
na obszarach wiejskich;

4)	 w RPO Województwa Zachodniopomorskiego – do programu dołączono (jako załącznik) Wykaz
gmin oraz kryteria podziału określające obszary o szczególnie niekorzystnej sytuacji społeczno-
gospodarczej, na podstawie którego priorytetowo traktowane są projekty, jeśli oddziałują na obszary
o szczególnie niekorzystnej sytuacji społeczno-gospodarczej. Wnioskodawca otrzymuje dodatkowe
punkty przy ocenie wniosku o dofinansowanie za lokalizację projektu na obszarach wymienionych
w ww. wykazie. W ramach części działań/poddziałań wnioskodawcy z gmin ujętych w ww. wykazie
mogą ubiegać się o dofinansowanie wyższe o 10% niż przewidziane dla pozostałych j.s.t.;

17 	 Dotyczy to następujących Osi: 2. - Społeczeństwo informacyjne, 3. – Transport, 4. – Środowisko i bezpieczeństwo ekologiczne,
5. – Energetyka, 7. – Edukacja.

ważniejsze wyniki kontroli

17

5)	 w RPO Województwa Pomorskiego – w ramach Osi Priorytetowych 8 i 9 dofinansowywane
są projekty realizowane na obszarach gmin wiejskich, wiejsko-miejskich oraz miast liczących
do 35 tys. mieszkańców;

6)	 PROW jest programem, w którym dwa działania18 są skierowane do tych j.s.t., w których występuje
wysokie bezrobocie oraz niski dochód podatkowy per capita, preferowane są obszary o słabej
gęstości zaludnienia. Zgodnie z § 3 ust. 1 pkt 2 rozporządzenia Ministra Rolnictwa i Rozwoju
Wsi z dnia 14 lutego 2008 r. w sprawie szczegółowych warunków i trybu przyznawania pomocy
finansowej w ramach działania „Odnowa i rozwój wsi” objętego Programem Rozwoju Obszarów
Wiejskich na lata 2007-201319, dofinansowanie obejmuje projekty realizowane w miejscowościach
należących do gmin wiejskich lub miejsko-wiejskich z wyłączeniem miast liczących powyżej
5 tys. mieszkańców albo gmin miejskich z wyłączeniem miejscowości liczących powyżej 5 tys.
mieszkańców;

7)	 w PO KL w poddziałaniu 6.1.1. i działaniu 6.2. ustalono kryterium strategiczne mówiące, że grupę
docelową w projekcie (co najmniej 25%) stanowią osoby pozostające bez zatrudnienia zamieszkujące
w gminach wiejskich i miejsko-wiejskich oraz mieszkańcy miast do 25 tys. mieszkańców, zamierzające
podjąć zatrudnienie w zawodach pozarolniczych (niezwiązanych z produkcją rolną i zwierzęcą).

 3.4 	 Ocena wniosków o dofinansowanie

Kontrolowane IZ i IPoś w większości przypadków dokonywały oceny formalnej i merytorycznej
badanych wniosków o dofinansowanie zgodnie z obowiązującymi procedurami, w taki sam sposób
dla każdej badanej sprawy. Zachowany był właściwy ślad rewizyjny, świadczący o dokonaniu
weryfikacji formalnej i merytorycznej niezależnie przez dwóch pracowników, zgodnie z zasadą
„dwóch par oczu”. Dochowana została również zasada bezstronności osób dokonujących oceny
wniosków o dofinansowanie (osoby te podpisywały deklaracje poufności i bezstronności). Do oceny
merytorycznej stosowano kryteria zatwierdzone przez Komitety Monitorujące poszczególnymi
Programami Operacyjnymi. W przypadku wzywania wnioskodawców do uzupełnienia lub
poprawienia złożonych wniosków o dofinansowanie wskazywano w jaki sposób i w jakim zakresie
należy tego dokonać, a także określano termin na dokonanie tych czynności.

Stwierdzone w trakcie kontroli nieprawidłowości i uchybienia w procesie oceny wniosków
o dofinansowanie wystąpiły w trzech spośród ośmiu jednostek:

yy w UM Województwa Śląskiego - w przypadku trzech z pięciu objętych kontrolą wniosków
o dofinansowanie w ramach PROW - opóźnienia przy dokonywaniu ich oceny wyniosły od 96
do 112 dni w stosunku do terminów określonych w procedurach. Jak wyjaśniono, opóźnienia
te były spowodowane nadmiernym obciążeniem pracowników (zbyt dużo spraw przypadających
na jednego pracownika),

yy w UM Województwa Dolnośląskiego - w przypadku dwóch spośród 19 objętych kontrolą wniosków
o dofinansowanie w ramach PO KL - opóźnienia przy dokonywaniu ich oceny wyniosły 10 i 14 dni
w stosunku do terminów określonych w procedurach,

18 	 tj. Podstawowe usługi dla gospodarki i ludności wiejskiej oraz Odnowa i rozwój wsi.

19 	 Dz. U. Nr 38, poz. 220, ze zm.

18

ważniejsze wyniki kontroli

yy w MJWPU w przypadku 11 z 17 objętych badaniem wniosków o dofinansowanie w ramach RPO
Województwa Mazowieckiego, z tego:
a)	 w przypadku siedmiu wniosków zgłoszonych w ramach konkursów zamkniętych z preselekcją

opóźnienia wyniosły od 24 do 86 dni,
b)	 w przypadku czterech wniosków zgłoszonych w ramach konkursów zamkniętych bez preselekcji

opóźnienia wyniosły od 24 do 129 dni.
Według udzielonych wyjaśnień, opóźnienia te były spowodowane zbyt dużym obciążeniem
pracowników dokonujących oceny wniosków o dofinansowanie.

Ponadto, w MJWPU stwierdzono, że w aktach sprawy dotyczących czterech wniosków20, złożonych
przez Powiat Otwocki, które przeszły etap oceny formalnej i zostały skierowane do oceny
merytorycznej w MJWPU, brak było pisemnych informacji o wynikach oceny merytorycznej
projektów co było niezgodne z art. 30a ust. 3 ustawy o zasadach prowadzenia polityki rozwoju
oraz informacji o przysługujących środkach odwoławczych, co było niezgodne z art. 30b ust. 1
ww. ustawy. Było to również niezgodne z zapisami rozdz. 6 Uszczegółowienia Programu RPO
Województwa Mazowieckiego oraz z regulaminem konkursu21. Zdaniem MJWPU, beneficjent
został skutecznie poinformowany o wynikach oceny wniosku na spotkaniu przedstawicieli
Zarządu Województwa Mazowieckiego z przedstawicielami Powiatu Otwockiego w dniu
10 kwietnia 2009 r., na którym beneficjent podpisał deklarację, w której podał które projekty
będzie realizował, a które zostaną przesunięte na listę rezerwową. W ocenie NIK, taka forma
powiadomienia beneficjenta nie jest zgodna z zasadami określonymi w ustawie o zasadach
prowadzenia polityki rozwoju, jak również z wymogami Uszczegółowienia Programu RPO
Województwa Mazowieckiego. Ponadto, spotkanie to odbyło się przed podjęciem przez
Zarząd Województwa Mazowieckiego decyzji w sprawie wstępnego wyboru projektów
do dofinansowania w ramach badanego konkursu. Po podjęciu przez Zarząd Województwa
Mazowieckiego uchwały22 w sprawie wstępnego wyboru projektów do dofinansowania
w ramach konkursu zamkniętego z preselekcją RPO WM/3.1/2/200823, Dyrektor MJWPU nie
poinformował beneficjenta o ostatecznej ocenie projektu i decyzji o umieszczeniu go na liście
rezerwowej.

 3.5 	 Zatwierdzanie przez zarządy województw projektów do dofinansowania

Zgodnie z art. 26 ust. 1 pkt 4 ustawy o zasadach prowadzenia polityki rozwoju, jednym z zadań
Instytucji Zarządzających jest wybór projektów, które będą dofinansowane w ramach programu
operacyjnego. Stosownie do art. 60 lit. a) rozporządzenia 1083/2006, Instytucja Zarządzająca ma
zapewnić, że operacje (tj. projekty) są wybierane do dofinansowania zgodnie z kryteriami mającymi
zastosowanie do programu operacyjnego oraz, że spełniają wymagania wspólnotowe i krajowe
przez cały okres ich realizacji.

Wykonując te obowiązki zarządy województw, jako Instytucje Zarządzające i Instytucje
Pośredniczące, dokonywały wyboru projektów do dofinansowania spośród tych, które przeszły

20 	 RPO/02119/08/3.1; nr RPO/02120/08/3.1; nr RPO/02121/08/3.1; nr RPO/02122/08/3.1.

21 	 Uregulowania te stanowią, że w zależności od wyników oceny strategicznej i merytorycznej w ciągu 14 dni od podjęcia
decyzji przez Zarząd Województwa, Dyrektor MJWPU ma obowiązek poinformować beneficjentów o wynikach oceny.

22 	 Uchwała Nr 860/231/09 z dnia 20 kwietnia 2009 r., która została uchylona przez Uchwałę Nr 1185/242/09 z dnia 19 maja
2009 r., a następnie zmieniona uchwałami Zarządu Województwa: Nr 299/21/11 z dnia 15 lutego 2011 r. oraz Nr 1374/60
z dnia 5 lipca 2011 r.

23 	 Priorytet III „Regionalny system transportowy” dla działania 3.1 „Infrastruktura drogowa”.

ważniejsze wyniki kontroli

19

pozytywnie ocenę formalną i merytoryczną i otrzymały liczbę punktów, która zgodnie z regulaminem
danego konkursu uprawniała do przyznania dofinansowania. Objęte kontrolą zarządy województw
opracowały i przyjęły w formie uchwał kryteria, na podstawie których dokonywały one ostatecznego
wyboru projektów do dofinansowania.

Stwierdzone w wyniku kontroli nieprawidłowości dotyczyły zastosowania przez zarząd
województwa przy wyborze projektów do dofinansowania kryteriów niezatwierdzonych przez
Komitet Monitorujący oraz nieprecyzyjnego uzasadniania przez zarząd województwa dokonywanych
ocen strategicznych:

yy Zarząd Województwa Mazowieckiego w przypadku dwóch konkursów zastosował dodatkowe
kryteria wyboru projektów nieokreślone w regulaminach tych konkursów i niezatwierdzone przez
Komitet Monitorujący, co naruszało postanowienia art. 28 ust. 1 ustawy o zasadach prowadzenia
polityki rozwoju:
a)	 w przypadku konkursu zamkniętego z preselekcją RPOWM/6.1/1/200824, zastosowano

kryterium „gotowości”, tzn. otrzymanie dofinansowania nie było uzależnione od liczby
punktów otrzymanych w wyniku oceny i miejsca na liście rankingowej, ale od zaawansowania
przygotowania inwestycji. Zdaniem NIK, uwzględnienie kryterium „gotowości” w dokumentach
dotyczących ww. konkursu mogło by mieć wpływ na podejmowanie przez potencjalnych
beneficjentów decyzji o przystąpieniu bądź nieprzystąpieniu do konkursu,

b)	 w przypadku konkursu zamkniętego z preselekcją RPOWM/3.1/2/200825, Zarząd Województwa
Mazowieckiego zatwierdził do dofinansowania listę projektów uwzględniającą deklaracje złożone
przez wnioskodawców, zawierające informacje odnośnie projektów, które będą realizowane
i projektów, które zostaną umieszczone na liście rezerwowej26. W uzasadnieniu do projektów
uchwał27 zatwierdzających wybór projektów do dofinansowania podano, że lista projektów
do dofinansowania została sporządzona tak, aby projekty priorytetowe i gotowe do realizacji
znalazły się na liście podstawowej i mogły być jak najszybciej uruchomione i aby poziom
intensywności wsparcia był dostosowany do możliwości finansowych poszczególnych
beneficjentów.

yy Zarząd Województwa Małopolskiego nieprecyzyjnie uzasadniał oceny przyznawane w wyniku
oceny strategicznej dokonywanej w ramach RPO. Zgodnie z obowiązującymi procedurami,
ocena strategiczna jest częścią oceny merytorycznej. Kryteriami oceny strategicznej określonymi
w Uszczegółowieniu RPO było: ocena stopnia wpisywania się projektu w Strategię Rozwoju
Województwa Małopolskiego 2007-2013 oraz wpływu danego projektu na poziom równomierności
interwencji funduszy strukturalnych w całym regionie. W uzasadnieniach do ocen strategicznych
nie wskazywano sposobu ustalenia stopnia wypełniania przez dany projekt ww. kryteriów. Zdaniem
NIK, mechanizmy stosowane przy przyznawaniu punktacji na etapie oceny strategicznej powinny
być precyzyjnie przedstawione wnioskodawcom, tym bardziej że w wyniku tej oceny kolejność
badanych projektów na liście do dofinansowania uległa znacznym zmianom, choć, w tym badanym
przypadku, nie wpłynęła w efekcie na uzyskanie dofinansowania.

24 	 W Priorytecie VI – Wykorzystanie walorów naturalnych i kulturowych dla rozwoju turystyki i rekreacji, działanie 6.1. – Kultura.

25 	 W Priorytecie III – Regionalny system transportowy, działanie 3.1. – Infrastruktura drogowa.

26 	 Deklaracje te zostały złożone przez wnioskodawców, po dokonaniu przez IPoś oceny ich wniosków o dofinansowanie.

27 	 Uchwała nr 860/231/09 z dnia 20 kwietnia 2009 r., uchylona uchwałą nr 1185/242/09 z dnia 19 maja 2009 r., która została
zmieniona uchwałami nr 299/21/11 z dnia 15 lutego 2011 r. i nr 1374/60 z dnia 5 lipca 2011 r.

20

ważniejsze wyniki kontroli

 3.6 	 Rozpatrywanie protestów wnioskodawców od wyników oceny wniosków o dofinansowanie

Określony w ustawie o zasadach prowadzenia polityki rozwoju28 system wdrażania programów
operacyjnych przewiduje możliwość składania przez wnioskodawców protestów od wyników oceny ich
wniosków o dofinansowanie. Środki odwoławcze przewidziane ww. ustawą mają zastosowanie tylko
do projektów wyłanianych w trybie konkursowym. Wszystkie kontrolowane Instytucje Zarządzające
zapewniły możliwość korzystania przez wnioskodawców ze środków odwoławczych określonych
w ww. ustawie.

Z ustaleń kontroli wynika, że proces rozpatrywania odwołań składanych przez wnioskodawców
przebiegał zgodnie z procedurami. Wnioskodawcy, których wnioski zostały ocenione negatywnie
lub umieszczone na liście rezerwowej w większości przypadków byli prawidłowo informowani
o przysługujących im środkach odwoławczych. Nie stwierdzono przypadków niedochowania zasady
bezstronności osób rozpatrujących odwołania.

Nieprawidłowości w powyższym zakresie wystąpiły jedynie w Urzędzie Marszałkowskim
Województwa Śląskiego, gdzie w przypadku 11 z 24 badanych wniosków o dofinansowanie29
stwierdzono, że w pismach informujących wnioskodawców o negatywnej ocenie wniosku lub
umieszczeniu go na liście rezerwowej nie wskazywano precyzyjnie okoliczności powodujących
pozostawienie środka odwoławczego bez rozpatrzenia, a w jednym przypadku w ramach RPO nie
podano terminu w jakim można wnieść protest, co stanowiło naruszenie art. 30b ust. 1 ustawy
o zasadach prowadzenia polityki rozwoju.

 3.7 	 Identyfikacja przez małe jednostki samorządu terytorialnego potrzeb w zakresie
realizacji zadań, w tym współfinansowanych ze środków Unii Europejskiej i ich realizacja

Wszystkie kontrolowane j.s.t. dokonały identyfikacji potrzeb inwestycyjnych i rozwojowych
planowanych do zrealizowania na terenie danego powiatu lub gminy. Potrzeby te były określane
w wieloletnich dokumentach planistycznych oraz w uchwałach budżetowych na kolejne lata.
W dokumentach tych wskazywano źródła finansowania zadań, w tym przewidywano pozyskiwanie
środków pochodzących z budżetu Unii Europejskiej oraz z innych źródeł zewnętrznych. Realizacja
zaplanowanych inwestycji była w praktyce uzależniona przede wszystkim od możliwości finansowych
j.s.t. oraz od faktycznego pozyskania środków zewnętrznych na realizację planowanych zadań.

Zdaniem NIK, liczba zadań inwestycyjnych realizowanych przez skontrolowane j.s.t., a także
wysokość środków przeznaczonych na ich realizację, w tym pozyskanych ze źródeł zewnętrznych
wskazuje na dużą operatywność większości j.s.t. w zaspokajaniu lokalnych potrzeb. Ustalono,
że w latach 2007-2011 (I półrocze) skontrolowane j.s.t. realizowały łącznie 2 354 inwestycje o łącznej
wartości 1.290.509,0 tys. zł (z tego: gminy 1 396 inwestycji o wartości 439.403,2 tys. zł i powiaty 958
o wartości 851.105,8 tys. zł). Źródłami finansowania tych zadań, obok środków własnych i środków
z budżetu Unii Europejskiej, były m.in.: dotacje z budżetu państwa, dotacje z budżetów innych j.s.t.,
kredyty, pożyczki z Narodowego i Wojewódzkiego Funduszu Ochrony Środowiska i Gospodarki
Wodnej, środki z Funduszu Ochrony Gruntów Rolnych, z Narodowego Programu Przebudowy Dróg
Lokalnych, z PFRON, z Funduszu Rozwoju Kultury Fizycznej.

28 	 Do dnia 19 grudnia 2008 r. zasady składania środków odwoławczych określone były w art. 30 ustawy o zasadach prowadzenia
polityki rozwoju, a od dnia 20 grudnia 2008 r. w art. 30b, art. 30c i art. 30d ww. ustawy.

29 	 Dotyczy czterech z pięciu kontrolowanych wniosków w ramach PROW, trzech z dziewięciu w ramach POKL i czterech
z dziesięciu w ramach RPO Województwa Śląskiego.

ważniejsze wyniki kontroli

21

NIK zwraca uwagę, że pięć30 spośród 48 kontrolowanych j.s.t., nie opracowało Programów Ochrony
Środowiska, do czego zobowiązuje art. 17 ust. 1 ustawy Prawo ochrony środowiska. Zdaniem NIK,
opracowanie Programów Ochrony Środowiska, określenie w nich konkretnych przedsięwzięć
proekologicznych oraz uwzględnienie w nich możliwości dofinansowania zadań z funduszy UE,
mogłoby ułatwić przygotowanie j.s.t. do ubiegania się o środki na realizację tych zadań.

Objęte badaniem ankietowym j.s.t. również w zdecydowanej większości zidentyfikowały
i opracowały w formie dokumentów potrzeby w zakresie realizacji zadań inwestycyjnych, a także
wskazały w tych dokumentach środki unijne jako jedno z możliwych źródeł współfinansowania
tych zadań. Jedynie cztery powiaty i 13 gmin (spośród odpowiednio 116 i 151 objętych badaniem
ankietowym) odpowiedziało, że nie opracowało takich dokumentów. Dokumenty identyfikujące
potrzeby inwestycyjne to m.in. Strategie Rozwoju, Wieloletnie Plany Inwestycyjne oraz Plany Rozwoju
Lokalnego. Trzy powiaty udzieliły odpowiedzi, że nie planowały współfinansowania realizacji swoich
zadań środkami z UE. Jako przyczyny podano brak środków własnych na realizację inwestycji oraz
opracowanie dokumentów przed przystąpieniem Polski do UE i niedokonanie ich aktualizacji.

 3.8 	 Aktywność j.s.t. w pozyskiwaniu środków z budżetu Unii Europejskiej

W ocenie NIK, większość j.s.t. objętych kontrolą wykazała się zadowalającą aktywnością
w pozyskiwaniu środków unijnych. Uwagi Izby w tym zakresie odnosiły się do trzech gmin z terenu
Województwa Wielkopolskiego (Połajewo, Czempiń i Szczytniki). Ustalono, że pomimo realizacji
wielu inwestycji gminy te w znikomym stopniu wykorzystywały możliwość ubiegania się o ich
dofinansowanie ze środków unijnych, i tak: Gmina Czempiń w kontrolowanym okresie realizowała
32 inwestycje, a o dofinansowanie ze środków UE wystąpiono tylko dla pięciu zadań; Gmina Połajewo
w swoich dokumentach planistycznych ze środków unijnych planowała pozyskać dofinansowanie
dla 63 zadań, a ubiegała się o te środki tylko dla czterech inwestycji; Gmina Szczytniki zaplanowała
pozyskanie środków z UE dla 10 zadań, na 36 zaplanowanych do realizacji w latach 2007-2013, z czego
wnioskowała i uzyskała środki unijne dla czterech zadań. W ocenie NIK, wpływ na niewielką aktywność
ww. gmin w pozyskiwaniu środków unijnych miało niewystarczające przygotowanie zawodowe osób
zajmujących się tymi zagadnieniami.

Z ustaleń kontroli wynika, że największą skutecznością w pozyskiwaniu środków z UE
wykazały się j.s.t. z Województwa Podkarpackiego, uzyskując dofinansowanie do 59%
wszystkich złożonych wniosków i do 57% wniosków złożonych w ramach RPO. Najmniej wniosków
o dofinansowanie złożonych przez kontrolowane j.s.t. przyjętych zostało do realizacji (otrzymało
dofinansowanie) w Województwach Małopolskim (30%) i Mazowieckim (36%). Spośród wszystkich
j.s.t. objętych kontrolą jedynie gmina z Województwa Mazowieckiego (Nowa Sucha) pomimo złożenia
sześciu wniosków o dofinansowanie (po trzy wnioski w RPO i PROW), do czasu zakończenia czynności
kontrolnych nie uzyskała dofinansowania ze środków unijnych do żadnego z realizowanych zadań.

Wszystkie j.s.t. objęte kontrolą oraz 96,3% j.s.t. objętych badaniem ankietowym dostęp do informacji
o możliwościach pozyskiwania środków z budżetu Unii Europejskiej uznały za zadowalający.

30 	 Powiat Otwocki, gminy: Sokolniki, Nowa Sucha, Połajewo, Jaśliska (Gminę Jaśliska utworzono na mocy rozporządzenia Rady
Ministrów z dnia 28 lipca 2009 r. w sprawie utworzenia, ustalenia granic i nazw gmin oraz siedzib ich władz, ustalenia granic
niektórych miast oraz nadania niektórym miejscowościom statusu miasta (Dz. U. Nr 120, poz. 1000). Rozporządzeniem Rady
Ministrów z dnia 22 grudnia 2009 r. (Dz. U. Nr 226, poz. 1814), zmieniającym ww. rozporządzenie zarządzono, iż do czasu
wyboru organów Gminy Jaśliska, w trybie określonym w odrębnych przepisach, funkcje tych organów wykonują organy
Gminy Dukla. Pierwsze wybory organów Gminy Jaśliska odbyły się w dniach 28 marca i 11 kwietnia 2010 r.

22

ważniejsze wyniki kontroli

Dwa powiaty i osiem gmin, które w badaniu ankietowym wykazały, że dostępność do informacji
o możliwościach pozyskiwania środków unijnych była niezadowalająca, wskazywały m.in. na:

yy brak informacji w formie papierowej kierowanej bezpośrednio na adres urzędu,
yy zbyt małą ilość informacji o możliwości pozyskania środków z UE wyłącznie dla gmin,
yy małą przejrzystość i czytelność informacji zamieszczanych na stronach internetowych jednostek

przeprowadzających nabory wniosków o dofinansowanie,
yy brak spójności w przekazywanych informacjach,
yy utrudniony dostęp do informacji szczegółowych i fachowego poradnictwa dotyczącego środków

unijnych,
yy rozproszenie informacji o programach i instytucjach wdrażających - brak centralnej bazy danych

w tym zakresie.

Pozyskiwanie środków unijnych na terenie gmin i starostw objętych kontrolą oraz badaniem
ankietowym

Wnioski o dofinansowanie zadań ze środków unijnych składane są przez urzędy gmin i starostwa
powiatowe zarówno samodzielnie, jak i w partnerstwie z innymi podmiotami oraz przez jednostki
organizacyjne j.s.t.

Ustalono, że łącznie podmioty te (z objętych kontrolą gmin i powiatów) złożyły 1 142 wnioski
o dofinansowanie na łączną kwotę 2.710.243,6 tys. zł, w tym planowane dofinansowanie z budżetu
UE 2.012.264,1 tys. zł. Przyjętych do realizacji zostało 570 wniosków (tj. 49,9%) na łączną kwotę
1.465.166,8 tys. zł, w tym dofinansowanie z UE 1.091.074,5 tys. zł.

Udział wniosków o dofinansowanie złożonych i przyjętych do realizacji w podziale
na wnioski złożone samodzielnie przez kontrolowane urzędy gmin i starostwa powiatowe oraz
w partnerstwie z innymi podmiotami, a także przez jednostki organizacyjne kontrolowanych j.s.t.
w ogólnej liczbie złożonych i przyjętych wniosków o dofinansowanie prezentuje wykres nr 1.

Wykres nr 1
Wnioski o dofinansowanie złożone i przyjęte do realizacji według typu jednostek

Źródło: wyniki kontroli.

0%
10%
20%
30%
40%
50%
60%
70%

wnioski o
dofinansowanie

starostw i urzędów
gmin w partnerstwie

z innymi
podmiotami

wnioski o
dofinansowanie

jednostek
organizacyjnych
powiatów i gmin

wnioski o
dofinansowanie

starostw i urzędów
gmin

wnioski złożone
wnioski przyjęte do realizacji

wnioski
o dofinansowanie

starostw
i urzędów gmin
w partnerstwie

z innymi podmiotami

wnioski
o dofinansowanie

jednostek
organizacyjnych
powiatów i gmin

wnioski
o dofinansowanie
starostw i urzędów

gmin

wnioski przyjęte do realizacji

wnioski złożone

ważniejsze wyniki kontroli

23

PO RPW -
0,3%

Leonardo da Vinci -
1,1%

Programy
Współpracy

Transgranicznej -
1,3%

PO IŚ - 1,3%

Norweski
Mechanizm

Finansowy - 0,3%

PO IG - 0,7%

PROW - 17,4%

RPO - 25,9%

PO KL - 51,8%

Z powyższego wykresu wynika, że najwięcej wniosków o dofinansowanie 57,4%, tj. 656
wniosków, złożyły samodzielnie starostwa i urzędy gmin. Łączna wartość tych wniosków wyniosła
1.540.376,4 tys. zł, w tym dofinansowanie z UE 1.073.023,5 tys. zł, z czego dofinansowanie otrzymało 295
wniosków (45% wniosków złożonych) o łącznej wartości 611.849,2 tys. zł, w tym dofinansowanie z UE
391.721,2 tys. zł. Najmniej wniosków zostało złożonych w partnerstwie z innymi podmiotami – 11,7%,
tj. 134, z czego dofinansowanie otrzymało 85 wniosków (63,4%) o łącznej wartości 628.291,6 tys. zł,
w tym dofinansowanie z UE 505.452,6 tys. zł.

Wnioski o dofinansowanie były składane we wszystkich programach operacyjnych, a także
w jednostkowych przypadkach w ramach Norweskiego Mechanizmu Finansowego, Programów
Współpracy Transgranicznej oraz programu Leonardo da Vinci, co pokazuje wykres nr 2.

Wykres nr 2
Struktura wniosków złożonych przez urzędy gmin i starostwa powiatowe samodzielnie, w partnerstwie z innymi
podmiotami oraz przez jednostki organizacyjne j.s.t. w podziale na programy operacyjne

Źródło: wyniki kontroli.

Z danych prezentowanych w powyższym wykresie wynika, że najwięcej wniosków
o dofinansowanie zostało złożonych w ramach PO KL – 51,8%, tj. 591 wniosków na łączną kwotę
491.028,3 tys. zł, w tym dofinansowanie z UE 451.675,0 tys. zł., a następnie w ramach RPO – 25,9%,
tj. 296 wniosków na łączną kwotę 1.918.508,4 tys. zł, w tym dofinansowanie z UE 1.378.026,9 tys. zł.
Najmniej wniosków zostało złożonych w ramach PO RPW i Norweskiego Mechanizmu Finansowego
– po 0,3%, tj. odpowiednio 3 wnioski na łączną kwotę 3.332,0 tys. zł, w tym dofinansowanie z UE –
2.998,8 tys. zł oraz 3 wnioski o łącznej wartości 9.116,7 tys. zł, w tym dofinansowanie z UE 7.661,9 tys. zł.

24

ważniejsze wyniki kontroli

PO IŚ - 1,4%

Norweski
Mechanizm

Finansowy - 0,4% Leonardo da Vinci -
0,7%

Programy
Współpracy

Transgranicznej -
1,6%

PO IG - 1,1%

RPO - 21,1%

PO KL - 51,8%

PROW - 22,1%

Podobnie przedstawia się udział poszczególnych programów operacyjnych w strukturze
wniosków, które otrzymały dofinansowanie, co prezentuje wykres nr 3.

Wykres nr 3
Struktura wniosków, które otrzymały dofinansowanie, złożonych przez kontrolowane j.s.t. w podziale
na programy operacyjne

Źródło: wyniki kontroli.

Powyższy wykres wskazuje, że podobnie jak w przypadku wniosków złożonych, najwięcej wniosków
przyjęto do realizacji w ramach PO KL – 51,8%, tj. 295 wniosków na łączną kwotę 327.444,9 tys. zł,
w tym dofinansowanie z UE 302.339,0 tys. zł. Kolejnym programem, w którym najwięcej wniosków
przyjęto do realizacji jest PROW – 22,1%, tj. 126 wniosków na łączną kwotę 110.351,5 tys. zł, w tym
dofinansowanie z UE 55.990,5 tys. zł. Wnioski złożone w ramach PO RPW nie uzyskały dofinansowania.

Ankietowane urzędy gmin i starostwa powiatowe samodzielnie oraz w partnerstwie z innymi
podmiotami, a także jednostki organizacyjne ankietowanych j.s.t. złożyły łącznie 5 165 wniosków
o dofinansowanie na kwotę 9.593.674,4 tys. zł, w tym dofinansowanie z UE 6.819.501,8 tys. zł.

ważniejsze wyniki kontroli

25

Strukturę wniosków o dofinansowanie złożonych i przyjętych do realizacji w podziale
na wnioski złożone samodzielnie przez ankietowane urzędy gmin i starostwa powiatowe oraz
w partnerstwie z innymi podmiotami, a także przez jednostki organizacyjne ankietowanych j.s.t.
prezentuje wykres nr 4.

Wykres nr 4
Struktura wniosków o dofinansowanie złożonych i przyjętych do realizacji

Źródło: wyniki badania ankietowego.

Jak pokazuje powyższy wykres, najwięcej wniosków złożyły samodzielnie ankietowane starostwa
i urzędy gmin (48,5%), niewiele mniej bo 44,5% złożyły jednostki organizacyjne ankietowanych gmin
i powiatów, natomiast w partnerstwie złożono tylko 7% z łącznej liczby wniosków o dofinansowanie.
Spośród ww. wniosków o dofinansowanie do realizacji przyjęto 3 711 (tj. 71,8%) na łączną kwotę
6.685.307,3 tys. zł, w tym dofinansowanie z UE 4.796.081,8 tys. zł. Najwięcej (47,2%), wśród przyjętych
do realizacji, stanowiły wnioski złożone przez jednostki organizacyjne ankietowanych powiatów
i gmin, następnie wnioski starostw i urzędów gmin złożone przez nie samodzielnie (44,7%) i złożone
w partnerstwie z innymi podmiotami (8,1%).

0%

10%

20%

30%

40%

50%

60%

w nioski o dofinansow anie
ankietow anych starostw i

urzędów gmin

w nioski o dofinansow anie
jednostek

organizacyjnych
ankietow anych pow iatów

i gmin

w nioski o dofinansow anie
ankietow anych starostw i

urzędów gmin w
partnerstw ie z innymi

podmiotami

w nioski złożone

w nioski przyjęte do realizacji

wnioski
o dofinansowanie

ankietowanych starostw
i urzędów gmin

wnioski
o dofinansowanie

jednostek
organizacyjnych
ankietowanych

powiatów i gmin

wnioski
o dofinansowanie

ankietowanych starostw
i urzędów gmin w

partnerstwie z innymi
podmiotami

wnioski złożone

wnioski przyjęte do realizacji

26

ważniejsze wyniki kontroli

0

10

20

30

40

50

60

RPO POKL PROW PO IŚ PO IG Pozostałe
programy

złożone wnioski o
dofinansowanie
wnioski przyjete do realizacji

Ankietowane j.s.t., podobnie, jak w przypadku jednostek objętych kontrolą składały wnioski
we wszystkich programach operacyjnych (poza PO RPW), a także m.in. w ramach Programów
Współpracy Transgranicznej, Leonardo da Vinci, Comenius, Norweskiego Mechanizmu Finansowego,
co pokazuje wykres nr 5.

Wykres nr 5
Struktura wniosków złożonych przez ankietowane urzędy gmin i starostwa powiatowe samodzielnie,
w partnerstwie z innymi podmiotami oraz przez jednostki organizacyjne j.s.t., a także wniosków które otrzymały
dofinansowanie w podziale na programy operacyjne

Źródło: wyniki badania ankietowego.

Z badania ankietowego wynika, że najwięcej wniosków złożonych i przyjętych do realizacji
wystąpiło w ramach PO KL, odpowiednio 52,3% i 51,7% oraz w RPO odpowiednio 21,7% i 18,5%.
Łączna wartość wniosków przyjętych do dofinansowania w PO KL wyniosła 1.672.327,3 tys. zł, w tym
dofinansowanie z UE 1.511.959,1 tys. zł, co stanowiło 25% ogólnej wartości wniosków przyjętych
do dofinansowania. Natomiast wartość wniosków przyjętych do dofinansowania w RPO wyniosła
59,3% łącznej wartości wszystkich wniosków, które otrzymały dofinansowanie, co wynika z tego,
iż w RPO, odmiennie niż w PO KL, realizowane są projekty, w dużej mierze inwestycyjne, o znacznej
wartości jednostkowej.

Pozyskiwanie środków unijnych przez jednostki organizacyjne kontrolowanych i ankietowanych
gmin i powiatów oraz pozyskiwanie środków z UE w partnerstwie z innymi podmiotami zostało
szczegółowo omówione w Informacji w punktach odpowiednio 3.9. i 3.10., a szczegółowe dane
liczbowe w powyższym zakresie prezentują: załącznik nr 5 do Informacji oraz załączniki nr 1, 2, 4 i 5
umieszczone na płycie CD załączonej do Informacji.

Skuteczność pozyskiwania środków unijnych przez urzędy gmin i starostwa powiatowe
Skontrolowane urzędy gmin i starostwa powiatowe złożyły łącznie 656 wniosków o dofinansowanie

na łączną kwotę 1.540.376,4 tys. zł, w tym dofinansowanie z UE 1.073.023,5 tys. zł. Do realizacji przyjęto
295 wniosków (45%) na łączną kwotę 611.849,2 tys. zł, w tym dofinansowanie z UE 391.721,2 tys. zł.

Wartość złożonych wniosków o dofinansowanie w stosunku do łącznej wysokości wydatków małych
j.s.t w kontrolowanym okresie wyniosła 19,3%, a wartość wniosków, które zostały przyjęte do realizacji
7,7%. Dla powiatów wskaźniki te wyniosły odpowiednio 17,5% i 7,7%, a dla gmin 23,2% i 7,6%. Wśród
skontrolowanych powiatów najwyższy wskaźnik wartości złożonych wniosków o dofinansowanie
w stosunku do łącznej kwoty poniesionych wydatków budżetowych uzyskał Powiat Łowicki (61,5%),
a następnie Powiaty: Leszczyński (30,6%), Otwocki (29,8%), Świdnicki (27,1%). W przypadku stosunku

złożone wnioski
o dofinansowanie

wnioski przyjęte do realizacji

ważniejsze wyniki kontroli

27

RPO - 29,4%

PROW - 26,1%

PO KL - 38,3%

PO IŚ - 0,9%

Norw eski Mechanizm
Finansow y - 0,5%

Leonardo da Vinci -
1,9%

PO IG - 0,5%
Programy Współpracy

Transgranicznej -
2,3%

środków pozyskanych do wysokości poniesionych wydatków budżetowych najkorzystniej wypadł
Powiat Świdnicki (24,3%), a następnie Powiat Bialski (15,1%) i Powiat Leszczyński (13,8%). Najniższy
wskaźnik uzyskanego dofinansowania w stosunku do ponoszonych wydatków budżetowych uzyskały
Powiaty: Puławski (0,5%), Wielicki (1,1%) i Wołomiński (1,4%). W skontrolowanych gminach najwyższy
procent wartości zarówno złożonych, jak i przyjętych do dofinansowania wniosków w stosunku
do wysokości poniesionych wydatków budżetowych uzyskała Gmina Chybie (odpowiednio 144,6%
i 59,8%). Kolejne gminy z najwyższym wskaźnikiem uzyskanego dofinansowania w stosunku
do wydatków budżetowych to: Pieńsk (15,2%), Padew Narodowa (13,6%), Brudzeń Duży (13,3%).
Najniższy ww. wskaźnik uzyskały Gminy: Budzów i Czempiń (po 0,4%), Drwinia (0,7%) i Sokolniki (0,9%),
a Gmina Nowa Sucha, do czasu zakończenia czynności kontrolnych, nie uzyskała dofinansowania
z UE dla żadnego swojego projektu.

Kontrolowane urzędy gmin i starostwa powiatowe aplikowały o środki unijne, we wszystkich, poza
PO RPW, programach operacyjnych, a także w nielicznych przypadkach w programach: Leonardo
da Vinci i Norweski Mechanizm Finansowy, a małe j.s.t. z terenów przygranicznych aplikowały również
o środki w Programach Współpracy Transgranicznej, co przedstawiono na wykresie nr 6.

Wykres nr 6
Udział poszczególnych programów operacyjnych w strukturze wniosków o dofinansowanie złożonych przez
kontrolowane j.s.t.

Źródło: wyniki kontroli.

Z powyższego wykresu wynika, że najwięcej wniosków zostało złożonych w ramach PO KL i RPO
(odpowiednio 38,3% i 29,4% ogólnej liczby złożonych wniosków). Spośród krajowych programów
operacyjnych najmniej wniosków zostało złożonych w ramach PO IG (0,5%) i PO IŚ (0,9%) z uwagi
na to, że w tych programach realizowane są przede wszystkich projekty duże, o ponad lokalnym
charakterze i małe j.s.t. często nie spełniają kryteriów pozwalających aplikować w tych programach.

28

ważniejsze wyniki kontroli

Podobnie prezentuje się struktura programów operacyjnych wśród wniosków, które otrzymały
dofinansowanie, co prezentuje wykres nr 7.

Wykres nr 7
Udział poszczególnych programów operacyjnych w strukturze wniosków o dofinansowanie przyjętych
do realizacji

Źródło: wyniki kontroli.

Dane w powyższym wykresie wskazują, że najwięcej wniosków, które otrzymały dofinansowanie
zostało złożonych w ramach PROW i PO KL (odpowiednio 37,6% i 36,3% ogólnej liczby wniosków
zatwierdzonych do realizacji), natomiast najmniej (spośród krajowych programów operacyjnych),
tak samo jak w przypadku złożonych wniosków, w ramach PO IG i PO IŚ (odpowiednio 1% i 1,7%)

Ponadto ustalono, że pięć skontrolowanych powiatów aplikowało o środki z programów Leonardo
da Vinci31 i Comenius32, które rozliczane były w euro.

W badaniu ankietowym 267 urzędów gmin i starostw powiatowych wykazało, że w latach 2007-2011
(I półrocze) złożyło łącznie 2 504 wnioski o dofinansowanie o łącznej wartości 4.442.081,2 tys. zł, w tym
planowane dofinansowanie z UE – 2.903.600,1 tys. zł.

31 	 W ramach tego programu cztery powiaty złożyły osiem wniosków na łączną kwotę 866,6 tys. euro, w tym dofinansowanie
z UE 863,1 tys. euro, z czego dofinansowanie otrzymało siedem projektów na łączną kwotę 858,5 tys. euro (dofinansowanie
z UE w tej samej kwocie).

32 	 O środki z tego programu ubiegały się, z pozytywnym skutkiem, trzy powiaty łącznie na realizację dziewięciu projektów
o wartości 127 tys. euro.

PO KL - 36,3%
PROW - 37,6%

RPO - 18,7%

Programy Współpracy
Transgranicznej -

3,1%

Norw eski Mechanizm
Finansow y - 0,7%

Leonardo da Vinci -
1,4%

PO IG - 1,0%

PO IŚ - 1,7%

ważniejsze wyniki kontroli

29

RPO - 24,1%

PO KL - 27,7%

PROW - 39,3%

Pozostałe programy-
7,8%PO IG - 0,8%

PO IŚ - 0,3%

RPO - 29,9%

PO KL - 32,2%

PROW - 31,0%

Pozostałe programy -
5,8%PO IG - 0,7%

PO IŚ - 0,4%

Ankietowane urzędy gmin i starostwa powiatowe aplikowały o środki unijne, we wszystkich,
poza PO RPW, programach operacyjnych. Jednostki z terenów przygranicznych aplikowały również
o środki w Programach Współpracy Transgranicznej. Ankietowane j.s.t. składały również wnioski
o dofinansowanie (w nielicznych przypadkach) m.in. w programach: Leonardo da Vinci, Comenius,
Młodzież w działaniu, INTERREG IIIA i IVA oraz Norweski Mechanizm Finansowy, co przedstawiono
na wykresie nr 8.

Wykres nr 8
Udział poszczególnych programów operacyjnych w strukturze wniosków o dofinansowanie złożonych
przez ankietowane j.s.t.

Źródło: wyniki badania ankietowego.

Według danych prezentowanych na powyższym wykresie, najwięcej wniosków złożono w ramach
PO KL, PROW i RPO (odpowiednio 32,2%, 31,0% i 29,9% ogólnej liczby złożonych wniosków).

Gminy złożyły najwięcej wniosków w ramach PROW (55% ogółu złożonych wniosków) i w ramach
RPO (20,6%), natomiast wśród ankietowanych powiatów największą popularnością cieszył się PO KL
(45,9% złożonych wniosków) oraz RPO (40,2%).

Strukturę programów operacyjnych wśród wniosków przyjętych do realizacji przedstawiono
na wykresie nr 9.

Wykres nr 9
Udział poszczególnych programów operacyjnych w strukturze wniosków o dofinansowanie przyjętych
do realizacji w ankietowanych j.s.t.

 Źródło: wyniki badania ankietowego.

Dane z powyższego wykresu wskazują, że najwięcej wniosków zostało przyjętych w ramach
PROW – 39,3%. W ramach tego programu przyjęto do realizacji 83,8% wniosków złożonych przez
urzędy gmin i 87,7% złożonych przez starostwa powiatowe. Najmniej wniosków przyjęto w ramach
PO IG i PO IŚ (odpowiednio 0,8% i 0,3%)

Ponadto, ankietowane jednostki wykazały wnioski o dofinansowanie składane i rozliczane
w euro. Dotyczyły one programów: Comenius, Leonardo da Vinci, Młodzież w działaniu oraz
Programów Współpracy Transgranicznej. Łącznie ankietowane j.s.t. wykazały 38 wniosków

PROW - 39,3%

PO IŚ - 0,3%

PO IG - 0,8%
Pozostałe programy

- 7,8%
RPO - 24,1%

PO KL - 27,7%

30

ważniejsze wyniki kontroli

o dofinansowanie złożonych w ramach tych programów (37 złożone przez pięć powiatów
i jeden złożony przez gminę) na kwotę 1.038,7 tys. euro, w tym dofinansowanie z UE 921,4 tys. euro,
z czego do realizacji przyjęto 35 projektów (tj. 92%) o łącznej wartości 795,9 tys. euro (tj. 76,6%), w tym
dofinansowanie z UE - 683,8 tys. euro.

Szczegółowe dane odnośnie wniosków o dofinansowanie złożonych przez ankietowane gminy
i powiaty przedstawiono w załączniku nr 3 na załączonej do Informacji płycie CD.

Powody nieprzyjęcia do dofinansowania wniosków składanych przez kontrolowane urzędy
gmin i starostwa powiatowe

Spośród łącznej liczby 346 wniosków, które nie otrzymały dofinansowania, o łącznej wartości
projektów 897.066,4 tys. zł, w tym planowane dofinansowanie z UE 664.298,6 tys. zł:

yy najwięcej, bo 39,6% wniosków nie przeszło pozytywnie oceny merytorycznej,
yy 14,2% zostało odrzuconych z przyczyn formalnych,
yy 16,5% przeszło pozytywnie zarówno ocenę formalną, jak i merytoryczną, ale zostało umieszczonych

na listach rezerwowych i do czasu zakończenia czynności kontrolnych ich status nie uległ zmianie,
yy 18,5% pozostawało w trakcie oceny.

Główną przyczyną odrzucenia wniosków o dofinansowanie z przyczyn merytorycznych było
niespełnianie wszystkich kryteriów potrzebnych do uzyskania wymaganej minimalnej liczby punktów.
Przypadki odrzucenia wniosków o dofinansowanie z przyczyn formalnych spowodowane były
nierzetelnym przygotowaniem tych wniosków przez jednostki je składające. Problem ten wystąpił
w dziewięciu powiatach na 16 kontrolowanych33 oraz w 13 gminach na 32 kontrolowane34. Zaznaczyć
jednak należy, że liczba wniosków odrzuconych z przyczyn formalnych w ww. j.s.t. dotyczyła
nielicznych przypadków i nie stanowiła większości wśród wniosków nieprzyjętych do dofinansowania.

Rezygnacja przez urzędy gmin i starostwa powiatowe z realizacji zadań objętych wnioskiem
o dofinansowanie

W 15 przypadkach (2,3% złożonych wniosków) beneficjenci zrezygnowali z realizacji zadania
objętego wnioskiem o dofinansowanie. Sytuacje te wystąpiły w pięciu powiatach (łącznie sześć
wniosków) i w sześciu gminach (łącznie dziewięć wniosków). Przyczynami rezygnacji było m.in.:

yy przesunięcie w czasie realizacji projektu35,
yy otrzymanie dotacji z budżetu państwa na zadania dotyczące inwestycji drogowych (z NPPDL)36,
yy problemy z zebraniem grupy docelowej w projekcie w ramach PO KL37,
yy brak środków na realizację planowanego zadania38,
yy zrealizowanie zadania nieodpłatnie przed uzyskaniem dofinansowania39,

33 	 Dotyczy Powiatów: Oleśnickiego, Łowickiego, Pajęczańskiego, Myślenickiego, Otwockiego, Wołomińskiego, Gliwickiego,
Poznańskiego i Leszczyńskiego.

34 	 Dotyczy Gmin: Pieńsk, Telatyn, Jabłonna, Nowa Brzeźnica, Złoczew, Siemkowice, Sokolniki, Budzów, Laszki, Jaśliska, Mszana,
Chybie, Psary.

35 	 „Przewodnik turystyczny Szlaki rowerowe i piesze Ziemi Puławskiej” planowany do realizacji przez Powiat Puławski w ramach
PROW oraz „Przebudowa stacji wodociągowej z przyłączami w Wojciechowie” i „Przebudowa drogi gminnej Nr 108619L Szastarka-
Stacja Brzozówka” planowane do realizacji w Gminie Szastarka.

36 	 Dotyczy dwóch zadań planowanych do realizacji w ramach RPO przez Powiaty Otwocki i Tarnobrzeski.

37 	 Szkoła mająca brać udział w projekcie nie wyraziła chęci na uczestnictwo w nim ze względu na przedłużającą się procedurę
oceny wniosku (Powiat Poznański).

38 	 Dotyczy przebudowy drogi powiatowej 3823P w Powiecie Leszczyńskim.

39 	 Dotyczy projektu „Zorganizowanie dożynek gminnych w 2010 r. w miejscowości Szastarka”.

ważniejsze wyniki kontroli

31

yy zbyt krótki czas na uzupełnienie wniosku o dofinansowanie o wymagane dokumenty, takie
jak decyzja o środowiskowych uwarunkowaniach i pozwolenie na budowę40.

Analiza ankiet wykazała, że siedem powiatów i 25 gmin zrezygnowało z przyznanego
dofinansowania ze środków unijnych. Jako przyczyny podano m.in.:

yy niekorzystne warunki atmosferyczne (kilkakrotne powodzie), co znacznie zwiększyło
wilgotność gruntu w taki sposób, że realizacja projektu była niemożliwa. W związku z tym
zwrócono się z prośbą do Instytucji Zarządzającej o zgodę na zmianę lokalizacji inwestycji.
Instytucja Zarządzająca nie przychyliła się do prośby. W związku z tym rozwiązano umowę
o dofinansowanie41,

yy pogorszenie sytuacji finansowej jednostek, które uzyskały dofinansowanie (brak środków
na wkład własny i prefinansowanie)42,

yy rezygnacja wnioskodawców z uwagi na bardzo długi okres oceny wniosków (Gmina Rakszawa
w Województwie Podkarpackim - półtoraroczny okres oceny wniosku oraz Gmina Lubawka
w Województwie Dolnośląskim – wniosek był oceniany ok. 10 miesięcy),

yy braki kadrowe uniemożliwiające poprawną realizację projektu „Uczymy się i poznajemy świat”
w ramach PO KL (Gmina Trojanów),

yy przyznanie dofinansowania w kwocie niższej niż wnioskowano (dwa wnioski złożone przez
Powiat Olsztyński w ramach RPO Województwa Warmińsko-Mazurskiego),

yy otrzymanie dofinansowania z innego źródła (dotyczy projektu Powiatu Słupskiego
„Zorganizowanie VII Słupskich Pokopek - Powiatowego Święta Ziemniaka”, planowanego
do realizacji ramach PROW),

yy brak zainteresowania projektami w ramach POKL przez ich potencjalnych uczestników (projekt
Gminy Kobiele Wielkie dotyczący szkolenia bezrobotnych w celu podniesienia ich kwalifikacji
zawodowych oraz projekt Gminy Nurzec Stacja „Lepszy start z Klubem Integracji Społecznej”).

Korzystanie ze środków odwoławczych przez urzędy gmin i starostwa powiatowe
Ustalono, że kontrolowane j.s.t. nie zawsze korzystały z przysługującego im prawa do wnoszenia

środków odwoławczych w przypadku negatywnej oceny ich wniosków o dofinansowanie. Łącznie
kontrolowane j.s.t. złożyły 41 protestów, co - biorąc pod uwagę łączną ilość wniosków ocenionych
negatywnie (186) i umieszczonych na listach rezerwowych (57) - stanowi stosunkowo niewielki odsetek
(16,9%). Niektóre j.s.t. (łącznie 16) w ogóle nie skorzystały z prawa do składania protestów. Najczęściej

40 	 Dotyczy projektu „Budowa ciągu pieszo-rowerowego w miejscowości Boszkowo” w Powiecie Leszczyńskim.

41 	 Projekt pn. ,,Budowa promenady wzdłuż rzeki Warty jako wizytówka turystyczna miasta Pyzdry”.

42 	 Powiat Kętrzyński dwa projekty: „Ograniczenie energochłonności budynków Zespołu Szkół w Komornie” oraz „Przebudowa
budynku dawnego dworu na Powiatowe Centrum Kształcenia Praktycznego i Ustawicznego Infrastruktury Wiejskiej wraz
z termomodernizacją, instalacją c.o. z pompą ciepła przy Zespole Szkół w Komornie”, oba planowane do realizacji w ramach
RPO Województwa Opolskiego,

	 Gmina Kocierzew Południowy jeden projekt „Rozbudowa, nadbudowa oraz remont Domu Kultury w Boczkach” planowany
do realizacji w ramach PROW,

	 Gmina Gzy Projekt „Odnowa wsi”, Powiat Śremski projekt pn. „Rozbudowa i przebudowa bazy dydaktycznej w Zespole Szkół
Rolniczych w Grzybnie” planowany do realizacji w ramach RPO Województwa Wielkopolskiego,

	 Gmina Domaniów projekty: „Podnoszenie jakości życia społeczności lokalnej na obszarze działalności LGD Starorzecze
Odry, poprzez zorganizowanie imprezy kulturalnej pod nazwą: „Pokaz stołów Bożonarodzeniowych”, „Podnoszenie jakości
życia społeczności lokalnej na obszarze działalności LGD Starorzecze Odry, poprzez zorganizowanie imprezy kulturalnej pod
nazwą: „Pokaz stołów Wielkanocnych”, „Budowa budynku świetlicy wiejskiej wraz z niezbędną infrastrukturą techniczną oraz
bezodpływowym szczelnym zbiornikiem na nieczystości ciekłe w Wyszkowicach w Gminie Domaniów”,

	 Gmina Hażlach projekt „Stworzenie publicznych punktów dostępu do Internetu”,
	 Gmina Brzeszcze projekt „Budowa zaplecza kulturalno-oświatowego „Folwark Przecieszyn” w Przecieszynie”.

32

ważniejsze wyniki kontroli

jako przyczynę tego stanu rzeczy podawano brak argumentów mogących podważyć prawidłowość
przeprowadzonej oceny. Spośród złożonych protestów 11 zostało rozpatrzonych pozytywnie,
ale do zakończenia czynności kontrolnych tylko w jednym przypadku dzięki złożonemu protestowi
wniosek został wybrany do dofinansowania, natomiast wśród protestów odrzuconych stwierdzono
przypadki pozostawienia ich bez rozpatrzenia z uwagi na złożenie ich po terminie.

Koszty przygotowania wniosków o dofinansowanie poniesione przez urzędy gmin i starostwa
powiatowe

Zdecydowaną większość wniosków o dofinansowanie (79,8%) kontrolowane małe j.s.t.
przygotowały samodzielnie. W przypadku korzystania z usług podmiotów zewnętrznych, częściej
korzystano z usług odpłatnych niż nieodpłatnych (odpowiednio w przypadku 113 i 20 wniosków
na 656 złożonych wniosków). Łączne koszty przygotowania wniosków o dofinansowanie (razem
z wymaganą dokumentacją taką jak np. studium wykonalności, projekty budowlane, zezwolenia)
wyniosły 44.168,5 tys. zł, co stanowiło 2,9% wartości wszystkich złożonych wniosków i 4,1% wartości
planowanego dofinansowania z UE. Koszty poniesione w związku z przygotowaniem wniosków, które
nie otrzymały dofinansowania wyniosły 26.702,4 tys. zł, co stanowi 3,0% wartości tych wniosków
i 4% wartości planowanego dla nich dofinansowania z UE.

Nieprawidłowości związane ze zlecaniem podmiotom zewnętrznym usług w powyższym zakresie
stwierdzono w Gminie Nowa Sucha, gdzie w latach 2007-2010 były Wójt Gminy zawarł z podmiotem
zewnętrznym pięć umów43 o świadczenie usług doradczych na łączną kwotę 58,6 tys. zł. Z wyjaśnień
wynika, że świadczenie tych usług polegało na przekazywaniu ustnych informacji Wójtowi Gminy
o możliwościach pozyskiwania zewnętrznych źródeł finansowania na gminne inwestycje dotyczące
ochrony środowiska, głównie ze środków unijnych, ale też i krajowych, oraz na świadczeniu pomocy
w opracowywaniu pięciu44 z sześciu wniosków o dofinansowanie jakie Gmina złożyła w okresie objętym
kontrolą, z czego do zakończenia kontroli ocenione zostały ostatecznie trzy wnioski. NIK zwraca
uwagę, że żaden z tych trzech wniosków nie otrzymał dofinansowania, a wszystkie pięć, na etapie
oceny formalnej, były zwracane Gminie w celu poprawy lub dokonania uzupełnień. Zdaniem NIK,
Gmina poniosła koszty doradztwa w łącznej kwocie 58.560 zł, które nie przyniosło Gminie wymiernych
korzyści, co NIK ocenia jako niegospodarne.

Jednostki objęte badaniem ankietowym, podobnie jak w przypadku j.s.t. objętych kontrolą,
chętniej korzystały z odpłatnych usług związanych z przygotowaniem wniosków o dofinansowanie
(68,1% powiatów i 64,2% gmin), niż z nieodpłatnych form pomocy (28,4% powiatów i 22,5% gmin).
Ogólne koszty związane z przygotowaniem wniosków o dofinansowanie (łącznie z wymaganą
dokumentacją taką jak np. studium wykonalności, projekty budowlane, zezwolenia) wyniosły
dla powiatów 26.263,0 tys. zł, w tym na przygotowanie inwestycji – 6.314,4 tys. zł, a dla gmin
odpowiednio 16.712,0 tys. zł i 4.347,8 tys. zł. Średnio dla ankietowanych małych j.s.t. koszty poniesione
na przygotowanie wniosków o dofinansowanie wyniosły 1% wartości wszystkich złożonych wniosków
i 1,5% wartości planowanego dofinansowania z UE, a średni koszt przygotowania jednego wniosku
wyniósł 51,1 tys. zł. Koszty poniesione dla przygotowania wniosków o dofinansowanie, które nie
uzyskały dofinansowania wyniosły łącznie dla powiatów 5.869,4 tys. zł, a dla gmin 6.143,9 tys. zł,
w tym na przygotowanie inwestycji odpowiednio: 1.642,3 tys. zł i 1.823,6 tys. zł. Koszty poniesione
na przygotowanie wniosków, które nie otrzymały dofinansowania (łącznie dla ankietowanych

43 	 W 2007 r. zawarto dwie umowy na okres półroczny, a w latach 2008-2010 zawierano umowy na okres od 2 stycznia
do 31 grudnia.

44 	 Z tego: dwa wnioski o dofinansowanie zostały złożone w 2008 r. w ramach RPO WM i trzy w 2010 r. w ramach PROW.

ważniejsze wyniki kontroli

33

gmin i powiatów) zarówno w stosunku do wartości tych wniosków, jak i wartości nieotrzymanego
planowanego dofinansowania z UE wyniosły ok. 1%.

Wpływ ułatwień dla małych j.s.t. zawartych w programach operacyjnych na aktywność
i skuteczność aplikowania o środki unijne

Jak wykazano w pkt 3.3. niniejszej Informacji, siedem spośród ośmiu IZ zarządzających
Regionalnymi Programami Operacyjnymi przyjęło w swoich programach regionalnych rozwiązania
będące ułatwieniami dla małych j.s.t. w ubieganiu się o środki unijne, głównie poprzez określenie
sprzyjających im kryteriów oceny wniosków o dofinansowanie w ramach niektórych działań i/lub
poddziałań. Brak takich „ułatwień” stwierdzono jedynie w RPO Województwa Łódzkiego. Wyniki
kontroli wskazują jednak, że nie stanowiło to przeszkody dla małych j.s.t. z terenu Województwa
Łódzkiego do aktywnego, a przede wszystkim skutecznego ubiegania się o środki z UE dostępne
w ramach ww. RPO. Ustalono bowiem, że objęte kontrolą j.s.t. z terenu Województwa Łódzkiego
uzyskały dofinansowanie dla 42% wniosków złożonych w ramach RPO, co stanowi większy odsetek
wniosków przyjętych do realizacji niż w niektórych województwach, w których stworzono „ułatwienia”
dla małych j.s.t. (np. w Województwie Mazowieckim odsetek ten stanowi 10%, w Województwie
Wielkopolskim 26,7%, w Województwie Lubelskim 30%, w Województwie Małopolskim 35,7%).
Nadmienić również należy, że w przypadku wniosków o dofinansowanie składanych w ramach
RPO przez j.s.t. z terenu Województwa Łódzkiego, przyczyną ich nieprzyjęcia do dofinansowania
w przypadku 54% odrzuconych wniosków były błędy formalne, a więc nie związane z kryteriami
wyboru, które są niemożliwe do spełnienia przez małe j.s.t.

Zdaniem NIK, takie wskaźniki jak liczba bezrobotnych, stopa bezrobocia, liczba zarejestrowanych
podmiotów gospodarczych czy też położenie geograficzne kontrolowanych j.s.t., nie miały
zasadniczego wpływu na aktywność w pozyskiwaniu środków unijnych. Potwierdzają to wyniki kontroli
j.s.t. z terenu Województwa Podkarpackiego, gdzie łącznie przyjęto do realizacji 59,4% złożonych
wniosków45 (38 z 64 złożonych), co stanowi najwyższy wskaźnik wśród ośmiu województw objętych
kontrolą. Jednostki samorządu terytorialnego z tego województwa charakteryzują się wśród j.s.t.
objętych kontrolą jednymi z najwyższych ww. wskaźników46, a położenie geograficzne kontrolowanych
gmin w tym województwie nie jest pomocne przy realizacji zadań inwestycyjnych.

W grupie ośmiu niekontrolowanych IZ RPO, które objęto badaniem ankietowym, ułatwień
dla małych j.s.t. nie stworzono w przypadku trzech RPO: Województw Warmińsko-Mazurskiego,
Lubuskiego i Podlaskiego. W przypadku Województw Warmińsko-Mazurskiego i Lubuskiego nie
występowały jednak gminy spełniające przyjęte na potrzeby tej kontroli kryteria zaliczenia do „małych”
gmin, natomiast na terenie Województwa Podlaskiego zidentyfikowano osiem gmin spełniających
te kryteria. Analiza informacji przedstawionych przez sześć z ośmiu gmin, do których wysłano ankiety
z terenu tego województwa47, wykazała, że główne problemy przy aplikowaniu o środki z UE stanowiły
przede wszystkim zbyt skomplikowane procedury i brak środków własnych. Zdaniem NIK, nie są to
jednak bariery związane z brakiem wprowadzenia w RPO ułatwień dla małych j.s.t.

45 	 Z tego: 57,1% w ramach RPO, 44,0% w POKL i 82,4% w PROW.

46 	 Przykładowo stopa bezrobocia dla kontrolowanych gmin z Województwa Podkarpackiego wynosi od 9,5% do 14,0%, a dla
powiatów ok. 14%, natomiast wskaźniki te dla j.s.t. z województwa małopolskiego, w którym spośród ośmiu województw
objętych kontrolą stwierdzono najniższy wskaźnik projektów przyjętych do realizacji w stosunku do złożonych wniosków,
wskaźniki te wynoszą odpowiednio: od 5,6% do 9,8%, od 10,9% do 13%.

47 	 Do badania ankietowego NIK przystąpiło sześć gmin z terenu Województwa Podlaskiego.

34

ważniejsze wyniki kontroli

 3.9 	 Pozyskiwanie środków z budżetu Unii Europejskiej przez jednostki organizacyjne
jednostek samorządu terytorialnego

Na realizację swoich zadań środki z budżetu Unii Europejskiej starają się pozyskać również
jednostki organizacyjne gmin i powiatów, takie jak np. szkoły, szpitale, placówki wychowawcze,
zarządy dróg. Dotyczyło to jednostek organizacyjnych 12 powiatów i 13 gmin, tj. 52% skontrolowanych
małych j.s.t.48. Ustalono, że w 12 powiatach jednostki organizacyjne złożyły łącznie 290 wniosków
o dofinansowanie na kwotę 359.015,5 tys. zł, w tym dofinansowanie z UE 297.430,1 tys. zł, a uzyskały
dofinansowanie dla 154 projektów (tj. 53,1%) na łączną kwotę 220.751,7 tys. zł (tj. 61,5%), w tym
dofinansowanie z UE 190.378,5 tys. zł (tj. 64%). Składane przez jednostki organizacyjne powiatów
wnioski dotyczyły w 88% tzw. projektów „miękkich”, realizowanych w ramach PO KL, związanych
głównie z działalnością szkoleniową, oświatową oraz rynkiem pracy. Jednostki organizacyjne
powiatów nie składały wniosków o dofinansowanie w ramach PO IG oraz PO RPW. Również jednostki
organizacyjne gmin złożyły najwięcej wniosków i otrzymały dofinansowanie na ich zrealizowanie
w ramach PO KL. Do realizacji przyjęto 28 spośród 42 wniosków złożonych w ramach PO KL na łączną
kwotę 3.117,1 tys. zł, w tym dofinansowanie z UE 2.790,0 tys. zł, co stanowiło 77,8% liczby i 73% wartości
wszystkich wniosków złożonych przez jednostki organizacyjne ww. 13 gmin i przyjętych do realizacji.

Szczegółowe dane odnośnie złożonych przez jednostki organizacyjne kontrolowanych gmin
i powiatów wniosków o dofinansowanie przedstawiono w załączniku nr 1 na załączonej do Informacji
płycie CD.

Spośród małych j.s.t., które przystąpiły do badania ankietowego, tylko trzy powiaty i 18 gmin
(tj. razem 7,9% ankietowanych j.s.t.) podało, że ich jednostki organizacyjne samodzielnie nie starały się
o pozyskanie środków z budżetu UE. Jako przyczyny podano m.in. brak w komunalnych jednostkach
organizacyjnych wykwalifikowanych kadr, które mogłyby zająć się tymi sprawami oraz brak środków
na pokrycie wkładu własnego.

Jednostki organizacyjne pozostałych j.s.t. objętych badaniem ankietowym złożyły łącznie
2 299 wniosków o dofinansowanie na łączną kwotę 2.320.907,7 tys. zł, w tym dofinansowanie z UE
1.874.355,9 tys. zł, z czego do realizacji przyjęto 1 751 wniosków (tj. 76,2% złożonych) o łącznej wartości
1.840.952,3 tys. zł, w tym dofinansowanie z UE 1.483.126,0 tys. zł. Najwięcej złożonych i przyjętych
do realizacji wniosków odnotowano w ramach PO KL (przyjęto 1 370 wniosków na łączną kwotę
1.205.817,4 tys. zł, co stanowiło 78,2% liczby i 65,5% wartości wszystkich wniosków przyjętych
do realizacji). Jak już wspomniano powyżej, wynika to z tego, że w ramach PO KL większość jednostek
organizacyjnych j.s.t. realizuje tzw. „projekty miękkie” z zakresu oświaty, szkolnictwa i rynku pracy.

Z analizy ankiet wynika, że jednostki organizacyjne małych gmin aktywnie aplikowały
o środki w ramach PROW, natomiast jednostki organizacyjne małych powiatów w ramach RPO.
Wynika to z charakteru obu tych programów, gdyż w ramach PROW realizowane są projekty
na terenach małych j.s.t (w miejscowościach należących do gmin wiejskich i miejsko-wiejskich,
z wyłączeniem miast powyżej 5 tys. mieszkańców lub gmin miejskich z wyłączeniem miejscowości
powyżej 5 tys. mieszkańców), są to projekty o charakterze lokalnym, o niezbyt dużej wartości, nie
wymagające znacznych nakładów własnych. Przeważają tu projekty o charakterze oświatowo-
kulturalnym (np. doposażenie lub modernizacja świetlic, bibliotek, domów kultury, imprezy
kulturalno-folklorystyczne), ale realizowane są również projekty większe, jak np. przebudowa
stacji wodociągowej czy budowa zewnętrznej sieci kanalizacji sanitarnej. Natomiast w ramach RPO

48 	 Jednostki organizacyjne gmin i powiatów nie były objęte przedmiotową kontrolą.

ważniejsze wyniki kontroli

35

realizowane są projekty o szerszym charakterze, wymagające większych nakładów własnych, takie
jak np. zakup specjalistycznego sprzętu medycznego, remonty i modernizacje placówek ochrony
zdrowia czy inwestycje drogowe.

Najmniej wniosków o dofinansowanie zostało złożonych przez jednostki organizacyjne
ankietowanych j.s.t. w ramach PO IG i PO IŚ (odpowiednio dwa i 40 wniosków), z czego dofinansowanie
uzyskało 35 projektów w ramach PO IŚ o łącznej wartości 48.508,1 tys. zł, w tym dofinansowanie
z UE 37.671,2 tys. zł. Wynika to z charakteru tych programów, które są zaprojektowane głównie
dla realizacji dużych projektów.

W ankietach 10 powiatów wykazało również, że ich jednostki organizacyjne występowały
z wnioskami o dofinansowanie projektów z programów rozliczanych w euro. Dotyczyły one programów:
Comenius, Leonardo da Vinci, Młodzież w działaniu, Norweskiego Mechanizmu Finansowego oraz
Programów Współpracy Transgranicznej. Jednostki organizacyjne ankietowanych powiatów złożyły
łącznie 61 wniosków o dofinansowanie na kwotę 4.236,6 tys. euro, w tym dofinansowanie z UE
3.994,6 tys. euro, z czego dofinansowanie otrzymały 34 projekty (55,7%) o wartości 2.454,7 tys. euro
(57,9%), w tym dofinansowanie z UE 2.235,5 tys. euro (56%).

Szczegółowe dane odnośnie wniosków o dofinansowanie złożonych przez jednostki organizacyjne
gmin i powiatów biorących udział w badaniu ankietowym przedstawiono w załączniku nr 4
na załączonej do Informacji płycie CD.

 3.10 	Realizacja zadań współfinansowanych z budżetu UE w partnerstwie z innymi podmiotami

Dwa spośród 16 powiatów i 14 spośród 32 gmin objętych kontrolą (odpowiednio 12,5% i 43,7%)
nie realizowało w latach 2007-2011 (I półrocze) żadnych projektów współfinansowanych ze środków
unijnych w partnerstwie z innymi podmiotami. Pozostałe kontrolowane j.s.t. uczestniczyły w realizacji
85 wspólnych projektów na łączną kwotę 628.291,6 tys. zł, w tym dofinansowanie z UE 505.452,6 tys. zł.
Najwięcej projektów realizowanych było w ramach RPO (48 na łączną kwotę 503.507,8 tys. zł) oraz
w PO KL (27 na łączną kwotę 70.550,4 tys. zł). Projekty realizowane w ramach RPO dotyczyły m.in.:

yy poprawy systemu bezpieczeństwa chemiczno-ekologicznego na obszarze miasta Biała Podlaska
i powiatu bialskiego (projekt realizowany wspólnie przez Powiat Bialski i Komendę Miejską PSP
w Białej Podlaskiej),

yy budowy zintegrowanych systemów informatycznych (np. projekt realizowany przez Powiat Bialski
wspólnie z 18 gminami, projekt realizowany przez Powiat Łowicki i Gminę złoczew wspólnie z UM
Województwa Łódzkiego oraz projekt realizowany przez Gminę Orły wspólnie z UM Województwa
Podkarpackiego),

yy utworzenia turystycznego szlaku kulturowego po dawnych salinach (projekt realizowany przez
Gminę Drwinia z czterema j.s.t.),

yy poprawy bezpieczeństwa Gminy Orły w zakresie zagrożeń ratowniczo-gaśniczych (projekt
realizowany wspólnie z OSP w Nizinach).
Szczegółowe dane odnośnie wniosków o dofinansowanie złożonych przez kontrolowane j.s.t.

w partnerstwie z innymi podmiotami przedstawiono w załączniku nr 2 na załączonej do Informacji
płycie CD.

Również nie wszystkie j.s.t. objęte badaniem ankietowym realizowały projekty w partnerstwie
z innymi podmiotami. Tego typu projekty wykazało w swoich ankietach 66,4% powiatów oraz 35,1%
gmin. Łącznie realizowanych było 300 projektów o wartości 2.197.561,5 tys. zł, w tym dofinansowanie
z UE 1.614.933,8 tys. zł. Większość (218 projektów o wartości 1.483.787,9 tys. zł) realizowana była przez

36

ważniejsze wyniki kontroli

powiaty i głównie w ramach RPO (139 projektów o wartości 1.316.147,2 tys. zł). Były to projekty m.in.
z zakresu drogownictwa, informatyzacji oraz turystyki.

Wnioski realizowane w partnerstwie, złożone i rozliczane w euro, wykazały w ankietach cztery
powiaty i jedna gmina. Wnioski powiatów dotyczyły Programu Comenius i Programu Współpracy
Transgranicznej, a wnioski gmin tylko Programu Współpracy Transgranicznej. Łącznie aplikowano
o dofinansowanie dla 40 projektów na łączną kwotę 11.248,4 tys. euro, w tym dofinansowanie z UE
9.474,2 tys. euro, z czego do realizacji przyjęto 33 projekty o łącznej wartości 6.306,3 tys. euro, w tym
dofinansowanie z UE 5.302,7 tys. euro.

Szczegółowe dane odnośnie wniosków o dofinansowanie złożonych przez j.s.t. objęte badaniem
ankietowym w partnerstwie z innymi podmiotami przedstawiono w załączniku nr 5 na załączonej
do Informacji płycie CD.

 3.11	Przygotowanie organizacyjne, kadrowe i finansowe j.s.t. do pozyskiwania środków
z budżetu Unii Europejskiej

Przygotowanie organizacyjne i kadrowe
Z ustaleń kontroli wynika, że we wszystkich objętych kontrolą starostwach powiatowych zostały

wyodrębnione komórki organizacyjne lub stanowiska pracy, którym przypisano obowiązki w zakresie
pozyskiwania środków z budżetu Unii Europejskiej. Natomiast w czterech spośród 32 kontrolowanych
urzędów gmin żadnemu z pracowników nie przypisano obowiązków w powyższym zakresie,
a w czterech urzędach zadania te wykonywały osoby, do obowiązków których należały również inne
zadania. Urzędy Gmin, w których nie wyznaczono pracowników odpowiedzialnych za te zadania,
korzystały z odpłatnych i nieodpłatnych usług podmiotów zewnętrznych przy opracowywaniu
wniosków o dofinansowanie. Pracownicy, którzy byli odpowiedzialni za pozyskiwanie środków
z budżetu Unii Europejskiej uczestniczyli w szkoleniach związanych z tymi zagadnieniami i uznali,
że były one przydatne w ich pracy. W jednym przypadku (Urząd Gminy w Iwanowicach) tylko jeden
z trzech pracowników zatrudnionych na stanowiskach odpowiedzialnych za pozyskiwanie środków
unijnych, uczestniczył w trzech szkoleniach tematycznym, po którym nisko ocenił ich przydatność.
W kontrolowanych j.s.t. nie określano odrębnych systemów motywacyjnych za szczególne osiągnięcia
przy wykonywaniu swoich obowiązków służbowych, dla pracowników zajmujących się pozyskiwaniem
środków unijnych. Byli oni objęci ogólnym systemem motywacyjnym obowiązującym w danej
jednostce.

Zdaniem NIK, jednym z istotnych czynników mających wpływ na skuteczność pozyskiwania
środków z budżetu Unii Europejskiej jest zapewnienie profesjonalnie przygotowanych kadr. Wyniki
kontroli wskazują bowiem, że samo zatrudnienie osób odpowiedzialnych za pozyskiwanie środków
unijnych i zagwarantowanie im uczestnictwa w szkoleniach tematycznych nie gwarantuje skutecznego
pozyskiwania tych środków. Przykładem tego są ustalenia kontroli poczynione m.in. w Urzędach Gmin
w: Nowej Suchej, Jabłonnej, Laszkach, Chybiu, oraz w Starostwach w Oleśnicy, Łowiczu, Pajęcznie,
Wieliczce, Wołominie. W jednostkach tych większość składanych wniosków o dofinansowanie została
odrzucona przez IZ lub IPoś49, w tym również z przyczyn formalnych, co świadczy o ich nierzetelnym
przygotowaniu. Natomiast nie utworzenie odrębnego stanowiska ds. pozyskiwania środków unijnych
lub powierzenie tych zadań jako dodatkowych osobom obarczonym innymi obowiązkami nie
przesądza o nieskutecznym ubieganiu się o środki unijne, czego przykładem są ustalenia kontroli

49 	 Szczegółowe dane odnośnie złożonych i odrzuconych wnioskach o dofinansowanie oraz przyczynach ich odrzucenia
prezentuje zestawienie stanowiące załącznik nr 4 do Informacji

ważniejsze wyniki kontroli

37

w Urzędzie Gminy w Niechlowie50, gdzie większość złożonych wniosków o dofinansowanie została
oceniona pozytywnie i przyjęta przez IZ lub IPoś do realizacji.

Powyższe ustalenia kontroli potwierdzają wyniki badania ankietowego. Spośród 151 gmin i 116
powiatów, które wzięły udział w badaniu ankietowym, odpowiednio 46 i 13 jednostek odpowiedziało,
że w strukturze organizacyjnej ich urzędów nie funkcjonują wyodrębnione komórki organizacyjne lub
stanowiska odpowiedzialne za pozyskiwanie środków z UE. Analiza wykazanych przez te jednostki
danych odnośnie złożonych i zatwierdzonych do realizacji wniosków o dofinansowanie wykazała
jednak, że sytuacja ta nie w każdym przypadku przekłada się na małą aktywność lub skuteczność
w pozyskiwaniu środków unijnych51. Odnośnie szkoleń tematycznych oraz innych form podnoszenia
kwalifikacji zawodowych dla pracowników zajmujących się pozyskiwaniem środków z UE, jedynie
jeden powiat oraz dziewięć gmin podało w ankiecie, że ich pracownicy nie brali w nich udziału,
tj. odpowiednio w 0,9% i 5,6% ankietowanych gmin i powiatów.

Możliwości finansowe małych j.s.t. dla realizacji zadań współfinansowanych z budżetu Unii
Europejskiej

Objęte kontrolą małe j.s.t. w większości przypadków (osiem na 16 kontrolowanych powiatów
i 23 na 32 kontrolowane gminy) nie dysponowały odpowiednimi własnymi środkami pozwalającymi
im samodzielnie sfinansować realizację projektów, a potem oczekiwać na refundację wydatków
ze środków unijnych. Jednostki te zazwyczaj zaciągały kredyty lub pożyczki na sfinansowanie zarówno
wkładu własnego, jak i na prefinansowanie. Nieterminową spłatę kredytów stwierdzono jedynie
w Gminie Psary, na skutek czego Gmina zapłaciła odsetki karne w wysokości 5,1 tys. zł. Jak wyjaśniono,
opóźnienia w spłatach rat kredytów wynikały z braku środków finansowych na rachunku bieżącym
Gminy, co było skutkiem niższych, niż zakładano w planie dochodów gmin, wpływów ze sprzedaży
mienia gminnego oraz niższych wpływów z podatku dochodowego od osób fizycznych. Żadna
z kontrolowanych małych j.s.t. nie przekroczyła wskaźników zadłużenia określonych w ustawie
o finansach publicznych52.

Spośród małych j.s.t. biorących udział w badaniu ankietowym ponad połowa (54,3% powiatów
i 63,6% gmin) wykazała konieczność zadłużenia się dla realizacji zadań współfinansowanych środkami
z budżetu UE. Pozyskane kredyty lub pożyczki wykorzystywano zarówno na sfinansowanie wkładu
własnego, jak i na prefinansowanie. Wartość zaciągniętych kredytów w stosunku do wartości 333
projektów realizowanych przy ich udziale wyniosła średnio 50% (dla powiatów wskaźnik ten wyniósł
51,4%, a dla gmin 48,2%). Wystąpiły również przypadki zadłużenia się jednostek na planowaną
realizację inwestycji, które, pomimo starań, nie otrzymały dofinansowania z UE. Sytuacja taka,
wg ankiet, miała miejsce w czterech powiatach na łączną kwotę 5.413,3 tys. zł i w 10 gminach na łączną
kwotę 22.127,0 tys. zł.

50 	 Urząd ten pracownika odpowiedzialnego za przygotowywanie wniosków o dofinansowanie zatrudnił od 1 czerwca 2010 r.,
powierzając mu jednocześnie wykonywanie innych zadań.

51 	 Przykłady j.s.t., które nie wyodrębniły komórek organizacyjnych odpowiedzialnych za pozyskiwanie środków unijnych,
a które skutecznie pozyskują te środki: Powiat Stargardzki – 16 spośród 17 złożonych wniosków o dofinansowanie uzyskało
dofinansowanie, Powiat Rawski – 25 spośród 37, Powiat Kazimierski – 12 spośród 22, Powiat Bartoszycki – sześć spośród
10, Gmina Korytnica – 11 spośród 13, Gmina Pietrowice Wielkie – 10 spośród 11, Gmina Trzydnik Duży – dziewięć spośród
13, Gmina Nowe Skalmierzyce – dziewięć spośród 14.

52 	 Art. 170 ustawy z dnia 30 czerwca 2005 r. o finansach publicznych (Dz. U. Nr 249, poz. 2104 ze zm.) oraz art. 243 ust. 1 ustawy
z dnia 27 sierpnia 2009 r. o finansach publicznych (Dz. U. Nr 157, poz. 1240 ze zm).

38

ważniejsze wyniki kontroli

 3.12 	Zadania, które nie mogą być dofinansowane z budżetu Unii Europejskiej

W trakcie kontroli jak i w wyniku badania ankietowego j.s.t. zidentyfikowały zadania, które w ich
opinii są potrzebne do zrealizowania dla zaspokojenia potrzeb lokalnej społeczności, ale nie mogą
być sfinansowane w ramach żadnego z obecnie wdrażanych programów operacyjnych, z powodu
wyczerpania alokacji na dany rodzaj zadań, lub dlatego, że możliwość ich finansowania nie była
przewidziana w żadnym programie operacyjnym. Są to m.in.:

yy inwestycje w zakresie ochrony środowiska i gospodarki wodno-ściekowej – z powodu
zakończenia naborów w ramach PROW i RPO,

yy budowa/przebudowa obiektów inżynierskich zlokalizowanych w ramach ciągów drogowych
o wartości powyżej 2 mln zł,

yy przejęcie oraz adaptacja na potrzeby j.s.t. obiektów (nieruchomości) zaniedbanych lub
niewykorzystywanych przez PKP (PKP jest chętne odpłatnie zbyć te obiekty często o walorach
historycznych),

yy stworzenie strefy ekonomicznej na terenach komunalnych wraz z ich uzbrojeniem w media
oraz drogi dojazdowe i wewnętrzne,

yy rekultywacja terenów zdegradowanych w wyniku działalności przemysłu górniczego,
yy rewitalizacja deptaka (ze środków na ten rodzaj zadania w ramach RPO mogły skorzystać tylko

miasta powyżej 10 tys. mieszkańców, a w PROW tylko miasta do 5 tys. mieszkańców – miasta
liczące powyżej 5 tys. mieszkańców ale mniej niż 10 tys. mieszkańców nie mogły aplikować
o środki w żadnym programie),

yy budowa systemu odwodnienia drenażowego (w budynku Gimnazjum),
yy rekultywacja gminnego składowiska odpadów stałych,
yy budowa przydomowych oczyszczalni ścieków,
yy budowa i modernizacja wałów przeciwpowodziowych,
yy wykonanie regulacji rzeki Biały Dunajec i potoków zasilających, co zabezpieczyłoby przez

skutkami powodzi,
yy budowa gazociągów,
yy budowa schroniska dla zwierząt.

Zadania zgłoszone przez ankietowane j.s.t., które nie mogą być dofinansowane przez żaden
z wdrażanych programów operacyjnych to m.in.:

yy budowa, rozbudowa i termomodernizacja budynków użyteczności publicznej,
yy zadania z zakresu pomocy społecznej, w tym budowa, remonty i wyposażenie domów pomocy

społecznej,
yy budowa nowych lub adaptacja istniejących budynków na potrzeby hospicjum wraz z zakupem

odpowiedniego sprzętu,
yy wznowienie funkcjonowania lotniska,
yy urządzenie terenów mieszkaniowych budownictwa jednorodzinnego,
yy zadania z zakresu polityki prorodzinnej, porządku publicznego i bezpieczeństwa, ochrony

praw konsumentów,
yy adaptacja obiektów powojskowych,
yy kompleksowa budowa kanalizacji sanitarnej, szersza niż w ramach środków dostępnych

w ramach PROW, obejmująca również obszary o zabudowie rozproszonej, gdzie trudno
o spełnienie warunku 120 osób na 1 km nowowybudowanej sieci,

ważniejsze wyniki kontroli

39

yy budowa domów opieki zastępczej dla dzieci z domów dziecka, wsparcie rodzin zastępczych,
organizacja systemu wspierania rodzin i pieczy zastępczej,

yy budowa i remont mieszkań i budynków komunalnych,
yy przebudowa dróg lokalnych, a w szczególności dojazdowych do pól, drogi te nie mają statusu

dróg gminnych i z uwagi na swoje parametry nie wpisują się w żaden program operacyjny,
yy pomoc przy likwidacji azbestu z prywatnych nieruchomości,
yy rewitalizacja zabytkowego budynku szkoły (nie ma programu operacyjnego do którego można

zgłosić inwestycję polegającą tylko i wyłącznie na renowacji obiektu i przystosowaniu go
do nowych wymagań bez zmiany jego funkcji),

yy adaptacja innych obiektów na potrzeby oświaty i opieki społecznej, w chwili obecnej można
jedynie pozyskać środki na wyposażenie tych placówek.

 3.13	Problemy z jakimi spotykają się małe j.s.t. przy aplikowaniu o środki z budżetu Unii
Europejskiej

Spośród kontrolowanych 48 j.s.t., tylko 11 jednostek (tj. 22,9%) stwierdziło, że nie spotkało
się z żadnymi problemami w tym zakresie. Pozostałe j.s.t. (77,1%) najczęściej zwracały uwagę
na następujące problemy:

yy nadmierna biurokracja, zbyt wysokie wymagania co do ilości załączników, najczęściej odpłatnych,
yy brak środków na realizację projektów (prefinansowanie, wkład własny), system zaliczkowy

byłby z pewnością rozwiązaniem,
yy brak możliwości wcześniejszego przygotowania dokumentów potrzebnych do składania

wniosków, powinna być wcześniejsza informacja o mających odbyć się konkursach,
yy w przypadku projektów „miękkich” w PO KL subiektywne kryteria oceny wniosku przez

asesorów, co utrudnia właściwe przygotowanie części opisowych wniosków PO KL, a następnie
ustosunkowanie się do wyników oceny,

yy w RPO Województwa Podkarpackiego niesprzyjające małym j.s.t. kryteria oceny projektów
infrastrukturalnych premiują w przypadku dróg gminnych projekty realizowane w sąsiedztwie
głównych szlaków komunikacyjnych oraz na obszarach rozwiniętych gospodarczo (obecność
firm i gospodarstw agroturystycznych oraz terenów inwestycyjnych),

yy wyłączenie termomodernizacji budynków będących siedzibami administracji publicznej
z możliwości ubiegania się o dofinansowanie w ramach RPO Województwa Śląskiego,

yy zbyt mała alokacja środków na potrzeby infrastruktury drogowej, edukacyjnej,
termomodernizacyjnej, wodno-kanalizacyjnej, ochrony środowiska,

yy przedłużanie terminów oceny wniosków, co skutkowało koniecznością zmiany harmonogramu
realizacji planowanych projektów.

Spośród jednostek objętych badaniem ankietowym tylko 25, tj. 9,4%, nie spotkało się z problemami
przy aplikowaniu o środki unijne. Pozostałe ankietowane j.s.t. (90,6%) zwróciły uwagę m.in.
na następujące problemy, w tym również na takie, które były zgłaszane przez j.s.t. objęte kontrolą:

yy zbyt duża biurokracja, konieczność przedkładania bardzo dużej ilości załączników, które
w przeważającej mierze mogą być sporządzone jedynie odpłatnie, co jest szczególnie
niekorzystne dla j.s.t. jeśli w efekcie projekt nie otrzymuje dofinansowania,

yy częste zmiany w kolejnych wersjach wniosków o dofinansowanie oraz instrukcji ich wypełniania,
częste zmiany Generatora Wniosków,

40

ważniejsze wyniki kontroli

yy zbyt krótki okres naboru uniemożliwiający uzyskanie wszystkich niezbędnych załączników
oraz zorganizowanie finansowego wkładu własnego,

yy niejasne procedury naboru i oceny wniosków,
yy długi okres rozpatrywania wniosków (np. w PROW wskazywano, że ocena małych projektów

trwa minimum rok), przeciągające się procedury wyboru projektów powodują, że w między
czasie tracą ważność uzyskane pozwolenia i uzgodnienia i beneficjent musi je pozyskiwać
po raz kolejny co oczywiście wiąże się z dodatkowymi kosztami,

yy duża rozbieżność w ocenie ekspertów w ramach oceny merytorycznej,
yy brak środków własnych na prefinansowanie,
yy brak środków własnych na współfinansowanie,
yy odmienne interpretacje pracowników IZ i/lub IPoś odnośnie wypełniania formularza wniosku

oraz składanych załączników,
yy zbyt wysokie wartości progowe, od których można ubiegać się o dofinansowanie, zbyt

rygorystyczne kryteria regionalne, np. gęstość zaludnienia powyżej 30 osób na km 2, co jest
nie do spełnienia dla małej gminy, w której 75% powierzchni stanowią lasy,

yy w odniesieniu do projektów drogowych trudny do spełnienia warunek jednolitego ciągu
drogowego,

yy w konkursach dotyczących rewitalizacji wymagane były plany rewitalizacji miejscowości,
na których przygotowanie gminy miały za mało czasu, jednocześnie zwracano uwagę, że koszty
przygotowania tego dokumentu są niewspółmiernie duże w stosunku do prawdopodobieństwa
otrzymania dofinansowania ze względu na małą ilość środków,

yy zbyt mała ilość środków w programach operacyjnych, w tym głównie na drogi, oświatę, ochronę
środowiska, sport i turystykę, gospodarkę wodno-ściekową,

yy w projektach miękkich w PO KL zbyt mały nacisk kładzie się na przeznaczenie środków
na nabycie przez uczestników konkretnych kwalifikacji, zbyt dużo środków przeznacza się
na szkolenia ogólne, doradztwa, konferencje, a nie konkretne kursy (np. spawacza, prawa
jazdy), w efekcie najwięcej zyskują firmy szkoleniowe, a nie obywatele,

yy określanie minimalnej wartości projektów jakie mogą być zgłaszane do konkursu na poziomie,
który często przekracza możliwości finansowe małych j.s.t.,

yy zbyt duża uznaniowość oceny strategicznej, która często eliminuje projekt, który w ocenie
merytorycznej został wysoko oceniony,

yy zbyt długi okres oczekiwania na rozliczenie wniosków o płatność (nawet rok), a tym samym
refundację poniesionych kosztów, co powoduje zbyt duże obciążanie budżetu, podwyższa
koszty kredytów/pożyczek i blokuje realizację kolejnych inwestycji.

41

I nformacje dodatkowe 4
 4.1 	 Przygotowanie kontroli

Wybór gmin i powiatów do kontroli został przeprowadzony w sposób celowy przez Departament
Administracji Publicznej spośród jednostek spełniających następujące kryteria53:

yy gminy – liczba mieszkańców do 25 tys. , kwota środków z UE do 600 zł na jednego mieszkańca54,
dochód do 2500 zł na jednego mieszkańca oraz wskaźnik środków europejskich per capita
do dochodów gminy per capita poniżej 30%.

yy powiaty (tzw. ziemskie), kwota środków z UE do 250 zł na jednego mieszkańca, dochód do 1.000 zł
na jednego mieszkańca oraz wskaźnik środków europejskich per capita do dochodów powiatu
per capita poniżej 30%.
Do kontroli wybrano osiem województw, na terenie których było najwięcej gmin spełniających

powyższe kryteria.
Do kontroli bezpośredniej wybrano gminy i powiaty, które charakteryzowały się najniższymi

wskaźnikami określonymi wg ww. kryteriów, a pozostałe (które również spełniały powyższe kryteria)
zaproszono do badania ankietowego. Łącznie skierowano ankiety do 142 powiatów i 207 gmin z terenu
wszystkich województw oraz do 13 Instytucji Zarządzających.

 4.2 	 Postępowanie kontrolne i działania podjęte po zakończeniu kontroli

Czynności kontrolne przeprowadzone zostały w okresie od 13 czerwca do 30 listopada
2011 r. Zastrzeżenia do protokołu złożył Marszałek Województwa Małopolskiego i zostały one uznane
za zasadne. Do kierowników wszystkich jednostek objętych kontrolą skierowano łącznie 57 wystąpień
pokontrolnych. Najwyższa Izba Kontroli pozytywnie oceniła działania trzech marszałków, ośmiu
wójtów (burmistrzów) i sześciu starostów w zakresie objętym kontrolą. Trzech marszałków, 15 wójtów
(burmistrzów) i sześciu starostów NIK oceniła pozytywnie pomimo stwierdzenia uchybień, a dwóch
Marszałków, ośmiu wójtów (burmistrzów), czterech starostów oraz Dyrektora MJWPU – pozytywnie
pomimo stwierdzenia nieprawidłowości. Działania jednego wójta NIK oceniła negatywnie. Do żadnego
z wystąpień pokontrolnych nie złożono zastrzeżeń.

W 38 wystąpieniach pokontrolnych sformułowano łącznie 61 wniosków pokontrolnych.
Do Marszałków Województw wnioskowano m.in. o:

1.	 Dokonywanie bardziej szczegółowych i precyzyjnych uzasadnień ocen strategicznych
przyznawanych projektom w ramach RPO (Marszałek Województwa Małopolskiego).

2.	 Podjęcie działań zmierzających do uszczegółowienia przez Komitet Monitorujący kryterium oceny
strategicznej (Marszałek Województwa Podkarpackiego).

3.	 Stosowanie przy wyborze projektów do dofinansowania, wyłącznie kryteriów określonych
w regulaminach konkursów i zatwierdzonych przez Komitet Monitorujący (Marszałek Województwa
Mazowieckiego).

4.	 Podjęcie działań organizacyjnych w celu zapewnienia terminowego dokonywania ocen wniosków
o dofinansowanie (Marszałkowie Województw Śląskiego i Dolnośląskiego).

Do Dyrektora Mazowieckiej Jednostki Wdrażania Programów Unijnych wnioskowano o:
1.	 Podjęcie działań organizacyjnych mających na celu uniknięcie nieterminowego rozpatrywania

wniosków o dofinansowanie.

53 	 Kryteria wyboru j.s.t. zostały określone przez NIK na potrzeby przedmiotowej kontroli.

54 	 Na podstawie podpisanych umów - stan na 28 lutego 2011 r. dla programów zarządzanych/koordynowanych przez Ministra
Rozwoju Regionalnego (wg SIMIK) i wg stanu na 31 grudnia 2010 r. dla Programu Rozwój Obszarów Wiejskich (wg OFSA).

42

P odsumowanie wyników kontroli

2.	 Informowanie beneficjentów o wynikach konkursów w sposób zgodny z obowiązującymi
uregulowaniami.

Do starostów, wójtów i burmistrzów wnioskowano m.in. o:
1.	 Zapewnienie skutecznego nadzoru nad obiegiem dokumentów w Urzędzie, w celu zapobieżenia

sytuacjom nieterminowej realizacji zadań związanych z aplikowaniem o środki unijne (m.in. składanie
poprawek, uzupełnień do wniosków o dofinansowanie, składanie protestów od ocen wniosków
o dofinansowanie).

2.	 Sporządzenie Programu Ochrony Środowiska stosownie do przepisu art. 17 ust. 1 ustawy Prawo
Ochrony Środowiska.

3.	 Podjęcie działań w celu zapewnienia należytego przygotowywania wniosków o dofinansowanie.
4.	 Podjęcie działań w celu zapewnienia należytego zabezpieczania interesów gminy w przypadku

korzystania z usług doradczych związanych z pozyskiwaniem środków z budżetu Unii Europejskiej.
5.	 Terminowe regulowanie zobowiązań z tytułu zaciągniętych kredytów.
6.	 Podjęcie działań zwiększających aktywność w pozyskiwaniu środków unijnych.
7.	 Podjęcie działań w celu wyegzekwowania kar umownych z tytułu nieterminowej realizacji inwestycji

współfinansowanej środkami z UE.

 4.3 	 Realizacja wniosków pokontrolnych

Adresaci wystąpień pokontrolnych poinformowali o przyjęciu wniosków pokontrolnych
do realizacji. Według stanu na dzień 16 kwietnia 2012 r. zrealizowano 34 wnioski pokontrolne oraz
podjęto działania na rzecz realizacji 15 wniosków, w tym m.in.:

yy wyegzekwowano kary umowne w kwocie 23.490,36 zł z tytułu nieterminowej realizacji inwestycji,
yy podjęto działania w celu rzetelnego opracowywania wniosków o dofinansowanie,
yy podjęto działania mające na celu zwiększenie aktywności w pozyskiwaniu środków unijnych,
yy podjęto działania w celu opracowania Programów Ochrony Środowiska.

 4.4 	 Finansowe rezultaty kontroli

Finansowe rezultaty kontroli wyniosły łącznie 87.199,04 zł, z tego:
yy kwoty wydatkowane z naruszeniem zasad należytego zarządzania finansami (niegospodarnie) –

58.560 zł (opłacanie w latach 2007-2010 usług doradczych świadczonych przez firmę zewnętrzną
bez uzyskania żadnych wymiernych korzyści z tego doradztwa) [str. 32],

yy kwoty wydatkowane w następstwie działań stanowiących naruszenie prawa – 5.148,68 zł (zapłata
odsetek karnych za nieterminową spłatę kredytów) [str. 37],

yy korzyści finansowe – 23.490,36 zł (kary umowne wyegzekwowane w wyniku realizacji wniosku
pokontrolnego NIK)55.

55 	 Wniosek dotyczył wyegzekwowania kar umownych od wykonawcy pierwszego etapu inwestycji „Budowa boiska położonego
w Rzgowie” z tytułu nieterminowej realizacji zadania.

43

załącznik nr 15
Charakterystyka uwarunkowań oraz stanu prawnego

Uwarunkowania

W perspektywie budżetowej 2007-2013 jednostki samorządu terytorialnego jako beneficjenci
mogą korzystać ze środków pochodzących z budżetu Unii Europejskiej w ramach:

yy Regionalnych Programów Operacyjnych,
yy Programu Operacyjnego Rozwój Polski Wschodniej,
yy Programu Operacyjnego Infrastruktura i Środowisko,
yy Programu Operacyjnego Innowacyjna Gospodarka,
yy Programu Operacyjnego Kapitał Ludzki,
yy Programu Rozwoju Obszarów Wiejskich,
yy Programów Współpracy Transgranicznej.

Ponadto j.s.t. pozyskiwały środki m.in. w ramach programów:
yy Leonardo da Vinci, w którym realizowane są projekty związane z promowaniem mobilności

pracowników na europejskim rynku pracy oraz z wdrażaniem innowacyjnych rozwiązań
edukacyjnych dla podnoszenia kwalifikacji zawodowych,

yy Comenius, którego zadaniem jest szkolenie nauczycieli przez wspieranie europejskich projektów
doskonalenia zawodowego prowadzących do wzrostu poziomu nauczania.
W porównaniu do poprzedniej perspektywy budżetowej zwiększyła się znacznie rola samorządów

województw w zarządzaniu i wdrażaniu programów unijnych. Zarządy Województw pełnią rolę
Instytucji Zarządzających Regionalnymi Programami Operacyjnymi, a także pełnią funkcję Instytucji
Pośredniczących dla:

yy komponentu regionalnego PO KL,
yy PROW – w działaniach: Poprawianie i rozwijanie infrastruktury związanej z rozwojem i dostosowaniem

rolnictwa i leśnictwa; Podstawowe usługi dla gospodarki i ludności wiejskiej; Odnowa i rozwój wsi;
Działania realizowane w ramach osi Leader.
Małe jednostki samorządu terytorialnego ubiegając się o środki z budżetu Unii Europejskiej

są w stanie spełnić warunki określone przede wszystkim w PROW, Programach Regionalnych i w PO KL.
Pozostałe Programy Operacyjne są albo skierowane głównie do innych beneficjentów (PO IG) lub
skonstruowane przede wszystkim dla realizacji dużych projektów (PO IŚ, PO RPW).

Większość Instytucji Zarządzających RPO wprowadziła do tych Programów zapisy stanowiące
pewnego rodzaju ułatwienia dla małych j.s.t., jednak z uwagi na przepis art. 26 ust. 2 ustawy o zasadach
prowadzenia polityki rozwoju, który nakłada na Instytucje Zarządzające programami operacyjnymi
obowiązek uwzględniania zasady równego dostępu do pomocy wszystkich kategorii beneficjentów
w ramach programu oraz zapewniania przejrzystości reguł stosowanych przy ocenie projektów,
niemożliwe jest stwarzanie dla małych j.s.t. dużych ułatwień i preferencji przy pozyskiwaniu środków
z budżetu Unii Europejskiej.

Charakterystyka stanu prawnego

Ogólne zasady funkcjonowania systemów zarządzania i kontroli dla programów operacyjnych
współfinansowanych z funduszy strukturalnych i Funduszu Spójności zostały określone
w rozporządzeniu 1083/2006, w tym m.in. określone zostały najważniejsze instytucje systemu oraz
pełnione przez nie funkcje, zasady monitorowania, informacji i promocji, a także obowiązki państw
członkowskich w zakresie zarządzania i kontroli.

44

załącznik nr 1

Podstawowym aktem prawa polskiego regulującym sprawy związane z zarządzaniem programami
operacyjnymi jest ustawa o zasadach prowadzenia polityki rozwoju. W myśl postanowień art. 25 pkt 1
tej ustawy za prawidłową realizację programu operacyjnego odpowiada instytucja zarządzająca,
którą jest odpowiednio minister właściwy do spraw rozwoju regionalnego lub zarząd województwa.
Do zadań instytucji zarządzającej (art. 26 ust. 1 ustawy o zasadach prowadzenia polityki rozwoju)
należy m.in.:

yy wypełnianie obowiązków wynikających z art. 60 rozporządzenia 1083/2006;
yy przygotowanie szczegółowego opisu priorytetów programu operacyjnego oraz jego zmian,

z uwzględnieniem wytycznych ministra właściwego do spraw rozwoju regionalnego56;
yy przygotowanie i przekazanie Komitetowi Monitorującemu do zatwierdzenia propozycji kryteriów

wyboru projektów;
yy wybór, w oparciu o kryteria zatwierdzone przez Komitet Monitorujący, projektów, które będą

dofinansowane w ramach programu operacyjnego;
yy określenie poziomu dofinansowania projektu, jako procentu wydatków objętych dofinansowaniem57;
yy określenie systemu realizacji programu operacyjnego;
yy opracowywanie, w razie potrzeby, propozycji zmian w programie operacyjnym;
yy zapewnienie właściwej informacji i promocji programu operacyjnego.

Instytucja zarządzająca może, w drodze porozumienia, powierzyć instytucji pośredniczącej część
zadań związanych z realizacją programu operacyjnego (art. 27 ust. 1 ustawy o zasadach prowadzenia
polityki rozwoju). Instytucja zarządzająca ponosi odpowiedzialność za prawidłowość realizacji zadań
powierzonych instytucji pośredniczącej oraz zatwierdza procedury dokonywania czynności w ramach
powierzonych zadań, opracowane przez instytucję pośredniczącą (art. 27 ust. 2 i 3 ustawy o zasadach
prowadzenia polityki rozwoju).

Z dniem 1 stycznia 2010 r. weszła w życie ustawa z dnia 27 sierpnia 2009 r. o finansach publicznych58.
W myśl art. 5 ust. 1 pkt 2 ustawy o finansach publicznych środkami publicznymi są środki pochodzące
z budżetu UE oraz niepodlegające zwrotowi środki z pomocy udzielanej przez państwa członkowskie
EFTA. W art. 5 ust. 3 ww. ustawy wskazano jakie środki zalicza się do środków europejskich.

Zgodnie z art. 212 ust. 1 ustawy o finansach publicznych uchwała budżetowa jednostek samorządu
terytorialnego określa łączną kwotę planowanych dochodów budżetu jednostki samorządu
terytorialnego, z wyodrębnieniem dochodów bieżących i majątkowych (pkt 1), łączną kwotę
planowanych wydatków budżetu jednostki samorządu terytorialnego z wyodrębnieniem wydatków
bieżących i majątkowych (pkt 2).

Zgodnie art. 216 ust. 2 pkt 6 ustawy o finansach publicznych, wydatki budżetu j.s.t. są przeznaczone
na realizację zadań określonych w odrębnych przepisach, a w szczególności programów finansowanych
z udziałem środków, o których mowa w art. 5 ust. 1 pkt 2 i 3 przywołanej ustawy o finansach
publicznych.

56 	 Do 19 grudnia 2008 r. art. 26 ust. 1 pkt 2 stanowił, że przygotowanie szczegółowego opisu priorytetów programu
operacyjnego, z uwzględnieniem wytycznych ministra właściwego do spraw rozwoju regionalnego, o których mowa
w art. 35 ust. 3 pkt 1.

57 	 Do 19 grudnia 2008 r. art. 26 ust. 1 pkt 7 stanowił, że określenie poziomu dofinansowania projektu, jako procentu wydatków
objętych dofinansowaniem, przy czym poziom ten może: a) być zróżnicowany w zależności od typu projektu lub właściwości
beneficjenta, b) wynieść do 100% wartości projektu.

58 	 Dz. U. Nr 157, poz. 1240 ze zm.

45

załącznik nr 2

Wykaz podstawowych aktów prawnych

1.	 Ustawa z dnia 6 grudnia 2006 r. o zasadach prowadzenia polityki i rozwoju (Dz. U. z 2009 r.
Nr 84, poz. 712 ze zm).

2.	 Rozporządzenie Rady (WE) nr 1083/2006 z dnia 11 lipca 2006 r. ustanawiające przepisy
ogólne dotyczące Europejskiego Funduszu Rozwoju Regionalnego, Europejskiego Funduszu
Społecznego oraz Funduszu Spójności i uchylające rozporządzenie (WE) nr 1260/1999
(Dz. U. L 210.25 z 31 lipca 2006 r. s. 25-78).

3.	 Rozporządzenie (WE) Nr 1080/2006 Parlamentu Europejskiego i Rady z dnia 5 lipca 2006 r.
w sprawie Europejskiego Funduszu Rozwoju Regionalnego i uchylające rozporządzenie (WE)
nr 1783/1999 (Dz. U. L 210 z 31 lipca 2006 r. s. 1).

4.	 Rozporządzenie Komisji (WE) nr 1828/2006 z dnia 8 grudnia 2006 roku ustanawiające
szczegółowe zasady wykonania rozporządzenia Rady (WE) nr 1083/2006 ustanawiającego
przepisy ogólne dotyczące Europejskiego Funduszu Rozwoju Regionalnego, Europejskiego
Funduszu Społecznego oraz Funduszu Spójności oraz rozporządzenia (WE) nr 1080/2006
Parlamentu Europejskiego i Rady w sprawie Europejskiego Funduszu Rozwoju Regionalnego,
(Dz. U. L 371 z 27 grudnia 2006 r. s. 1).

5.	 Ustawa z dnia 30 czerwca 2005 r. o finansach publicznych (Dz. U. Nr 249, poz. 2104 ze zm.).

6.	 Ustawa z dnia 27 sierpnia 2009 r. o finansach publicznych (Dz. U. Nr 157, poz. 1240).

46

załącznik nr 3

Wykaz jednostek, w których przeprowadzono kontrolę

L.p.
Jednostki, w których

przeprowadzono
kontrole

Osoby odpowiedzialne
za kontrolowaną działalność Ocena

kontrolowanej
działalności59

Jednostka
organizacyjna

NIK, która
przeprowadziła

kontrole
Imię i nazwisko Pełniona

funkcja

1. Urząd Marszałkowski
Województwa
Mazowieckiego

Adam Struzik
(26.11.2002 r. –
do chwili obecnej)

Marszałek P(u)

Departament
Administracji
Publicznej

2. Mazowiecka Jednostka
Wdrażania Programów
Unijnych

Edward Wroniewski
(1.07.2007 r. –
3.07.2007 r.)
Piotr Adamski
(3.07.2007 r. –
29.01.2008 r.)
Maria Łukasiewicz
(30.01.2008 r. –
31.01.2008 r.)
Piotr Adamski
(1.02.2008 r. –
18.02.2008 r.)
Piotr Wierzbowski
(19.02.2008 r. –
26.02.2008 r.)
Mirosław Ziółkowski
(27.02.2008 r. –
20.04.2008 r.)
Dariusz Szewczyk
(21.04.2008 r. –
20.05.2008 r.)
Agnieszka Rypińska
(21.05.2008 r. –
27.05.2008 r.)
Waldemar Kuliński
(28.05.2008 r. –
18.06.2008 r.)
Wiesław Raboszuk
(19.06.2008 r. –
24.10.2011 r.)

Dyrektor

p.o.
Dyrektora

p.o.
Dyrektora

p.o.
Dyrektora

p.o.
Dyrektora

p.o.
Dyrektora

Dyrektor

p.o.
Dyrektora

p.o.
Dyrektora

Dyrektor

P(n)

3. Starostwo Powiatowe
w Otwocku

Krzysztof Boczarski
(5.12.2006 r. –
8.12.2010 r.)
Bogumiła Więckowska
(9.12.2010 r. –
do chwili obecnej)

Starosta P(n)

4. Starostwo Powiatowe
w Wołominie

Maciej Urmanowski
(24.11.2006 r. –
30.11.2010 r.)
Piotr Uściński
1.12.2010 r. – do chwili
obecnej)

Starosta P(n)

1

59 	 Użyty skrót oznacza: P – ocena pozytywna, P(u) – ocena pozytywna pomimo stwierdzenia uchybień, P(n) – ocena pozytywna
pomimo stwierdzonych nieprawidłowości, N– ocena negatywna.

47

załącznik nr 3

5. Urząd Gminy Brudzeń
Duży

Henryk Kisielewski
(10.11.2002 r. –
27.05.2010 r.)
Roman Wiesław
Siemiątkowski
(22.07.2010 r. –
4.12.2010 r.)
Andrzej Paweł
Dwojnach
(5.12.2010 r. –
do chwili obecnej)

Wójt

p.o. Wójta

Wójt

P(n)

Departament
Administracji
Publicznej

6. Urząd Gminy Jasieniec Marek Pietrzak
(18.11.2002 r. –
do chwili obecnej)

Wójt P

7. Urząd Gminy Nowa Sucha Czesław Chodakowski
(5.12.2006 r. –
7.12.2010 r.)
Maciej Mońka
(8.12.2010 r. –
do chwili obecnej)

Wójt N

8. Urząd Miasta i Gminy
Pilawa

Albina Łubian
(25.10.2001 r. –
do chwili obecnej)

Burmistrz P(n)

9. Urząd Marszałkowski
Województwa Śląskiego

Janusz Moszyński
(27.11.2006 r. –
11.01.2008 r.
Bogusław Śmigielski
(12.01.2008 r. –
1.12.2010 r.)
Adam Matusiewicz
(2.12.2010 r. –
do chwili obecnej)

Marszałek P(n)

Delegatura NIK
w Katowicach

10. Starostwo Powiatowe
w Gliwicach

Adam Szczypka
(23.11.2006 r. –
2.04.2008 r.)
Michał Nieszporek
(3.04.2008 r. –
do chwili obecnej)

Starosta P(u)

11. Starostwo Powiatowe
w Rybniku

Damian Mrowiec
(1.01.1999 r. –
do chwili obecnej)

Starosta P

12. Urząd Gminy Chybie Elżbieta
Dubiańska-Przemyk
(5.12.2006 r. –
do chwili obecnej)

Wójt P(u)

13. Urząd Gminy Mszana Jerzy Grzegoszczyk
(5.12.2006 r. –
9.12.2010 r.)
Mirosław Andrzej
Szymanek
(9.12.2010 r. –
do chwili obecnej)

Wójt P(u)

14. Urząd Gminy Psary Marian Kozieł
(1.01.2007 r. –
5.12.2010 r.)
Tomasz Sadłoń
(6.12.2010 r. –
do chwili obecnej)

Wójt P(n)

48

załącznik nr 3

15. Urząd Miasta i Gminy
Szczekociny

Stanisław Wójcik
(5.12.2006 r. –
13.12.2010 r.)
Krzysztof
Dobrzyniewicz
(14.12.2010 r. –
do chwili obecnej)

Burmistrz P

Delegatura NIK
w Katowicach

16. Urząd Marszałkowski
Województwa
Małopolskiego

Marek Nawara
(27.11.2006 r. –
1.12.2010 r.)
Marek Sowa
(2.12.2010 r. –
do chwili obecnej)

Marszałek P(u)

Delegatura NIK
w Krakowie

17. Starostwo Powiatowe
w Myślenicach

Stanisław Chorobik
(27.11.2006 r. –
1.04.2009 r.)
Józef Tomal
(5.05.2009 r. –
do chwili obecnej)

Starosta P

18. Starostwo Powiatowe
w Wieliczce

Jacek Juszkiewicz
(27.11.2006 r. –
do chwili obecnej)

Starosta P(u)

19. Urząd Gminy Biały
Dunajec

Andrzej Jacek Nowak
(13.11.2006 r. –
do chwili obecnej)

Wójt P(u)

20. Urząd Gminy Budzów Jan Najdel
(15.06.1990 r. –
do chwili obecnej)

Wójt P(u)

21. Urząd Gminy Drwinia Andrzej Kular
(30.12.1998 r. –
13.07.2010 r.)
Stanisław Odrobina
(14.07.2010 r. –
13.12.2010 r.)
Jan Pająk
(14.12.2010 r. –
do chwili obecnej)

Wójt

p.o. Wójta

Wójt

P

22. Urząd Gminy Iwanowice Zbigniew Tomaszek
(29.10.1998 r. –
8.12.2010 r.)
Zbigniew Grzyb
(9.12.2010 r. –
do chwili obecnej)

Wójt P(u)

49

załącznik nr 3

23. Urząd Marszałkowski
Województwa Lubelskiego

Jarosław Zdrojkowski
(1.12.2006 r. –
27.01.2008 r.)
Krzysztof Grabczuk
(28.01.2008 r. –
30.11.2010 r.)
Krzysztof Hetman
(1.12.2010 r. - do chwili
obecnej)

Marszałek P(n)

Delegatura NIK
w Lublinie

24. Starostwo Powiatowe
w Białej Podlaskiej

Tadeusz Łazowski
(19.11.2001 r. –
do chwili obecnej)

Starosta P

25. Starostwo Powiatowe
w Puławach

Sławomir Kamiński
(27.11.2006 r. –
1.12.2010 r.)
Witold Popiołek
(2.12.2010 r. –
do chwili obecnej)

Starosta P

26. Urząd Gminy Jabłonna Violetta Rudzka
(26.11.2006 r. –
do chwili obecnej)

Wójt P(u)

27. Urząd Gminy Józefów
n.Wisłą

Mieczysław Teresiński
(6.12.2006 r. –
13.12.2010 r.)
Grzegorz Kapica
(14.12.2010 r. –
do chwili obecnej)

Wójt P

28. Urząd Gminy Szastarka Ryszard Dudek
(4.06.1990 r. –
3.12.2010 r.)
Tomasz Mularczyk
(4.12.2010 r. –
do chwili obecnej)

Wójt P(u)

29. Urząd Gminy Telatyn Edward Suski
(6.12.2006 r. –
13.12.2010 r.)
Irena Witkowska
(14.12.2010 r. –
do chwili obecnej)

Wójt P(n)

30. Urząd Marszałkowski
Województwa Łódzkiego

Włodzimierz Fisiak
(28.11.2006 r. –
2.12.2010 r.)
Witold Stępień
(3.12.2010 r. –
do chwili obecnej)

Marszałek P

Delegatura NIK
w Łodzi

31. Starostwo Powiatowe
w Łowiczu

Janusz Michalak
(1.12.2006 r. –
do chwili obecnej

Starosta P(n)

32. Starostwo Powiatowe
w Pajęcznie

Beata
Mateusiak-Pielucha
(24.11.2006 r. –
30.11.2010 r.)
Jan Ryś
(1.12.2010 r. –
do chwili obecnej)

Starosta P(u)

50

załącznik nr 3

33. Urząd Gminy Nowa
Brzeźnica

Jacek Jarząbek
(12.11.2006 r. –
do chwili obecnej)

Wójt P

Delegatura NIK
w Łodzi

34. Urząd Gminy Siemkowice Włodzimierz
Korbaczyński
(7.12.2006 –
12.12.2010 r.)
Zofia Kotynia
(13.12.2010 r. –
do chwili obecnej)

Wójt P(u)

35. Urząd Gminy Sokolniki Krzysztof Rembecki
(6.12.2006 r. –
9.04.2009 r.)
Barbara Wyrwas
(10.04.2009 r. –
5.12.2010 r.)
Sylwester Skrzypek
(6.12.2010 r. –
do chwili obecnej)

Wójt

p.o. Wójta

Wójt

P(u)

36. Urząd Miejski Złoczew Antoni Kucharski
(12.11.2006 r. –
4.12.2010 r.)
Jadwiga Sobańska
(5.12.2010 r. –
do chwili obecnej)

Burmistrz P(u)

37. Urząd Marszałkowski
Województwa
Wielkopolskiego

Marek Woźniak
(10.10.2005 r. –
do chwili obecnej)

Marszałek P

Delegatura NIK
w Poznaniu

38. Starostwo Powiatowe
w Lesznie

Krzysztof Benedykt
Piwoński
(27.11.2006 r. –
do chwili obecnej)

Starosta P(u)

39. Starostwo Powiatowe
w Poznaniu

Jan Grabkowski
(25.11.2002 r. –
do chwili obecnej)

Starosta P(u)

40. Urząd Gminy Czempiń Dorota Lew-Pilarska
(15.11.2002 r. -
do chwili obecnej)

Burmistrz P(n)

41. Urząd Gminy Połajewo Stanisław Pochyluk
(4.12.2006 r. –
do chwili obecnej)

Wójt P(n)

42. Urząd Gminy Rzgów Marianna Matuszewska
(5.12.2006 r. –
12.12.2010 r.
Andrzej Grzeszczak
(13.12.2010 r. –
do chwili obecnej)

Wójt P(n)

43. Urząd Gminy Szczytniki Mirosław Juszczak
(6.12.2006 r. –
12.12.2010 r.)
Marek Albrecht
(13.12.2010 r. –
do chwili obecnej)

Wójt P(n)

51

załącznik nr 3

44. Urząd Marszałkowski
Województwa
Podkarpackiego

Zygmunt Cholewiński
(25.11.2006 r. –
29.11.2010 r.)
Mirosław Karapyta
(30.11.2010 r. –
do chwili obecnej)

Marszałek P

Delegatura NIK
w Rzeszowie

45. Starostwo Powiatowe
w Stalowej Woli

Antoni Błądek
(27.11.2006 r. -
4.11.2007 r.)
Wiesław Siembida
(16.11.2007 r. –
1.12.2010 r.)
Robert Fila
(2.12.2010 r. –
do chwili obecnej)

Starosta P

46. Starostwo Powiatowe
w Tarnobrzegu

Wacław Wróbel
(27.11.2006 r. –
30.11.2010 r.)
Mirosław Pluta
(1.12.2010 r. –
25.04.2011 r.)
Krzysztof Pitra
(26.04.2011 r. –
do chwili obecnej)

Starosta P

47. Urząd Gminy Jaśliska60 Maria Kaczor
(11.04.2010 r. –
29.11.2010 r.)
Ignacy Lorenc
(30.11.2010 r –
do chwili obecnej)

Wójt P(u)

48. Urząd Gminy Laszki Adam Grenda
(15.06.1990 r. –
do chwili obecnej)

Wójt P

49. Urząd Gminy Orły Ryszard Cząstka
(19.06.1990 r. –
13.12.2010 r.)
Bogusław Andrzej
Słabicki
(14.12.2010 r. –
do chwili obecnej)

Wójt P

50. Urząd Gminy Padew
Narodowa

Kazimierz Popiołek
(17.06.1990 r. –
do chwili obecnej)

Wójt P

1

60 	 Patrz przypis nr 30.

52

załącznik nr 3

51. Urząd Marszałkowski
Województwa
Dolnośląskiego

Andrzej Łoś
(7.12.2006 r. –
4.03.2008 r.)
Marek Łapiński
(5.03.2008 r. –
30.11.2010 r.)
Rafał Jurkowlaniec
(1.12.2010 r. –
do chwili obecnej)

Marszałek P(u)

Delegatura NIK
we Wrocławiu

52. Starostwo Powiatowe
w Oleśnicy

Zbigniew Potyrała
(27.11.2006 r. –
do chwili obecnej)

Starosta P(n)

53. Starostwo Powiatowe
w Świdnicy

Zygmunt Worsa
(24.11.2006 r. –
do chwili obecnej)

Starosta P(u)

54. Urząd Miasta i Gminy
Chocianów

Franciszek Skibicki
(27.11.2006 r. –
5.12.2010 r.)
Roman Kowalski
(6.12.2010 r. –
do chwili obecnej)

Burmistrz P(u)

55. Urząd Miejski Leśna Mirosław Markiewicz
(4.12.2006 r. –
8.12.2010 r.)
Jan Surowiec
(10.12.2010 r. –
do chwili obecnej)

Burmistrz P(u)

56. Urząd Gminy Niechlów Jan Głuszko
(12.11.2006 r. –
do chwili obecnej)

Wójt P(u)

57. Urząd Miasta i Gminy
Pieńsk

Tadeusz Łowicki
(30.11.2006 r. –
30.11.2010 r.)
Jerzy Grzegorz Strojny
(1.12.2010 r. –
do chwili obecnej)

Burmistrz P(u)

53

załącznik nr 4
Ze

st
aw

ie
ni

e
da

ny
ch

 o
dn

oś
ni

e
w

ni
os

kó
w

 o
 d

of
in

an
so

w
an

ie
 z

ło
żo

ny
ch

 p
rz

ez
 k

on
tr

ol
ow

an
e

ur
zę

dy
 g

m
in

 i
st

ar
os

tw
a

po
w

ia
to

w
e

w
 p

od
zi

al
e

na
 p

os
zc

ze
gó

ln
e

pr
og

ra
m

y
op

er
ac

yj
ne

w
 ty

s.
zł

liczba

wartość ogółem

w tym dofinansowanie
z UE

liczba

wartość ogółem

w tym dofinansowanie
z UE

liczby projektów które otrzymały
dofinansowanie w stosunku do

złożonych wniosków (%)

liczba

wartość ogółem

w tym dofinansowanie
z UE

liczba

wartość ogółem

w tym dofinansowanie
z UE

 formalne

 merytoryczne

ujęcie projektu na liście rezerwowej

wniosek w trakcie oceny

wyczerpanie alokacji

nie zakwalifikowanie proejktu do
indykatywnego wykazu projektów

kluczowych

projekt oceniony pozytywnie w
trakcie podpisywania umowy

koszty przygotowania projektów

 w tym:koszty przygotowania
inwestycji

koszty przygotowania projektów
które nie otrzymały dofinansowania

łącznie z rezygnacją

w tym: koszty przygotowania
inwestycji

1
D

ol
no

śl
ąs

ki
e

O
le

śn
ic

ki
10

48
 2

04
,9

27
 5

30
,1

4
12

 3
88

,3
7

72
5,

5
40

,0
0

0,
0

0,
0

6
35

 8
16

,6
19

 8
04

,6
3

0
0

0
3

0
0

53
1,

9
45

1,
5

34
0,

3
33

6,
7

R
P

O
7

42
 0

62
,2

22
 3

76
,1

3
11

 9
52

,2
7

42
2,

1
42

,9
4

30
 1

10
,0

14
 9

54
,0

1
3

53
1,

9
45

1,
5

34
0,

3
33

6,
7

P
O

K
L

2
5

70
6,

6
4

85
0,

6
0

0,
0

0,
0

0,
0

2
5

70
6,

6
4

85
0,

6
2

0,
0

0,
0

0,
0

0,
0

P
R

O
W

P
O

 IŚ
1

43
6,

1
30

3,
4

1
43

6,
1

30
3,

4
10

0,
0

0
0,

0
0,

0
0,

0
0,

0
0,

0
0,

0
P

O
 IG

2
Św

id
ni

ck
i

9
16

2
45

7,
5

81
 1

19
,3

6
14

5
97

4,
4

69
 2

72
,5

66
,7

0
0,

0
0,

0
3

16
 4

83
,1

11
 8

46
,8

0
3

0
0

0
0

0
10

 7
37

,1
8

00
0,

0
26

,8
0,

0
R

P
O

3
15

9
16

8,
8

78
 6

61
,7

1
14

3
20

2,
0

67
 2

53
,7

33
,3

2
15

 9
66

,8
11

 4
08

,0
2

10
 7

20
,0

8
00

0,
0

26
,8

0,
0

P
O

K
L

3
1

05
7,

4
89

8,
8

2
54

1,
1

46
0,

0
66

,7
1

51
6,

3
43

8,
8

1
0,

0
0,

0
0,

0
0,

0
P

R
O

W
P

O
 IŚ

1
99

8,
8

70
7,

8
1

99
8,

8
70

7,
8

10
0,

0
17

,1
0,

0
0,

0
0,

0
P

O
 IG

P
ro

gr
am

 W
sp

ół
pr

ac
y

Tr
an

sg
ra

ni
cz

ne
j

2
1

23
2,

5
85

1,
0

2
1

23
2,

5
85

1,
0

10
0,

0
3

Lu
be

ls
ki

e
B

ia
ls

ki
19

79
 0

59
,8

70
 5

39
,2

12
53

 1
84

,0
48

 0
84

,1
63

,2
0

0,
0

0,
0

7
25

 8
75

,8
22

 4
55

,1
0

1
4

0
2

0
0

80
4,

5
0,

0
40

3,
8

0,
0

R
P

O
7

38
 0

76
,5

31
 3

83
,9

2
23

 6
47

,0
19

 2
01

,3
28

,6
5

14
 4

29
,5

12
 1

82
,6

1
4

60
8,

0
0,

0
20

7,
3

0,
0

P
O

K
L

8
29

 3
92

,7
28

 7
69

,5
8

29
 3

92
,7

28
 7

69
,5

10
0,

0
0

0,
0

0,
0

0,
0

0,
0

0,
0

0,
0

P
R

O
W

1
40

,4
25

,0
1

40
,4

25
,0

10
0,

0
0

0,
0

0,
0

0,
0

0,
0

0,
0

0,
0

P
O

 IŚ
P

O
 IG

N
or

w
es

ki

M
ec

ha
ni

zm

Fi
na

ns
ow

y
1

10
3,

9
88

,3
1

10
3,

9
88

,3
10

0,
0

0
0,

0
0,

0

P
ro

gr
am

 W
sp

ół
pr

ac
y

Tr
an

sg
ra

ni
cz

ne
j

2
11

 4
46

,3
10

 2
72

,5
0

0,
0

0,
0

0,
0

2
11

 4
46

,3
10

 2
72

,5
2

19
6,

5
0,

0
19

6,
5

0,
0

4
Pu

ła
w

sk
i

19
58

 5
10

,5
40

 5
99

,8
9

1
96

1,
6

1
64

1,
2

47
,4

1
52

,1
25

,0
9

56
 4

96
,8

38
 9

33
,6

0
4

5
0

0
0

0
57

3,
9

0,
0

55
2,

3
0,

0
R

P
O

6
55

 4
84

,6
37

 8
32

,0
1

87
9,

0
74

7,
1

16
,7

5
54

 6
05

,6
37

 0
84

,9
5

57
3,

9
0,

0
55

2,
3

0,
0

P
O

K
L

7
2

73
4,

0
2

57
4,

0
3

84
2,

8
72

5,
3

42
,9

4
1

89
1,

2
1

84
8,

7
4

0,
0

0,
0

0,
0

0,
0

P
R

O
W

5
18

1,
5

10
0,

0
4

12
9,

4
75

,0
80

,0
1

52
,1

25
,0

0
0,

0
0,

0
P

O
 IŚ

P
O

 IG
1

11
0,

4
93

,8
1

11
0,

4
93

,8
10

0,
0

0
0,

0
0,

0
0,

0
0,

0
0,

0
0,

0
5

Łó
dz

ki
e

Ło
w

ic
ki

20
16

8
94

3,
2

13
5

27
8,

4
8

27
 8

06
,0

15
 9

37
,3

40
,0

0
0,

0
0,

0
12

14
1

13
7,

2
11

9
34

1,
1

3
2

1
0

2
4

0
38

1,
7

0,
0

99
,7

0,
0

R
P

O
14

16
4

30
3,

2
13

2
42

8,
1

6
26

 9
05

,8
15

 1
79

,1
42

,9
8

13
7

39
7,

4
11

7
24

9,
0

3
1

4
35

1,
3

0,
0

77
,8

0,
0

P
O

K
L

P
R

O
W

P
O

 IŚ
2

4
33

2,
4

2
54

2,
7

1
89

8,
0

75
6,

0
50

,0
1

3
43

4,
4

1
78

6,
7

1
30

,4
0,

0
21

,9
0,

0
P

O
 IG

Le
on

ar
do

 d
a

V
in

ci
4

30
7,

6
30

7,
6

1
2,

2
2,

2
25

,0
3

30
5,

4
30

5,
4

1
2

6
Pa

ję
cz

ań
sk

i
26

33
 0

91
,9

26
 3

47
,8

5
13

 9
11

,8
10

 9
60

,5
19

,2
0

0,
0

0,
0

21
19

 1
80

,1
15

 3
87

,3
4

11
0

0
6

0
0

0,
0

0,
0

0,
0

0,
0

R
P

O
3

13
 0

67
,6

10
 8

50
,9

2
5

97
6,

9
4

93
8,

0
66

,7
1

7
09

0,
7

5
91

2,
9

1
0,

0
0,

0
0,

0
0,

0
P

O
K

L
19

5
58

2,
3

4
66

5,
5

1
71

3,
9

60
6,

8
5,

3
18

4
86

8,
4

4
05

8,
7

1
11

6
P

R
O

W
4

14
 4

42
,0

10
 8

31
,4

2
7

22
1,

0
5

41
5,

7
50

,0
2

7
22

1,
0

5
41

5,
7

2
0,

0
0,

0
0,

0
0,

0
P

O
 IŚ

P
O

 IG
7

M
ał

op
ol

sk
ie

W
ie

lic
ki

16
6

32
5,

0
4

11
4,

5
3

2
60

0,
0

1
53

4,
4

18
,8

0
0,

0
0,

0
13

3
72

5,
0

2
58

0,
1

0
10

1
2

0
0

0
0,

0
0,

0
0,

0
0,

0
R

P
O

3
5

26
2,

3
3

05
1,

8
1

2
50

0,
0

1
43

4,
4

33
,3

2
2

76
2,

3
1

61
7,

4
1

1
P

O
K

L
13

1
06

2,
7

1
06

2,
7

2
10

0,
0

10
0,

0
15

,4
11

96
2,

7
96

2,
7

9
2

0,
0

0,
0

0,
0

0,
0

P
R

O
W

P
O

 IŚ
P

O
 IG

8
M

yś
le

ni
ck

i
22

15
 2

50
,6

11
 2

66
,7

10
13

 9
98

,1
10

 1
19

,8
45

,5
0

0,
0

0,
0

12
1

25
2,

5
1

14
6,

9
3

6
1

2
26

0,
2

0,
0

58
,4

0,
0

R
P

O
5

12
 6

41
,3

8
93

7,
3

4
11

 9
37

,4
8

33
9,

0
80

,0
1

70
3,

9
59

8,
3

1
25

2,
9

0,
0

58
,4

0,
0

P
O

K
L

15
74

3,
3

74
3,

3
4

19
4,

7
19

4,
7

26
,7

11
54

8,
6

54
8,

6
3

6
2

0,
0

0,
0

0,
0

0,
0

P
R

O
W

7,
3

P
O

 IŚ
2

1
86

6,
0

1
58

6,
1

2
1

86
6,

0
1

58
6,

1
10

0,
0

0
0

0,
0

0,
0

P
O

 IG

lp

województwo

powiat
gmina

Zł
oż

on
e

w
ni

os
ki

o

do
fin

an
so

w
an

ie

Pr
oj

ek
ty

, k
tó

re
 o

tr
zy

m
ał

y
do

fin
an

so
w

an
ie

Pr
zy

pa
dk

i r
ez

yg
na

cj
i

z
ub

ie
ga

ni
a

 s
ię

o
do

fin
an

so
w

an
ie

Pr
oj

ek
ty

, k
tó

re
 n

ie
 o

tr
zy

m
ał

y
do

fin
an

so
w

an
ia

Pr
zy

cz
yn

y
ni

eo
tr

zy
m

an
ia

 d
of

in
an

so
w

an
ia

(li
cz

ba
 w

ni
os

kó
w

)

Ze
st

aw
ie

ni
e

da
ny

ch
 o

dn
oś

ni
e

w
ni

os
kó

w
 o

 d
ofi

na
ns

ow
an

ie
 z

ło
żo

ny
ch

 p
rz

ez
 k

on
tr

ol
ow

an
e

ur
zę

dy
 g

m
in

 i
st

ar
os

tw
a

po
w

ia
to

w
e

w
 p

od
zi

al
e

na
 p

os
zc

ze
gó

ln
e

pr
og

ra
m

y
op

er
ac

yj
ne

w
 ty

s.
zł

54

załącznik nr 4

9
M

az
ow

ie
ck

ie
O

tw
oc

ki
45

12
0

85
7,

9
88

 3
64

,0
21

20
 2

98
,2

16
 7

81
,6

46
,7

1
3

42
8,

2
2

91
4,

0
23

97
 1

31
,5

68
 6

68
,4

3
13

5
1

1
0

0
21

 6
47

,0
21

 5
58

,7
20

 4
20

,0
20

 3
49

,1
R

P
O

17
10

6
19

9,
3

75
 5

24
,2

3
9

40
5,

2
7

48
0,

5
17

,6
1

3
42

8,
2

2
91

4,
0

13
93

 3
65

,9
65

 1
29

,7
1

11
1

21
 6

03
,8

21
 5

58
,7

20
 3

94
,2

20
 3

49
,1

P
O

K
L

28
14

 6
58

,6
12

 8
39

,8
18

10
 8

93
,0

9
30

1,
1

64
,3

10
3

76
5,

6
3

53
8,

7
2

2
5

1
43

,2
0,

0
25

,8
0,

0
P

R
O

W
P

O
 IŚ

P
O

 IG
10

W
oł

om
iń

sk
i

22
53

 3
58

,3
42

 5
94

,3
5

7
15

7,
7

6
22

2,
3

22
,7

0
0,

0
0,

0
17

46
 2

00
,6

36
 3

72
,0

2
8

3
3

0
0

1
0,

0
0,

0
0,

0
0,

0
R

P
O

8
45

 3
72

,4
35

 0
60

,0
1

5
63

6,
8

4
79

1,
3

12
,5

7
39

 7
35

,6
30

 2
68

,7
2

3
1

1
P

O
K

L
4

5
78

0,
5

5
34

3,
9

1
87

7,
7

78
7,

8
25

,0
3

4
90

2,
8

4
55

6,
1

2
1

P
R

O
W

1
40

,0
25

,0
0

0,
0

0,
0

0,
0

1
40

,0
25

,0
1

P
O

 IŚ
P

O
 IG

Le
on

ar
do

 d
a

V
in

ci
9

2
16

5,
4

2
16

5,
4

3
64

3,
2

64
3,

2
33

,3
6

1
52

2,
2

1
52

2,
2

6
11

Po
dk

ar
pa

ck
ie

Ta
rn

ob
rz

es
ki

8
25

 8
58

,6
18

 0
09

,5
6

20
 0

70
,2

13
 9

57
,7

75
,0

1
4

70
9,

6
3

29
6,

7
1

1
07

8,
8

75
5,

1
0

0
1

0
0

0
0

19
7,

9
0,

0
74

,2
0,

0
R

P
O

8
25

 8
58

,6
18

 0
09

,5
6

20
 0

70
,2

13
 9

57
,7

75
,0

1
4

70
9,

6
3

29
6,

7
1

1
07

8,
8

75
5,

1
1

19
7,

9
0,

0
74

,2
0,

0
P

O
K

L
P

R
O

W
P

O
 IŚ

P
O

 IG
12

St
al

ow
ow

ol
sk

i
9

38
 7

24
,3

28
 4

21
,6

6
35

 3
30

,3
25

 9
62

,9
66

,7
0

0,
0

0,
0

3
3

39
4,

0
2

45
8,

7
0

2
1

0
0

0
0

34
1,

1
0,

0
28

,8
0,

0
R

P
O

7
38

 1
71

,8
27

 9
51

,9
6

35
 3

30
,3

25
 9

62
,9

85
,7

1
2

84
1,

5
1

98
9,

0
1

34
1,

1
0,

0
28

,8
0,

0
P

O
K

L
2

55
2,

5
46

9,
7

0
0,

0
0,

0
0,

0
2

55
2,

5
46

9,
7

2
P

R
O

W
P

O
 IŚ

P
O

 IG
13

Śl
ąs

ki
e

G
liw

ic
ki

23
59

 9
36

,0
49

 9
53

,4
8

4
95

6,
8

4
21

2,
6

34
,8

0
0,

0
0,

0
15

54
 9

79
,2

45
 7

40
,8

3
1

9
2

0
0

0
60

4,
6

0,
0

59
3,

0
0,

0
R

P
O

17
55

 4
24

,7
46

 1
18

,8
4

1
53

2,
6

1
30

2,
0

23
,5

13
53

 8
92

,1
44

 8
16

,8
3

9
1

60
4,

6
0,

0
59

3,
0

0,
0

P
O

K
L

6
4

51
1,

3
3

83
4,

6
4

3
42

4,
2

2
91

0,
6

66
,7

2
1

08
7,

1
92

4,
0

1
1

0,
0

0,
0

0,
0

0,
0

P
R

O
W

P
O

 IŚ
P

O
 IG

14
R

yb
ni

ck
i

4
6

01
4,

7
5

11
3,

0
4

6
01

4,
7

5
11

3,
0

10
0,

0
0

0,
0

0,
0

0
0,

0
0,

0
0

0
0

0
0

0
0

10
9,

1
0,

0
0,

0
0,

0
R

P
O

3
5

92
3,

8
5

03
5,

7
3

5
92

3,
8

5
03

5,
7

10
0,

0
0

0,
0

0,
0

10
9,

1
0,

0
0,

0
0,

0
P

O
K

L
1

90
,9

77
,3

1
90

,9
77

,3
10

0,
0

0
0,

0
0,

0
0,

0
0,

0
0,

0
0,

0
P

R
O

W
P

O
 IŚ

P
O

 IG
15

W
ie

lk
op

ol
sk

ie
Po

zn
ań

sk
i

15
48

 4
36

,6
38

 3
99

,2
9

41
 1

05
,5

32
 8

82
,8

60
,0

1
21

3,
5

18
1,

5
5

7
11

7,
6

5
33

4,
9

2
2

1
0

0
0

0
61

,0
0,

0
0,

0
0,

0
R

P
O

3
16

 9
48

,3
8

54
4,

2
1

10
 9

30
,7

4
22

2,
5

33
,3

2
6

01
7,

6
4

32
1,

7
1

1
61

,0
0,

0
0,

0
0,

0
P

O
K

L
12

31
 4

88
,3

29
 8

55
,0

8
30

 1
74

,8
28

 6
60

,3
66

,7
1

21
3,

5
18

1,
5

3
1

10
0,

0
1

01
3,

2
2

1
P

R
O

W
P

O
 IŚ

P
O

 IG
16

Le
sz

cz
yń

sk
i

17
36

 6
17

,6
22

 1
85

,0
10

16
 4

85
,6

11
 0

19
,0

58
,8

2
12

 3
35

,2
6

44
5,

1
5

7
79

6,
8

4
72

0,
9

2
1

0
0

2
0

0
43

7,
9

0,
0

20
6,

9
0,

0
R

P
O

7
33

 3
94

,2
19

 1
05

,2
3

15
 3

86
,0

10
 0

63
,0

42
,9

2
12

 3
35

,2
6

44
5,

1
2

5
67

3,
0

2
59

7,
1

1
1

43
7,

9
0,

0
20

6,
9

0,
0

P
O

K
L

7
3

13
9,

6
3

03
2,

7
4

1
01

5,
8

90
8,

9
57

,1
3

2
12

3,
8

2
12

3,
8

1
2

0,
0

0,
0

0,
0

0,
0

P
R

O
W

3
83

,8
47

,1
3

83
,8

47
,1

10
0,

0
0

0,
0

0,
0

0,
0

0,
0

0,
0

0,
0

P
O

 IŚ
P

O
 IG

Po
w

ia
ty

 ra
ze

m
28

4
96

1
64

7,
4

68
9

83
5,

8
12

6
42

3
24

3,
2

28
1

42
7,

2
44

,4
6

20
 7

38
,6

12
 8

62
,3

15
2

51
7

66
5,

6
39

5
54

6,
3

25
64

32
10

16
4

1
36

 6
87

,9
30

 0
10

,2
22

 8
04

,2
20

 6
85

,8
R

PO
11

8
81

7
35

9,
6

56
0

87
1,

3
47

33
1

21
5,

9
19

7
33

0,
3

39
,8

4
20

 4
73

,0
12

 6
55

,8
67

46
5

67
0,

7
35

0
88

5,
2

10
19

27
2

4
4

1
36

 3
93

,4
30

 0
10

,2
22

 5
60

,0
20

 6
85

,8
PO

K
L

12
7

10
6

50
0,

7
99

 0
17

,4
56

78
 2

61
,6

73
 5

02
,3

44
,1

1
21

3,
5

18
1,

5
70

28
 0

25
,6

25
 3

33
,6

13
37

5
7

8
0

0
43

,2
0,

0
25

,8
0,

0
PR

O
W

14
14

 7
87

,7
11

 0
28

,5
10

7
47

4,
6

5
56

2,
8

71
,4

1
52

,1
25

,0
3

7
26

1,
0

5
44

0,
7

2
0

0
1

0
0

0
7,

3
0,

0
0,

0
0,

0
PO

 IŚ
6

7
63

3,
3

5
14

0,
0

5
4

19
8,

9
3

35
3,

3
83

,3
0

0,
0

0,
0

1
3

43
4,

4
1

78
6,

7
0

1
0

0
0

0
0

47
,5

0,
0

21
,9

0,
0

PO
 IG

1
11

0,
4

93
,8

1
11

0,
4

93
,8

10
0,

0
0

0,
0

0,
0

0
0,

0
0,

0
0

0
0

0
0

0
0

0,
0

0,
0

0,
0

0,
0

N
or

w
es

ki

M
ec

ha
ni

zm

Fi
na

ns
ow

y
1

10
3,

9
88

,3
1

10
3,

9
88

,3
10

0,
0

0
0,

0
0,

0
0

0,
0

0,
0

0
0

0
0

0
0

0
0,

0
0,

0
0,

0
0,

0
Pr

og
ra

m

W
sp

ół
pr

ac
y

Tr
an

sg
ra

ni
cz

ne
j

4
12

 6
78

,8
11

 1
23

,5
2

1
23

2,
5

85
1,

0
50

,0
0

0,
0

0,
0

2
11

 4
46

,3
10

 2
72

,5
0

0
0

0
2

0
0

19
6,

5
0,

0
19

6,
5

0,
0

Le
on

ar
do

 d
a

Vi
nc

i
13

2
47

3,
0

2
47

3,
0

4
64

5,
4

64
5,

4
30

,8
0

0,
0

0,
0

9
1

82
7,

6
1

82
7,

6
0

7
0

0
2

0
0

0,
0

0,
0

0,
0

0,
0

gm
in

y
17

D
ol

no
śl

ąs
ki

e
N

ie
ch

ló
w

9
1

78
8,

6
1

31
9,

2
6

80
3,

1
64

7,
5

66
,7

0
0,

0
0,

0
3

98
5,

5
67

1,
7

0
2

0
0

1
0

0
66

,5
0,

0
39

,4
0,

0
R

P
O

1
94

7,
2

64
8,

5
0

0,
0

0,
0

0,
0

1
94

7,
2

64
8,

5
1

39
,4

0,
0

39
,4

0,
0

P
O

K
L

2
17

3,
9

14
7,

8
2

17
3,

9
14

7,
8

10
0,

0
0

0,
0

0,
0

0,
0

0,
0

0,
0

0,
0

P
R

O
W

6
66

7,
5

52
2,

9
4

62
9,

2
49

9,
7

66
,7

2
38

,3
23

,2
2

27
,1

0,
0

0,
0

0,
0

P
O

 IŚ
P

O
 IG

18
Pi

eń
sk

10
33

 2
28

,5
24

 3
77

,9
8

13
 9

26
,7

11
 0

74
,5

80
,0

0
0,

0
0,

0
2

19
 3

01
,8

13
 3

03
,4

1
0

0
1

0
0

0
1

31
1,

8
0,

0
75

9,
0

0,
0

R
P

O
3

14
 4

28
,6

10
 7

63
,0

2
1

77
7,

9
1

29
7,

8
66

,7
1

12
 6

50
,7

9
46

5,
2

1
61

2,
2

0,
0

55
4,

5
0,

0
P

O
K

L
1

12
2,

5
12

2,
5

1
12

2,
5

12
2,

5
10

0,
0

0
0,

0
0,

0
P

R
O

W
2

7
29

9,
1

4
26

3,
1

1
64

8,
0

42
4,

9
50

,0
1

6
65

1,
1

3
83

8,
2

1
22

8,
9

0,
0

20
4,

5
0,

0
P

O
 IŚ

P
O

 IG

P
ro

gr
am

 W
sp

ół
pr

ac
y

Tr
an

sg
ra

ni
cz

ne
j

4
11

 3
78

,3
9

22
9,

3
4

11
 3

78
,3

9
22

9,
3

10
0,

0
47

0,
7

0,
0

Ze
st

aw
ie

ni
e

da
ny

ch
 o

dn
oś

ni
e

w
ni

os
kó

w
 o

 d
of

in
an

so
w

an
ie

 z
ło

żo
ny

ch
 p

rz
ez

 k
on

tr
ol

ow
an

e
ur

zę
dy

 g
m

in
 i

st
ar

os
tw

a
po

w
ia

to
w

e
w

 p
od

zi
al

e
na

 p
os

zc
ze

gó
ln

e
pr

og
ra

m
y

op
er

ac
yj

ne
w

 ty
s.

zł

liczba

wartość ogółem

w tym dofinansowanie
z UE

liczba

wartość ogółem

w tym dofinansowanie
z UE

liczby projektów które otrzymały
dofinansowanie w stosunku do

złożonych wniosków (%)

liczba

wartość ogółem

w tym dofinansowanie
z UE

liczba

wartość ogółem

w tym dofinansowanie
z UE

 formalne

 merytoryczne

ujęcie projektu na liście rezerwowej

wniosek w trakcie oceny

wyczerpanie alokacji

nie zakwalifikowanie proejktu do
indykatywnego wykazu projektów

kluczowych

projekt oceniony pozytywnie w
trakcie podpisywania umowy

koszty przygotowania projektów

 w tym:koszty przygotowania
inwestycji

koszty przygotowania projektów
które nie otrzymały dofinansowania

łącznie z rezygnacją

w tym: koszty przygotowania
inwestycji

1
D

ol
no

śl
ąs

ki
e

O
le

śn
ic

ki
10

48
 2

04
,9

27
 5

30
,1

4
12

 3
88

,3
7

72
5,

5
40

,0
0

0,
0

0,
0

6
35

 8
16

,6
19

 8
04

,6
3

0
0

0
3

0
0

53
1,

9
45

1,
5

34
0,

3
33

6,
7

R
P

O
7

42
 0

62
,2

22
 3

76
,1

3
11

 9
52

,2
7

42
2,

1
42

,9
4

30
 1

10
,0

14
 9

54
,0

1
3

53
1,

9
45

1,
5

34
0,

3
33

6,
7

P
O

K
L

2
5

70
6,

6
4

85
0,

6
0

0,
0

0,
0

0,
0

2
5

70
6,

6
4

85
0,

6
2

0,
0

0,
0

0,
0

0,
0

P
R

O
W

P
O

 IŚ
1

43
6,

1
30

3,
4

1
43

6,
1

30
3,

4
10

0,
0

0
0,

0
0,

0
0,

0
0,

0
0,

0
0,

0
P

O
 IG

2
Św

id
ni

ck
i

9
16

2
45

7,
5

81
 1

19
,3

6
14

5
97

4,
4

69
 2

72
,5

66
,7

0
0,

0
0,

0
3

16
 4

83
,1

11
 8

46
,8

0
3

0
0

0
0

0
10

 7
37

,1
8

00
0,

0
26

,8
0,

0
R

P
O

3
15

9
16

8,
8

78
 6

61
,7

1
14

3
20

2,
0

67
 2

53
,7

33
,3

2
15

 9
66

,8
11

 4
08

,0
2

10
 7

20
,0

8
00

0,
0

26
,8

0,
0

P
O

K
L

3
1

05
7,

4
89

8,
8

2
54

1,
1

46
0,

0
66

,7
1

51
6,

3
43

8,
8

1
0,

0
0,

0
0,

0
0,

0
P

R
O

W
P

O
 IŚ

1
99

8,
8

70
7,

8
1

99
8,

8
70

7,
8

10
0,

0
17

,1
0,

0
0,

0
0,

0
P

O
 IG

P
ro

gr
am

 W
sp

ół
pr

ac
y

Tr
an

sg
ra

ni
cz

ne
j

2
1

23
2,

5
85

1,
0

2
1

23
2,

5
85

1,
0

10
0,

0
3

Lu
be

ls
ki

e
B

ia
ls

ki
19

79
 0

59
,8

70
 5

39
,2

12
53

 1
84

,0
48

 0
84

,1
63

,2
0

0,
0

0,
0

7
25

 8
75

,8
22

 4
55

,1
0

1
4

0
2

0
0

80
4,

5
0,

0
40

3,
8

0,
0

R
P

O
7

38
 0

76
,5

31
 3

83
,9

2
23

 6
47

,0
19

 2
01

,3
28

,6
5

14
 4

29
,5

12
 1

82
,6

1
4

60
8,

0
0,

0
20

7,
3

0,
0

P
O

K
L

8
29

 3
92

,7
28

 7
69

,5
8

29
 3

92
,7

28
 7

69
,5

10
0,

0
0

0,
0

0,
0

0,
0

0,
0

0,
0

0,
0

P
R

O
W

1
40

,4
25

,0
1

40
,4

25
,0

10
0,

0
0

0,
0

0,
0

0,
0

0,
0

0,
0

0,
0

P
O

 IŚ
P

O
 IG

N
or

w
es

ki

M
ec

ha
ni

zm

Fi
na

ns
ow

y
1

10
3,

9
88

,3
1

10
3,

9
88

,3
10

0,
0

0
0,

0
0,

0

P
ro

gr
am

 W
sp

ół
pr

ac
y

Tr
an

sg
ra

ni
cz

ne
j

2
11

 4
46

,3
10

 2
72

,5
0

0,
0

0,
0

0,
0

2
11

 4
46

,3
10

 2
72

,5
2

19
6,

5
0,

0
19

6,
5

0,
0

4
Pu

ła
w

sk
i

19
58

 5
10

,5
40

 5
99

,8
9

1
96

1,
6

1
64

1,
2

47
,4

1
52

,1
25

,0
9

56
 4

96
,8

38
 9

33
,6

0
4

5
0

0
0

0
57

3,
9

0,
0

55
2,

3
0,

0
R

P
O

6
55

 4
84

,6
37

 8
32

,0
1

87
9,

0
74

7,
1

16
,7

5
54

 6
05

,6
37

 0
84

,9
5

57
3,

9
0,

0
55

2,
3

0,
0

P
O

K
L

7
2

73
4,

0
2

57
4,

0
3

84
2,

8
72

5,
3

42
,9

4
1

89
1,

2
1

84
8,

7
4

0,
0

0,
0

0,
0

0,
0

P
R

O
W

5
18

1,
5

10
0,

0
4

12
9,

4
75

,0
80

,0
1

52
,1

25
,0

0
0,

0
0,

0
P

O
 IŚ

P
O

 IG
1

11
0,

4
93

,8
1

11
0,

4
93

,8
10

0,
0

0
0,

0
0,

0
0,

0
0,

0
0,

0
0,

0
5

Łó
dz

ki
e

Ło
w

ic
ki

20
16

8
94

3,
2

13
5

27
8,

4
8

27
 8

06
,0

15
 9

37
,3

40
,0

0
0,

0
0,

0
12

14
1

13
7,

2
11

9
34

1,
1

3
2

1
0

2
4

0
38

1,
7

0,
0

99
,7

0,
0

R
P

O
14

16
4

30
3,

2
13

2
42

8,
1

6
26

 9
05

,8
15

 1
79

,1
42

,9
8

13
7

39
7,

4
11

7
24

9,
0

3
1

4
35

1,
3

0,
0

77
,8

0,
0

P
O

K
L

P
R

O
W

P
O

 IŚ
2

4
33

2,
4

2
54

2,
7

1
89

8,
0

75
6,

0
50

,0
1

3
43

4,
4

1
78

6,
7

1
30

,4
0,

0
21

,9
0,

0
P

O
 IG

Le
on

ar
do

 d
a

V
in

ci
4

30
7,

6
30

7,
6

1
2,

2
2,

2
25

,0
3

30
5,

4
30

5,
4

1
2

6
Pa

ję
cz

ań
sk

i
26

33
 0

91
,9

26
 3

47
,8

5
13

 9
11

,8
10

 9
60

,5
19

,2
0

0,
0

0,
0

21
19

 1
80

,1
15

 3
87

,3
4

11
0

0
6

0
0

0,
0

0,
0

0,
0

0,
0

R
P

O
3

13
 0

67
,6

10
 8

50
,9

2
5

97
6,

9
4

93
8,

0
66

,7
1

7
09

0,
7

5
91

2,
9

1
0,

0
0,

0
0,

0
0,

0
P

O
K

L
19

5
58

2,
3

4
66

5,
5

1
71

3,
9

60
6,

8
5,

3
18

4
86

8,
4

4
05

8,
7

1
11

6
P

R
O

W
4

14
 4

42
,0

10
 8

31
,4

2
7

22
1,

0
5

41
5,

7
50

,0
2

7
22

1,
0

5
41

5,
7

2
0,

0
0,

0
0,

0
0,

0
P

O
 IŚ

P
O

 IG
7

M
ał

op
ol

sk
ie

W
ie

lic
ki

16
6

32
5,

0
4

11
4,

5
3

2
60

0,
0

1
53

4,
4

18
,8

0
0,

0
0,

0
13

3
72

5,
0

2
58

0,
1

0
10

1
2

0
0

0
0,

0
0,

0
0,

0
0,

0
R

P
O

3
5

26
2,

3
3

05
1,

8
1

2
50

0,
0

1
43

4,
4

33
,3

2
2

76
2,

3
1

61
7,

4
1

1
P

O
K

L
13

1
06

2,
7

1
06

2,
7

2
10

0,
0

10
0,

0
15

,4
11

96
2,

7
96

2,
7

9
2

0,
0

0,
0

0,
0

0,
0

P
R

O
W

P
O

 IŚ
P

O
 IG

8
M

yś
le

ni
ck

i
22

15
 2

50
,6

11
 2

66
,7

10
13

 9
98

,1
10

 1
19

,8
45

,5
0

0,
0

0,
0

12
1

25
2,

5
1

14
6,

9
3

6
1

2
26

0,
2

0,
0

58
,4

0,
0

R
P

O
5

12
 6

41
,3

8
93

7,
3

4
11

 9
37

,4
8

33
9,

0
80

,0
1

70
3,

9
59

8,
3

1
25

2,
9

0,
0

58
,4

0,
0

P
O

K
L

15
74

3,
3

74
3,

3
4

19
4,

7
19

4,
7

26
,7

11
54

8,
6

54
8,

6
3

6
2

0,
0

0,
0

0,
0

0,
0

P
R

O
W

7,
3

P
O

 IŚ
2

1
86

6,
0

1
58

6,
1

2
1

86
6,

0
1

58
6,

1
10

0,
0

0
0

0,
0

0,
0

P
O

 IG

lp

województwo

powiat
gmina

Zł
oż

on
e

w
ni

os
ki

o

do
fin

an
so

w
an

ie

Pr
oj

ek
ty

, k
tó

re
 o

tr
zy

m
ał

y
do

fin
an

so
w

an
ie

Pr
zy

pa
dk

i r
ez

yg
na

cj
i

z
ub

ie
ga

ni
a

 s
ię

o
do

fin
an

so
w

an
ie

Pr
oj

ek
ty

, k
tó

re
 n

ie
 o

tr
zy

m
ał

y
do

fin
an

so
w

an
ia

Pr
zy

cz
yn

y
ni

eo
tr

zy
m

an
ia

 d
of

in
an

so
w

an
ia

(li
cz

ba
 w

ni
os

kó
w

)

55

załącznik nr 4

9
M

az
ow

ie
ck

ie
O

tw
oc

ki
45

12
0

85
7,

9
88

 3
64

,0
21

20
 2

98
,2

16
 7

81
,6

46
,7

1
3

42
8,

2
2

91
4,

0
23

97
 1

31
,5

68
 6

68
,4

3
13

5
1

1
0

0
21

 6
47

,0
21

 5
58

,7
20

 4
20

,0
20

 3
49

,1
R

P
O

17
10

6
19

9,
3

75
 5

24
,2

3
9

40
5,

2
7

48
0,

5
17

,6
1

3
42

8,
2

2
91

4,
0

13
93

 3
65

,9
65

 1
29

,7
1

11
1

21
 6

03
,8

21
 5

58
,7

20
 3

94
,2

20
 3

49
,1

P
O

K
L

28
14

 6
58

,6
12

 8
39

,8
18

10
 8

93
,0

9
30

1,
1

64
,3

10
3

76
5,

6
3

53
8,

7
2

2
5

1
43

,2
0,

0
25

,8
0,

0
P

R
O

W
P

O
 IŚ

P
O

 IG
10

W
oł

om
iń

sk
i

22
53

 3
58

,3
42

 5
94

,3
5

7
15

7,
7

6
22

2,
3

22
,7

0
0,

0
0,

0
17

46
 2

00
,6

36
 3

72
,0

2
8

3
3

0
0

1
0,

0
0,

0
0,

0
0,

0
R

P
O

8
45

 3
72

,4
35

 0
60

,0
1

5
63

6,
8

4
79

1,
3

12
,5

7
39

 7
35

,6
30

 2
68

,7
2

3
1

1
P

O
K

L
4

5
78

0,
5

5
34

3,
9

1
87

7,
7

78
7,

8
25

,0
3

4
90

2,
8

4
55

6,
1

2
1

P
R

O
W

1
40

,0
25

,0
0

0,
0

0,
0

0,
0

1
40

,0
25

,0
1

P
O

 IŚ
P

O
 IG

Le
on

ar
do

 d
a

V
in

ci
9

2
16

5,
4

2
16

5,
4

3
64

3,
2

64
3,

2
33

,3
6

1
52

2,
2

1
52

2,
2

6
11

Po
dk

ar
pa

ck
ie

Ta
rn

ob
rz

es
ki

8
25

 8
58

,6
18

 0
09

,5
6

20
 0

70
,2

13
 9

57
,7

75
,0

1
4

70
9,

6
3

29
6,

7
1

1
07

8,
8

75
5,

1
0

0
1

0
0

0
0

19
7,

9
0,

0
74

,2
0,

0
R

P
O

8
25

 8
58

,6
18

 0
09

,5
6

20
 0

70
,2

13
 9

57
,7

75
,0

1
4

70
9,

6
3

29
6,

7
1

1
07

8,
8

75
5,

1
1

19
7,

9
0,

0
74

,2
0,

0
P

O
K

L
P

R
O

W
P

O
 IŚ

P
O

 IG
12

St
al

ow
ow

ol
sk

i
9

38
 7

24
,3

28
 4

21
,6

6
35

 3
30

,3
25

 9
62

,9
66

,7
0

0,
0

0,
0

3
3

39
4,

0
2

45
8,

7
0

2
1

0
0

0
0

34
1,

1
0,

0
28

,8
0,

0
R

P
O

7
38

 1
71

,8
27

 9
51

,9
6

35
 3

30
,3

25
 9

62
,9

85
,7

1
2

84
1,

5
1

98
9,

0
1

34
1,

1
0,

0
28

,8
0,

0
P

O
K

L
2

55
2,

5
46

9,
7

0
0,

0
0,

0
0,

0
2

55
2,

5
46

9,
7

2
P

R
O

W
P

O
 IŚ

P
O

 IG
13

Śl
ąs

ki
e

G
liw

ic
ki

23
59

 9
36

,0
49

 9
53

,4
8

4
95

6,
8

4
21

2,
6

34
,8

0
0,

0
0,

0
15

54
 9

79
,2

45
 7

40
,8

3
1

9
2

0
0

0
60

4,
6

0,
0

59
3,

0
0,

0
R

P
O

17
55

 4
24

,7
46

 1
18

,8
4

1
53

2,
6

1
30

2,
0

23
,5

13
53

 8
92

,1
44

 8
16

,8
3

9
1

60
4,

6
0,

0
59

3,
0

0,
0

P
O

K
L

6
4

51
1,

3
3

83
4,

6
4

3
42

4,
2

2
91

0,
6

66
,7

2
1

08
7,

1
92

4,
0

1
1

0,
0

0,
0

0,
0

0,
0

P
R

O
W

P
O

 IŚ
P

O
 IG

14
R

yb
ni

ck
i

4
6

01
4,

7
5

11
3,

0
4

6
01

4,
7

5
11

3,
0

10
0,

0
0

0,
0

0,
0

0
0,

0
0,

0
0

0
0

0
0

0
0

10
9,

1
0,

0
0,

0
0,

0
R

P
O

3
5

92
3,

8
5

03
5,

7
3

5
92

3,
8

5
03

5,
7

10
0,

0
0

0,
0

0,
0

10
9,

1
0,

0
0,

0
0,

0
P

O
K

L
1

90
,9

77
,3

1
90

,9
77

,3
10

0,
0

0
0,

0
0,

0
0,

0
0,

0
0,

0
0,

0
P

R
O

W
P

O
 IŚ

P
O

 IG
15

W
ie

lk
op

ol
sk

ie
Po

zn
ań

sk
i

15
48

 4
36

,6
38

 3
99

,2
9

41
 1

05
,5

32
 8

82
,8

60
,0

1
21

3,
5

18
1,

5
5

7
11

7,
6

5
33

4,
9

2
2

1
0

0
0

0
61

,0
0,

0
0,

0
0,

0
R

P
O

3
16

 9
48

,3
8

54
4,

2
1

10
 9

30
,7

4
22

2,
5

33
,3

2
6

01
7,

6
4

32
1,

7
1

1
61

,0
0,

0
0,

0
0,

0
P

O
K

L
12

31
 4

88
,3

29
 8

55
,0

8
30

 1
74

,8
28

 6
60

,3
66

,7
1

21
3,

5
18

1,
5

3
1

10
0,

0
1

01
3,

2
2

1
P

R
O

W
P

O
 IŚ

P
O

 IG
16

Le
sz

cz
yń

sk
i

17
36

 6
17

,6
22

 1
85

,0
10

16
 4

85
,6

11
 0

19
,0

58
,8

2
12

 3
35

,2
6

44
5,

1
5

7
79

6,
8

4
72

0,
9

2
1

0
0

2
0

0
43

7,
9

0,
0

20
6,

9
0,

0
R

P
O

7
33

 3
94

,2
19

 1
05

,2
3

15
 3

86
,0

10
 0

63
,0

42
,9

2
12

 3
35

,2
6

44
5,

1
2

5
67

3,
0

2
59

7,
1

1
1

43
7,

9
0,

0
20

6,
9

0,
0

P
O

K
L

7
3

13
9,

6
3

03
2,

7
4

1
01

5,
8

90
8,

9
57

,1
3

2
12

3,
8

2
12

3,
8

1
2

0,
0

0,
0

0,
0

0,
0

P
R

O
W

3
83

,8
47

,1
3

83
,8

47
,1

10
0,

0
0

0,
0

0,
0

0,
0

0,
0

0,
0

0,
0

P
O

 IŚ
P

O
 IG

Po
w

ia
ty

 ra
ze

m
28

4
96

1
64

7,
4

68
9

83
5,

8
12

6
42

3
24

3,
2

28
1

42
7,

2
44

,4
6

20
 7

38
,6

12
 8

62
,3

15
2

51
7

66
5,

6
39

5
54

6,
3

25
64

32
10

16
4

1
36

 6
87

,9
30

 0
10

,2
22

 8
04

,2
20

 6
85

,8
R

PO
11

8
81

7
35

9,
6

56
0

87
1,

3
47

33
1

21
5,

9
19

7
33

0,
3

39
,8

4
20

 4
73

,0
12

 6
55

,8
67

46
5

67
0,

7
35

0
88

5,
2

10
19

27
2

4
4

1
36

 3
93

,4
30

 0
10

,2
22

 5
60

,0
20

 6
85

,8
PO

K
L

12
7

10
6

50
0,

7
99

 0
17

,4
56

78
 2

61
,6

73
 5

02
,3

44
,1

1
21

3,
5

18
1,

5
70

28
 0

25
,6

25
 3

33
,6

13
37

5
7

8
0

0
43

,2
0,

0
25

,8
0,

0
PR

O
W

14
14

 7
87

,7
11

 0
28

,5
10

7
47

4,
6

5
56

2,
8

71
,4

1
52

,1
25

,0
3

7
26

1,
0

5
44

0,
7

2
0

0
1

0
0

0
7,

3
0,

0
0,

0
0,

0
PO

 IŚ
6

7
63

3,
3

5
14

0,
0

5
4

19
8,

9
3

35
3,

3
83

,3
0

0,
0

0,
0

1
3

43
4,

4
1

78
6,

7
0

1
0

0
0

0
0

47
,5

0,
0

21
,9

0,
0

PO
 IG

1
11

0,
4

93
,8

1
11

0,
4

93
,8

10
0,

0
0

0,
0

0,
0

0
0,

0
0,

0
0

0
0

0
0

0
0

0,
0

0,
0

0,
0

0,
0

N
or

w
es

ki

M
ec

ha
ni

zm

Fi
na

ns
ow

y
1

10
3,

9
88

,3
1

10
3,

9
88

,3
10

0,
0

0
0,

0
0,

0
0

0,
0

0,
0

0
0

0
0

0
0

0
0,

0
0,

0
0,

0
0,

0
Pr

og
ra

m

W
sp

ół
pr

ac
y

Tr
an

sg
ra

ni
cz

ne
j

4
12

 6
78

,8
11

 1
23

,5
2

1
23

2,
5

85
1,

0
50

,0
0

0,
0

0,
0

2
11

 4
46

,3
10

 2
72

,5
0

0
0

0
2

0
0

19
6,

5
0,

0
19

6,
5

0,
0

Le
on

ar
do

 d
a

Vi
nc

i
13

2
47

3,
0

2
47

3,
0

4
64

5,
4

64
5,

4
30

,8
0

0,
0

0,
0

9
1

82
7,

6
1

82
7,

6
0

7
0

0
2

0
0

0,
0

0,
0

0,
0

0,
0

gm
in

y
17

D
ol

no
śl

ąs
ki

e
N

ie
ch

ló
w

9
1

78
8,

6
1

31
9,

2
6

80
3,

1
64

7,
5

66
,7

0
0,

0
0,

0
3

98
5,

5
67

1,
7

0
2

0
0

1
0

0
66

,5
0,

0
39

,4
0,

0
R

P
O

1
94

7,
2

64
8,

5
0

0,
0

0,
0

0,
0

1
94

7,
2

64
8,

5
1

39
,4

0,
0

39
,4

0,
0

P
O

K
L

2
17

3,
9

14
7,

8
2

17
3,

9
14

7,
8

10
0,

0
0

0,
0

0,
0

0,
0

0,
0

0,
0

0,
0

P
R

O
W

6
66

7,
5

52
2,

9
4

62
9,

2
49

9,
7

66
,7

2
38

,3
23

,2
2

27
,1

0,
0

0,
0

0,
0

P
O

 IŚ
P

O
 IG

18
Pi

eń
sk

10
33

 2
28

,5
24

 3
77

,9
8

13
 9

26
,7

11
 0

74
,5

80
,0

0
0,

0
0,

0
2

19
 3

01
,8

13
 3

03
,4

1
0

0
1

0
0

0
1

31
1,

8
0,

0
75

9,
0

0,
0

R
P

O
3

14
 4

28
,6

10
 7

63
,0

2
1

77
7,

9
1

29
7,

8
66

,7
1

12
 6

50
,7

9
46

5,
2

1
61

2,
2

0,
0

55
4,

5
0,

0
P

O
K

L
1

12
2,

5
12

2,
5

1
12

2,
5

12
2,

5
10

0,
0

0
0,

0
0,

0
P

R
O

W
2

7
29

9,
1

4
26

3,
1

1
64

8,
0

42
4,

9
50

,0
1

6
65

1,
1

3
83

8,
2

1
22

8,
9

0,
0

20
4,

5
0,

0
P

O
 IŚ

P
O

 IG

P
ro

gr
am

 W
sp

ół
pr

ac
y

Tr
an

sg
ra

ni
cz

ne
j

4
11

 3
78

,3
9

22
9,

3
4

11
 3

78
,3

9
22

9,
3

10
0,

0
47

0,
7

0,
0

19
Le

śn
a

24
51

 0
49

,6
36

 2
53

,5
9

8
91

5,
6

7
29

9,
8

37
,5

0
0,

0
0,

0
15

42
 1

34
,0

28
 9

53
,7

0
4

0
7

4
0

0
22

4,
9

22
4,

9
12

7,
1

12
7,

1
R

P
O

2
34

 2
03

,1
22

 5
29

,8
0

0,
0

0,
0

0,
0

2
34

 2
03

,1
22

 5
29

,8
1

1
12

7,
1

12
7,

1
12

7,
1

12
7,

1
P

O
K

L
5

1
32

2,
6

1
20

0,
8

2
74

4,
2

68
6,

1
40

,0
3

57
8,

4
51

4,
7

2
1

P
R

O
W

8
1

60
3,

2
82

8,
2

3
88

9,
7

54
2,

2
37

,5
5

71
3,

5
28

6,
0

5
0,

0
0,

0
0,

0
0,

0
P

O
 IŚ

P
O

 IG
N

or
w

es
ki

M

ec
ha

ni
zm

Fi

na
ns

ow
y

2
9

01
2,

8
7

57
3,

6
1

6
97

6,
0

5
84

2,
3

50
,0

1
2

03
6,

8
1

73
1,

3
1

97
,8

97
,8

0,
0

0,
0

P
ro

gr
am

 W
sp

ół
pr

ac
y

Tr
an

sg
ra

ni
cz

ne
j

7
4

90
7,

9
4

12
1,

1
3

30
5,

7
22

9,
2

42
,9

4
4

60
2,

2
3

89
1,

9
3

1
20

C
ho

ci
an

ów
9

21
 0

42
,1

15
 6

92
,4

4
1

61
5,

5
1

16
8,

3
44

,4
0

0,
0

0,
0

5
19

 4
26

,6
14

 5
24

,1
0

1
1

2
1

0
0

93
5,

0
0,

0
21

9,
4

0,
0

R
P

O
3

19
 3

26
,6

14
 4

24
,1

0
0,

0
0,

0
0,

0
3

19
 3

26
,6

14
 4

24
,1

1
1

1
21

9,
4

0,
0

21
9,

4
0,

0
P

O
K

L
4

35
5,

1
35

5,
1

2
25

5,
1

25
5,

1
50

,0
2

10
0,

0
10

0,
0

2
11

,6
0,

0
0,

0
0,

0
P

R
O

W
1

72
2,

0
37

0,
5

1
72

2,
0

37
0,

5
10

0,
0

0
0,

0
0,

0
55

4,
7

0,
0

0,
0

0,
0

P
O

 IŚ
P

O
 IG

1
63

8,
4

54
2,

7
1

63
8,

4
54

2,
7

10
0,

0
0

0,
0

0,
0

14
9,

3
0,

0
21

Lu
be

ls
ki

e
Te

la
ty

n
8

4
23

4,
7

3
56

2,
5

4
1

13
7,

2
61

3,
9

50
,0

0
0,

0
0,

0
4

3
09

7,
5

2
94

8,
6

1
3

0
0

0
0

0
2,

0
0,

0
2,

0
0,

0
R

P
O

P
O

K
L

6
3

20
0,

8
3

04
6,

8
2

10
3,

3
98

,2
33

,3
4

3
09

7,
5

2
94

8,
6

1
3

2,
0

0,
0

2,
0

0,
0

P
R

O
W

2
1

03
3,

9
51

5,
7

2
1

03
3,

9
51

5,
7

10
0,

0
0

0,
0

0,
0

0,
0

0,
0

0,
0

0,
0

P
O

 IŚ
P

O
 IG

22
Jó

ze
fó

w
9

2
46

0,
2

1
39

5,
2

6
2

37
4,

0
1

33
4,

8
66

,7
0

0,
0

0,
0

3
86

,2
60

,4
0

1
0

2
0

0
0

84
,9

0,
0

0,
0

0,
0

R
P

O
1

57
4,

5
48

1,
4

1
57

4,
5

48
1,

4
10

0,
0

0
0,

0
0,

0
8,

0
0,

0
0,

0
0,

0
P

O
K

L
P

R
O

W
8

1
88

5,
7

91
3,

8
5

1
79

9,
5

85
3,

4
62

,5
3

86
,2

60
,4

1
2

76
,9

0,
0

0,
0

0,
0

P
O

 IŚ
P

O
 IG

23
Sz

as
ta

rk
a

8
10

 0
01

,7
5

89
2,

6
3

2
42

6,
5

1
66

4,
0

37
,5

3
6

11
7,

6
2

99
9,

0
2

1
45

7,
6

1
22

9,
6

0
2

0
0

0
0

0
11

4,
8

0,
0

47
,5

0,
0

R
P

O
3

7
18

7,
4

4
51

0,
3

1
1

39
6,

9
1

11
7,

5
33

,3
1

4
36

8,
9

2
18

4,
5

1
1

42
1,

6
1

20
8,

3
1

88
,4

0,
0

46
,3

0,
0

P
O

K
L

P
R

O
W

5
2

81
4,

3
1

38
2,

3
2

1
02

9,
6

54
6,

5
40

,0
2

1
74

8,
7

81
4,

5
1

36
,0

21
,3

1
26

,4
0,

0
1,

2
0,

0
P

O
 IŚ

P
O

 IG
24

Ja
bł

on
na

14
12

 7
34

,9
10

 2
84

,3
7

3
24

8,
0

2
51

6,
6

50
,0

0
0,

0
0,

0
7

9
48

6,
9

7
76

7,
7

2
3

2
0

0
0

0
18

6,
5

15
7,

3
29

,2
45

,2
R

P
O

2
7

72
7,

6
6

01
3,

7
0

0,
0

0,
0

0,
0

2
7

72
7,

6
6

01
3,

7
2

74
,4

45
,2

29
,2

45
,2

P
O

K
L

7
2

34
2,

9
2

31
3,

8
2

58
3,

6
55

9,
8

28
,6

5
1

75
9,

3
1

75
4,

0
2

3
0,

0
0,

0
0,

0
0,

0
P

R
O

W
5

2
66

4,
4

1
95

6,
8

5
2

66
4,

4
1

95
6,

8
10

0,
0

0
0,

0
0,

0
11

2,
1

11
2,

1
0,

0
0,

0
P

O
 IŚ

P
O

 IG
25

Łó
dz

ki
e

N
ow

a
B

rz
eź

ni
ca

4
4

62
6,

0
2

61
4,

2
2

1
12

8,
7

58
7,

2
50

,0
0

0,
0

0,
0

2
3

49
7,

3
2

02
7,

0
1

1
0

0
0

0
0

19
4,

6
0,

0
14

1,
4

0,
0

R
P

O
1

2
90

5,
2

1
45

2,
7

0
0,

0
0,

0
0,

0
1

2
90

5,
2

1
45

2,
7

1
13

8,
9

0,
0

13
8,

9
0,

0
P

O
K

L
2

67
4,

5
64

4,
3

1
82

,4
70

,0
50

,0
1

59
2,

1
57

4,
3

1
3,

7
0,

0
2,

5
0,

0
P

R
O

W
1

1
04

6,
3

51
7,

2
1

1
04

6,
3

51
7,

2
10

0,
0

0
0,

0
0,

0
52

,0
0,

0
0,

0
0,

0
P

O
 IŚ

P
O

 IG
26

Zł
oc

ze
w

19
11

 4
08

,2
8

65
8,

8
14

8
95

0,
9

6
30

5,
7

73
,7

0
0,

0
0,

0
5

2
45

7,
3

2
35

3,
1

2
1

0
1

1
0

0
12

,2
0,

0
12

,2
0,

0
R

P
O

1
44

3,
3

34
3,

9
0

0,
0

0,
0

0,
0

1
44

3,
3

34
3,

9
1

12
,2

0,
0

12
,2

0,
0

P
O

K
L

9
4

20
3,

3
4

17
2,

0
6

2
22

3,
8

2
19

2,
5

66
,7

3
1

97
9,

5
1

97
9,

5
1

1
1

0,
0

0,
0

0,
0

0,
0

P
R

O
W

9
6

76
1,

6
4

14
2,

9
8

6
72

7,
1

4
11

3,
2

88
,9

1
34

,5
29

,7
1

0,
0

0,
0

0,
0

0,
0

P
O

 IŚ
P

O
 IG

27
Si

em
ko

w
ic

e
19

6
08

9,
5

5
77

1,
5

5
93

1,
8

61
3,

4
26

,3
0

0,
0

0,
0

14
5

15
7,

7
5

15
8,

1
4

10
0

0
0

0
0

2,
4

0,
0

0,
0

0,
0

R
P

O
P

O
K

L
18

5
58

9,
9

5
54

4,
8

4
43

2,
2

38
6,

7
22

,2
14

5
15

7,
7

5
15

8,
1

4
10

0,
0

0,
0

0,
0

0,
0

P
R

O
W

1
49

9,
6

22
6,

7
1

49
9,

6
22

6,
7

10
0,

0
0

0,
0

0,
0

2,
4

0,
0

0,
0

0,
0

P
O

 IŚ
P

O
 IG

28
So

ko
ln

ik
i

8
1

21
4,

6
99

8,
8

2
50

4,
2

30
9,

5
25

,0
0

0,
0

0,
0

6
71

0,
4

68
9,

3
2

2
0

1
1

0
0

0,
7

0,
7

0,
0

0,
0

R
P

O
P

O
K

L
5

69
0,

4
67

7,
9

0
0,

0
0,

0
0,

0
5

69
0,

4
67

7,
9

2
2

1
0,

0
0,

0
0,

0
0,

0
P

R
O

W
3

52
4,

2
32

0,
9

2
50

4,
2

30
9,

5
66

,7
1

20
,0

11
,4

1
0,

7
0,

7
0,

0
0,

0
P

O
 IŚ

P
O

 IG
29

M
ał

op
ol

sk
ie

Iw
an

ow
ic

e
9

12
 4

79
,6

4
94

7,
9

3
7

95
2,

5
2

03
7,

6
33

,3
0

0,
0

0,
0

6
4

52
7,

1
2

91
0,

3
0

0
2

4
0

0
0

33
,1

0,
0

20
,8

0,
0

R
P

O
2

3
05

8,
6

2
14

1,
1

0
0,

0
0,

0
0,

0
2

3
05

8,
6

2
14

1,
1

0
2

15
,9

0,
0

15
,9

0,
0

P
O

K
L

4
65

9,
7

58
4,

9
2

55
9,

8
48

5,
0

50
,0

2
99

,9
99

,9
2

0,
0

0,
0

0,
0

0,
0

P
R

O
W

3
8

76
1,

3
2

22
1,

9
1

7
39

2,
7

1
55

2,
6

33
,3

2
1

36
8,

6
66

9,
3

2
17

,2
0,

0
4,

9
0,

0
P

O
 IŚ

P
O

 IG
30

B
ia

ły
 D

un
aj

ec
6

15
 0

62
,1

9
42

8,
8

2
1

24
7,

5
86

5,
3

33
,3

0
0,

0
0,

0
4

13
 8

14
,6

8
56

3,
5

0
1

1
2

0
0

0
27

1,
3

23
0,

3
12

7,
6

94
,5

R
P

O
2

12
 5

17
,2

8
16

4,
5

0
0,

0
0,

0
0,

0
2

12
 5

17
,2

8
16

4,
5

1
1

87
,6

61
,8

87
,6

61
,8

P
O

K
L

1
73

5,
7

62
5,

3
1

73
5,

7
62

5,
3

10
0,

0
0

0,
0

0,
0

10
9,

6
10

6,
7

0,
0

0,
0

P
R

O
W

3
1

80
9,

2
63

9,
0

1
51

1,
8

24
0,

0
33

,3
2

1
29

7,
4

39
9,

0
2

74
,1

61
,8

40
,0

32
,7

P
O

 IŚ
P

O
 IG

31
B

ud
zó

w
15

9
73

9,
6

4
68

2,
6

5
38

4,
7

19
2,

7
33

,3
0

0,
0

0,
0

10
9

35
4,

9
4

48
9,

9
1

2
0

7
0

0
0

18
,7

0,
0

18
,7

0,
0

R
P

O
2

4
92

2,
8

3
08

3,
0

0
0,

0
0,

0
0,

0
2

4
92

2,
8

3
08

3,
0

1
1

18
,7

0,
0

18
,7

0,
0

P
O

K
L

P
R

O
W

13
4

81
6,

8
1

59
9,

6
5

38
4,

7
19

2,
7

38
,5

8
4

43
2,

1
1

40
6,

9
1

7
0,

0
0,

0
P

O
 IŚ

P
O

 IG

Ze
st

aw
ie

ni
e

da
ny

ch
 o

dn
oś

ni
e

w
ni

os
kó

w
 o

 d
of

in
an

so
w

an
ie

 z
ło

żo
ny

ch
 p

rz
ez

 k
on

tr
ol

ow
an

e
ur

zę
dy

 g
m

in
 i

st
ar

os
tw

a
po

w
ia

to
w

e
w

 p
od

zi
al

e
na

 p
os

zc
ze

gó
ln

e
pr

og
ra

m
y

op
er

ac
yj

ne
w

 ty
s.

zł

liczba

wartość ogółem

w tym dofinansowanie
z UE

liczba

wartość ogółem

w tym dofinansowanie
z UE

liczby projektów które otrzymały
dofinansowanie w stosunku do

złożonych wniosków (%)

liczba

wartość ogółem

w tym dofinansowanie
z UE

liczba

wartość ogółem

w tym dofinansowanie
z UE

 formalne

 merytoryczne

ujęcie projektu na liście rezerwowej

wniosek w trakcie oceny

wyczerpanie alokacji

nie zakwalifikowanie proejktu do
indykatywnego wykazu projektów

kluczowych

projekt oceniony pozytywnie w
trakcie podpisywania umowy

koszty przygotowania projektów

 w tym:koszty przygotowania
inwestycji

koszty przygotowania projektów
które nie otrzymały dofinansowania

łącznie z rezygnacją

w tym: koszty przygotowania
inwestycji

1
D

ol
no

śl
ąs

ki
e

O
le

śn
ic

ki
10

48
 2

04
,9

27
 5

30
,1

4
12

 3
88

,3
7

72
5,

5
40

,0
0

0,
0

0,
0

6
35

 8
16

,6
19

 8
04

,6
3

0
0

0
3

0
0

53
1,

9
45

1,
5

34
0,

3
33

6,
7

R
P

O
7

42
 0

62
,2

22
 3

76
,1

3
11

 9
52

,2
7

42
2,

1
42

,9
4

30
 1

10
,0

14
 9

54
,0

1
3

53
1,

9
45

1,
5

34
0,

3
33

6,
7

P
O

K
L

2
5

70
6,

6
4

85
0,

6
0

0,
0

0,
0

0,
0

2
5

70
6,

6
4

85
0,

6
2

0,
0

0,
0

0,
0

0,
0

P
R

O
W

P
O

 IŚ
1

43
6,

1
30

3,
4

1
43

6,
1

30
3,

4
10

0,
0

0
0,

0
0,

0
0,

0
0,

0
0,

0
0,

0
P

O
 IG

2
Św

id
ni

ck
i

9
16

2
45

7,
5

81
 1

19
,3

6
14

5
97

4,
4

69
 2

72
,5

66
,7

0
0,

0
0,

0
3

16
 4

83
,1

11
 8

46
,8

0
3

0
0

0
0

0
10

 7
37

,1
8

00
0,

0
26

,8
0,

0
R

P
O

3
15

9
16

8,
8

78
 6

61
,7

1
14

3
20

2,
0

67
 2

53
,7

33
,3

2
15

 9
66

,8
11

 4
08

,0
2

10
 7

20
,0

8
00

0,
0

26
,8

0,
0

P
O

K
L

3
1

05
7,

4
89

8,
8

2
54

1,
1

46
0,

0
66

,7
1

51
6,

3
43

8,
8

1
0,

0
0,

0
0,

0
0,

0
P

R
O

W
P

O
 IŚ

1
99

8,
8

70
7,

8
1

99
8,

8
70

7,
8

10
0,

0
17

,1
0,

0
0,

0
0,

0
P

O
 IG

P
ro

gr
am

 W
sp

ół
pr

ac
y

Tr
an

sg
ra

ni
cz

ne
j

2
1

23
2,

5
85

1,
0

2
1

23
2,

5
85

1,
0

10
0,

0
3

Lu
be

ls
ki

e
B

ia
ls

ki
19

79
 0

59
,8

70
 5

39
,2

12
53

 1
84

,0
48

 0
84

,1
63

,2
0

0,
0

0,
0

7
25

 8
75

,8
22

 4
55

,1
0

1
4

0
2

0
0

80
4,

5
0,

0
40

3,
8

0,
0

R
P

O
7

38
 0

76
,5

31
 3

83
,9

2
23

 6
47

,0
19

 2
01

,3
28

,6
5

14
 4

29
,5

12
 1

82
,6

1
4

60
8,

0
0,

0
20

7,
3

0,
0

P
O

K
L

8
29

 3
92

,7
28

 7
69

,5
8

29
 3

92
,7

28
 7

69
,5

10
0,

0
0

0,
0

0,
0

0,
0

0,
0

0,
0

0,
0

P
R

O
W

1
40

,4
25

,0
1

40
,4

25
,0

10
0,

0
0

0,
0

0,
0

0,
0

0,
0

0,
0

0,
0

P
O

 IŚ
P

O
 IG

N
or

w
es

ki

M
ec

ha
ni

zm

Fi
na

ns
ow

y
1

10
3,

9
88

,3
1

10
3,

9
88

,3
10

0,
0

0
0,

0
0,

0

P
ro

gr
am

 W
sp

ół
pr

ac
y

Tr
an

sg
ra

ni
cz

ne
j

2
11

 4
46

,3
10

 2
72

,5
0

0,
0

0,
0

0,
0

2
11

 4
46

,3
10

 2
72

,5
2

19
6,

5
0,

0
19

6,
5

0,
0

4
Pu

ła
w

sk
i

19
58

 5
10

,5
40

 5
99

,8
9

1
96

1,
6

1
64

1,
2

47
,4

1
52

,1
25

,0
9

56
 4

96
,8

38
 9

33
,6

0
4

5
0

0
0

0
57

3,
9

0,
0

55
2,

3
0,

0
R

P
O

6
55

 4
84

,6
37

 8
32

,0
1

87
9,

0
74

7,
1

16
,7

5
54

 6
05

,6
37

 0
84

,9
5

57
3,

9
0,

0
55

2,
3

0,
0

P
O

K
L

7
2

73
4,

0
2

57
4,

0
3

84
2,

8
72

5,
3

42
,9

4
1

89
1,

2
1

84
8,

7
4

0,
0

0,
0

0,
0

0,
0

P
R

O
W

5
18

1,
5

10
0,

0
4

12
9,

4
75

,0
80

,0
1

52
,1

25
,0

0
0,

0
0,

0
P

O
 IŚ

P
O

 IG
1

11
0,

4
93

,8
1

11
0,

4
93

,8
10

0,
0

0
0,

0
0,

0
0,

0
0,

0
0,

0
0,

0
5

Łó
dz

ki
e

Ło
w

ic
ki

20
16

8
94

3,
2

13
5

27
8,

4
8

27
 8

06
,0

15
 9

37
,3

40
,0

0
0,

0
0,

0
12

14
1

13
7,

2
11

9
34

1,
1

3
2

1
0

2
4

0
38

1,
7

0,
0

99
,7

0,
0

R
P

O
14

16
4

30
3,

2
13

2
42

8,
1

6
26

 9
05

,8
15

 1
79

,1
42

,9
8

13
7

39
7,

4
11

7
24

9,
0

3
1

4
35

1,
3

0,
0

77
,8

0,
0

P
O

K
L

P
R

O
W

P
O

 IŚ
2

4
33

2,
4

2
54

2,
7

1
89

8,
0

75
6,

0
50

,0
1

3
43

4,
4

1
78

6,
7

1
30

,4
0,

0
21

,9
0,

0
P

O
 IG

Le
on

ar
do

 d
a

V
in

ci
4

30
7,

6
30

7,
6

1
2,

2
2,

2
25

,0
3

30
5,

4
30

5,
4

1
2

6
Pa

ję
cz

ań
sk

i
26

33
 0

91
,9

26
 3

47
,8

5
13

 9
11

,8
10

 9
60

,5
19

,2
0

0,
0

0,
0

21
19

 1
80

,1
15

 3
87

,3
4

11
0

0
6

0
0

0,
0

0,
0

0,
0

0,
0

R
P

O
3

13
 0

67
,6

10
 8

50
,9

2
5

97
6,

9
4

93
8,

0
66

,7
1

7
09

0,
7

5
91

2,
9

1
0,

0
0,

0
0,

0
0,

0
P

O
K

L
19

5
58

2,
3

4
66

5,
5

1
71

3,
9

60
6,

8
5,

3
18

4
86

8,
4

4
05

8,
7

1
11

6
P

R
O

W
4

14
 4

42
,0

10
 8

31
,4

2
7

22
1,

0
5

41
5,

7
50

,0
2

7
22

1,
0

5
41

5,
7

2
0,

0
0,

0
0,

0
0,

0
P

O
 IŚ

P
O

 IG
7

M
ał

op
ol

sk
ie

W
ie

lic
ki

16
6

32
5,

0
4

11
4,

5
3

2
60

0,
0

1
53

4,
4

18
,8

0
0,

0
0,

0
13

3
72

5,
0

2
58

0,
1

0
10

1
2

0
0

0
0,

0
0,

0
0,

0
0,

0
R

P
O

3
5

26
2,

3
3

05
1,

8
1

2
50

0,
0

1
43

4,
4

33
,3

2
2

76
2,

3
1

61
7,

4
1

1
P

O
K

L
13

1
06

2,
7

1
06

2,
7

2
10

0,
0

10
0,

0
15

,4
11

96
2,

7
96

2,
7

9
2

0,
0

0,
0

0,
0

0,
0

P
R

O
W

P
O

 IŚ
P

O
 IG

8
M

yś
le

ni
ck

i
22

15
 2

50
,6

11
 2

66
,7

10
13

 9
98

,1
10

 1
19

,8
45

,5
0

0,
0

0,
0

12
1

25
2,

5
1

14
6,

9
3

6
1

2
26

0,
2

0,
0

58
,4

0,
0

R
P

O
5

12
 6

41
,3

8
93

7,
3

4
11

 9
37

,4
8

33
9,

0
80

,0
1

70
3,

9
59

8,
3

1
25

2,
9

0,
0

58
,4

0,
0

P
O

K
L

15
74

3,
3

74
3,

3
4

19
4,

7
19

4,
7

26
,7

11
54

8,
6

54
8,

6
3

6
2

0,
0

0,
0

0,
0

0,
0

P
R

O
W

7,
3

P
O

 IŚ
2

1
86

6,
0

1
58

6,
1

2
1

86
6,

0
1

58
6,

1
10

0,
0

0
0

0,
0

0,
0

P
O

 IG

lp

województwo

powiat
gmina

Zł
oż

on
e

w
ni

os
ki

o

do
fin

an
so

w
an

ie

Pr
oj

ek
ty

, k
tó

re
 o

tr
zy

m
ał

y
do

fin
an

so
w

an
ie

Pr
zy

pa
dk

i r
ez

yg
na

cj
i

z
ub

ie
ga

ni
a

 s
ię

o
do

fin
an

so
w

an
ie

Pr
oj

ek
ty

, k
tó

re
 n

ie
 o

tr
zy

m
ał

y
do

fin
an

so
w

an
ia

Pr
zy

cz
yn

y
ni

eo
tr

zy
m

an
ia

 d
of

in
an

so
w

an
ia

(li
cz

ba
 w

ni
os

kó
w

)

56

załącznik nr 4

32
D

rw
in

ia
6

1
01

2,
3

68
5,

4
2

45
3,

3
25

4,
5

33
,3

0
0,

0
0,

0
4

55
9,

0
43

0,
9

0
0

0
4

0
0

0
19

,3
0,

0
0,

0
0,

0
R

P
O

P
O

K
L

2
20

0,
0

20
0,

0
0

0,
0

0,
0

0,
0

2
20

0,
0

20
0,

0
2

0,
0

P
R

O
W

4
81

2,
3

48
5,

4
2

45
3,

3
25

4,
5

50
,0

2
35

9,
0

23
0,

9
2

19
,3

0,
0

0,
0

0,
0

P
O

 IŚ
P

O
 IG

33
M

az
ow

ie
ck

ie
Ja

si
en

ie
c

9
6

91
6,

9
4

97
1,

6
4

3
89

9,
9

2
40

2,
1

44
,4

0
0,

0
0,

0
5

3
01

7,
0

2
56

9,
5

0
4

0
1

0
0

0
45

,1
0,

0
11

,0
0,

0
R

P
O

3
2

90
1,

7
2

46
6,

4
0

0,
0

0,
0

0,
0

3
2

90
1,

7
2

46
6,

4
3

11
,0

0,
0

11
,0

0,
0

P
O

K
L

2
72

,0
72

,0
1

22
,1

22
,1

50
,0

1
49

,9
49

,9
1

0,
0

0,
0

0,
0

0,
0

P
R

O
W

4
3

94
3,

2
2

43
3,

2
3

3
87

7,
8

2
38

0,
0

75
,0

1
65

,4
53

,2
1

34
,1

0,
0

0,
0

0,
0

P
O

 IŚ
P

O
 IG

34
B

ru
dz

eń
 D

uż
y

5
17

 0
52

,9
8

95
3,

8
3

11
 6

22
,6

4
49

3,
8

60
,0

0
0,

0
0,

0
2

5
43

0,
3

4
46

0,
0

0
0

0
1

1
0

0
15

,3
0,

0
15

,3
0,

0
R

P
O

1
4

87
5,

0
4

14
3,

7
0

0,
0

0,
0

0,
0

1
4

87
5,

0
4

14
3,

7
1

15
,3

0,
0

15
,3

0,
0

P
O

K
L

1
57

5,
2

48
8,

9
1

57
5,

2
48

8,
9

10
0,

0
0

0,
0

0,
0

P
R

O
W

3
11

 6
02

,7
4

32
1,

2
2

11
 0

47
,4

4
00

4,
9

66
,7

1
55

5,
3

31
6,

3
1

P
O

 IŚ
P

O
 IG

35
N

ow
a

Su
ch

a
6

15
 1

67
,8

10
 3

42
,4

0
0,

0
0,

0
0,

0
1

3
49

4,
7

50
0,

0
5

11
 6

73
,1

9
84

2,
4

0
1

2
2

0
0

0
11

,0
0,

0
11

,0
0,

0
R

P
O

3
11

 4
92

,9
9

76
9,

1
0

0,
0

0,
0

0,
0

3
11

 4
92

,9
9

76
9,

1
1

2
11

,0
0,

0
11

,0
0,

0
P

O
K

L
0

0,
0

0,
0

P
R

O
W

3
3

67
4,

9
57

3,
3

0
0,

0
0,

0
0,

0
1

3
49

4,
7

50
0,

0
2

18
0,

2
73

,3
2

0,
0

0,
0

0,
0

0,
0

P
O

 IŚ
P

O
 IG

36
Pi

la
w

a
22

58
 3

30
,6

33
 5

74
,5

6
4

88
2,

5
3

27
4,

8
27

,3
0

0,
0

0,
0

16
53

 4
48

,1
30

 2
99

,7
0

2
0

7
7

0
0

97
,5

0,
0

93
,2

0,
0

R
P

O
8

49
 3

60
,3

27
 5

79
,5

0
0,

0
0,

0
0,

0
8

49
 3

60
,3

27
 5

79
,5

2
6

93
,2

0,
0

93
,2

0,
0

P
O

K
L

3
1

43
2,

5
1

41
1,

2
2

76
4,

0
75

3,
5

66
,7

1
66

8,
5

65
7,

7
1

4,
3

0,
0

0,
0

0,
0

P
R

O
W

11
7

53
7,

8
4

58
3,

8
4

4
11

8,
5

2
52

1,
3

36
,4

7
3

41
9,

3
2

06
2,

5
7

0,
0

0,
0

0,
0

0,
0

P
O

 IŚ
P

O
 IG

37
Po

dk
ar

pa
ck

ie
Ja

śl
is

ka
3

15
7,

6
14

2,
1

2
10

7,
6

92
,1

66
,7

0
0,

0
0,

0
1

50
,0

50
,0

1
0

0
0

0
0

0
0,

0
0,

0
0,

0
0,

0
R

P
O

P
O

K
L

2
80

,0
80

,0
1

30
,0

30
,0

50
,0

1
50

,0
50

,0
1

0,
0

0,
0

0,
0

0,
0

P
R

O
W

1
77

,6
62

,1
1

77
,6

62
,1

10
0,

0
0

0,
0

0,
0

P
O

 IŚ
P

O
 IG

38
La

sz
ki

21
23

 3
62

,8
16

 1
87

,1
6

7
07

6,
3

4
16

9,
4

28
,6

0
0,

0
0,

0
15

16
 2

86
,5

12
 0

17
,7

2
12

0
1

0
0

0
26

4,
2

24
2,

4
19

1,
8

17
0,

0
R

P
O

3
10

 1
69

,8
6

16
4,

7
0

0,
0

0,
0

0,
0

3
10

 1
69

,8
6

16
4,

7
1

2
17

7,
8

15
6,

0
17

7,
8

15
6,

0
P

O
K

L
13

5
71

4,
5

5
67

7,
9

2
19

9,
9

19
6,

9
15

,4
11

5
51

4,
6

5
48

1,
0

1
10

0,
0

0,
0

0,
0

0,
0

P
R

O
W

4
7

18
3,

5
4

09
4,

5
3

6
58

1,
4

3
72

2,
5

75
,0

1
60

2,
1

37
2,

0
1

86
,4

86
,4

14
,0

14
,0

P
O

 IŚ
P

O
 IG

1
29

5,
0

25
0,

0
1

29
5,

0
25

0,
0

10
0,

0
0

0,
0

0,
0

0,
0

0,
0

0,
0

0,
0

39
O

rły
10

13
 7

60
,3

9
24

0,
4

8
7

34
3,

6
3

20
7,

7
80

,0
0

0,
0

0,
0

2
6

41
6,

7
6

03
2,

7
0

0
1

1
0

0
0

28
7,

0
28

7,
0

51
,4

51
,4

R
P

O
2

6
41

6,
7

6
03

2,
7

0
0,

0
0,

0
0,

0
2

6
41

6,
7

6
03

2,
7

1
1

51
,4

51
,4

51
,4

51
,4

P
O

K
L

2
50

8,
3

46
1,

0
2

50
8,

3
46

1,
0

10
0,

0
0

0,
0

0,
0

0,
0

0,
0

0,
0

0,
0

P
R

O
W

6
6

83
5,

3
2

74
6,

7
6

6
83

5,
3

2
74

6,
7

10
0,

0
0

0,
0

0,
0

23
5,

6
23

5,
6

0,
0

0,
0

P
O

 IŚ
P

O
 IG

40
Pa

de
w

 N
ar

od
ow

a
13

10
 1

46
,7

4
98

1,
4

10
8

73
6,

8
4

03
0,

0
76

,9
1

55
,3

22
,4

2
1

35
4,

6
92

9,
0

0
1

0
1

0
0

0
25

5,
9

24
8,

6
1,

5
1,

5
R

P
O

1
1

29
3,

5
90

5,
5

0
0,

0
0,

0
0,

0
1

1
29

3,
5

90
5,

5
1

40
,1

32
,8

P
O

K
L

6
60

1,
0

55
4,

5
6

60
1,

0
55

4,
5

10
0,

0
0

0,
0

0,
0

0,
0

0,
0

0,
0

0,
0

P
R

O
W

6
8

25
2,

2
3

52
1,

4
4

8
13

5,
8

3
47

5,
5

66
,7

1
55

,3
22

,4
1

61
,1

23
,5

1
21

5,
8

21
5,

8
1,

5
1,

5
P

O
 IŚ

0
0,

0
0,

0
P

O
 IG

0
0,

0
0,

0
41

Śl
ąs

ki
e

M
sz

an
a

11
20

 9
09

,0
14

 0
88

,7
3

9
53

9,
3

5
42

1,
8

27
,3

0
0,

0
0,

0
8

11
 3

69
,7

8
66

6,
9

2
3

1
2

0
0

0
27

0,
6

80
,1

17
0,

5
42

,1
R

P
O

5
18

 7
24

,6
12

 3
25

,2
1

8
80

7,
1

4
90

0,
3

20
,0

4
9

91
7,

5
7

42
4,

9
1

1
1

1
22

7,
3

80
,1

15
3,

8
42

,1
P

O
K

L
2

92
2,

3
92

2,
3

0
0,

0
0,

0
0,

0
2

92
2,

3
92

2,
3

1
1

0,
0

0,
0

0,
0

0,
0

P
R

O
W

4
1

26
2,

1
84

1,
2

2
73

2,
2

52
1,

5
50

,0
2

52
9,

9
31

9,
7

1
1

43
,3

0,
0

16
,7

0,
0

P
O

 IŚ
P

O
 IG

42
Sz

cz
ek

oc
in

y
17

35
 4

92
,8

25
 5

55
,4

7
8

46
8,

3
4

08
2,

7
41

,2
0

0,
0

0,
0

10
27

 0
24

,5
21

 4
72

,7
0

1
4

5
0

0
0

18
0,

6
91

,4
12

1,
2

37
,6

R
P

O
5

25
 9

63
,3

21
 0

03
,7

0
0,

0
0,

0
0,

0
5

25
 9

63
,3

21
 0

03
,7

4
1

83
,6

0,
0

83
,6

0,
0

P
O

K
L

1
14

0,
0

14
0,

0
0

0,
0

0,
0

0,
0

1
14

0,
0

14
0,

0
1

0,
0

P
R

O
W

11
9

38
9,

5
4

41
1,

7
7

8
46

8,
3

4
08

2,
7

63
,6

4
92

1,
2

32
9,

0
1

3
97

,0
91

,4
37

,6
37

,6
P

O
 IŚ

P
O

 IG
43

C
hy

bi
e

17
12

3
24

0,
2

86
 7

58
,5

6
50

 9
96

,6
30

 9
38

,2
35

,3
1

19
5,

0
16

0,
0

10
72

 0
48

,6
55

 6
60

,3
1

2
5

1
1

0
0

1
75

2,
4

18
4,

6
1

18
0,

5
14

4,
6

R
P

O
7

11
3

75
3,

9
80

 4
34

,2
1

42
 9

31
,7

25
 7

59
,0

14
,3

1
19

5,
0

16
0,

0
5

70
 6

27
,2

54
 5

15
,2

5
1

70
7,

5
18

4,
6

1
15

3,
9

14
4,

6
P

O
K

L
5

1
53

5,
7

1
53

5,
7

2
83

7,
0

83
7,

0
40

,0
3

69
8,

7
69

8,
7

1
1

1
0,

0
0,

0
0,

0
0,

0
P

R
O

W
5

7
95

0,
6

4
78

8,
6

3
7

22
7,

9
4

34
2,

2
60

,0
2

72
2,

7
44

6,
4

1
1

44
,9

0,
0

26
,6

0,
0

P
O

 IŚ
P

O
 IG

44
Ps

ar
y

34
27

 3
30

,2
15

 5
55

,1
17

8
58

9,
0

4
70

2,
2

50
,0

0
0,

0
0,

0
17

18
 7

41
,2

10
 8

52
,9

4
7

5
1

0
0

0
48

4,
4

0,
0

39
8,

2
0,

0
R

P
O

9
17

 1
28

,0
9

08
9,

8
1

1
10

8,
4

64
0,

9
11

,1
8

16
 0

19
,6

8
44

8,
9

2
5

1
34

4,
7

0,
0

33
2,

2
0,

0
P

O
K

L
15

3
39

6,
2

3
34

1,
7

7
1

40
3,

8
1

34
9,

3
46

,7
8

1
99

2,
4

1
99

2,
4

2
6

0,
0

0,
0

0,
0

0,
0

P
R

O
W

10
6

80
6,

0
3

12
3,

6
9

6
07

6,
8

2
71

2,
0

90
,0

1
72

9,
2

41
1,

6
1

13
9,

7
0,

0
66

,0
0,

0
P

O
 IŚ

P
O

 IG
45

W
ie

lk
op

ol
sk

ie
C

ze
m

pi
ń

5
9

98
9,

5
5

12
2,

7
1

41
3,

6
16

1,
1

20
,0

2
26

0,
2

16
0,

0
2

9
31

5,
7

4
80

1,
6

0
2

0
0

0
0

0
10

2,
8

10
0,

9
85

,0
85

,0
R

P
O

2
9

31
5,

7
4

80
1,

6
0

0,
0

0,
0

0,
0

2
9

31
5,

7
4

80
1,

6
2

69
,5

69
,5

69
,5

69
,5

P
O

K
L

P
R

O
W

3
67

3,
8

32
1,

1
1

41
3,

6
16

1,
1

33
,3

2
26

0,
2

16
0,

0
0

0,
0

0,
0

33
,3

31
,4

15
,5

15
,5

P
O

 IŚ
P

O
 IG

19
Le

śn
a

24
51

 0
49

,6
36

 2
53

,5
9

8
91

5,
6

7
29

9,
8

37
,5

0
0,

0
0,

0
15

42
 1

34
,0

28
 9

53
,7

0
4

0
7

4
0

0
22

4,
9

22
4,

9
12

7,
1

12
7,

1
R

P
O

2
34

 2
03

,1
22

 5
29

,8
0

0,
0

0,
0

0,
0

2
34

 2
03

,1
22

 5
29

,8
1

1
12

7,
1

12
7,

1
12

7,
1

12
7,

1
P

O
K

L
5

1
32

2,
6

1
20

0,
8

2
74

4,
2

68
6,

1
40

,0
3

57
8,

4
51

4,
7

2
1

P
R

O
W

8
1

60
3,

2
82

8,
2

3
88

9,
7

54
2,

2
37

,5
5

71
3,

5
28

6,
0

5
0,

0
0,

0
0,

0
0,

0
P

O
 IŚ

P
O

 IG
N

or
w

es
ki

M

ec
ha

ni
zm

Fi

na
ns

ow
y

2
9

01
2,

8
7

57
3,

6
1

6
97

6,
0

5
84

2,
3

50
,0

1
2

03
6,

8
1

73
1,

3
1

97
,8

97
,8

0,
0

0,
0

P
ro

gr
am

 W
sp

ół
pr

ac
y

Tr
an

sg
ra

ni
cz

ne
j

7
4

90
7,

9
4

12
1,

1
3

30
5,

7
22

9,
2

42
,9

4
4

60
2,

2
3

89
1,

9
3

1
20

C
ho

ci
an

ów
9

21
 0

42
,1

15
 6

92
,4

4
1

61
5,

5
1

16
8,

3
44

,4
0

0,
0

0,
0

5
19

 4
26

,6
14

 5
24

,1
0

1
1

2
1

0
0

93
5,

0
0,

0
21

9,
4

0,
0

R
P

O
3

19
 3

26
,6

14
 4

24
,1

0
0,

0
0,

0
0,

0
3

19
 3

26
,6

14
 4

24
,1

1
1

1
21

9,
4

0,
0

21
9,

4
0,

0
P

O
K

L
4

35
5,

1
35

5,
1

2
25

5,
1

25
5,

1
50

,0
2

10
0,

0
10

0,
0

2
11

,6
0,

0
0,

0
0,

0
P

R
O

W
1

72
2,

0
37

0,
5

1
72

2,
0

37
0,

5
10

0,
0

0
0,

0
0,

0
55

4,
7

0,
0

0,
0

0,
0

P
O

 IŚ
P

O
 IG

1
63

8,
4

54
2,

7
1

63
8,

4
54

2,
7

10
0,

0
0

0,
0

0,
0

14
9,

3
0,

0
21

Lu
be

ls
ki

e
Te

la
ty

n
8

4
23

4,
7

3
56

2,
5

4
1

13
7,

2
61

3,
9

50
,0

0
0,

0
0,

0
4

3
09

7,
5

2
94

8,
6

1
3

0
0

0
0

0
2,

0
0,

0
2,

0
0,

0
R

P
O

P
O

K
L

6
3

20
0,

8
3

04
6,

8
2

10
3,

3
98

,2
33

,3
4

3
09

7,
5

2
94

8,
6

1
3

2,
0

0,
0

2,
0

0,
0

P
R

O
W

2
1

03
3,

9
51

5,
7

2
1

03
3,

9
51

5,
7

10
0,

0
0

0,
0

0,
0

0,
0

0,
0

0,
0

0,
0

P
O

 IŚ
P

O
 IG

22
Jó

ze
fó

w
9

2
46

0,
2

1
39

5,
2

6
2

37
4,

0
1

33
4,

8
66

,7
0

0,
0

0,
0

3
86

,2
60

,4
0

1
0

2
0

0
0

84
,9

0,
0

0,
0

0,
0

R
P

O
1

57
4,

5
48

1,
4

1
57

4,
5

48
1,

4
10

0,
0

0
0,

0
0,

0
8,

0
0,

0
0,

0
0,

0
P

O
K

L
P

R
O

W
8

1
88

5,
7

91
3,

8
5

1
79

9,
5

85
3,

4
62

,5
3

86
,2

60
,4

1
2

76
,9

0,
0

0,
0

0,
0

P
O

 IŚ
P

O
 IG

23
Sz

as
ta

rk
a

8
10

 0
01

,7
5

89
2,

6
3

2
42

6,
5

1
66

4,
0

37
,5

3
6

11
7,

6
2

99
9,

0
2

1
45

7,
6

1
22

9,
6

0
2

0
0

0
0

0
11

4,
8

0,
0

47
,5

0,
0

R
P

O
3

7
18

7,
4

4
51

0,
3

1
1

39
6,

9
1

11
7,

5
33

,3
1

4
36

8,
9

2
18

4,
5

1
1

42
1,

6
1

20
8,

3
1

88
,4

0,
0

46
,3

0,
0

P
O

K
L

P
R

O
W

5
2

81
4,

3
1

38
2,

3
2

1
02

9,
6

54
6,

5
40

,0
2

1
74

8,
7

81
4,

5
1

36
,0

21
,3

1
26

,4
0,

0
1,

2
0,

0
P

O
 IŚ

P
O

 IG
24

Ja
bł

on
na

14
12

 7
34

,9
10

 2
84

,3
7

3
24

8,
0

2
51

6,
6

50
,0

0
0,

0
0,

0
7

9
48

6,
9

7
76

7,
7

2
3

2
0

0
0

0
18

6,
5

15
7,

3
29

,2
45

,2
R

P
O

2
7

72
7,

6
6

01
3,

7
0

0,
0

0,
0

0,
0

2
7

72
7,

6
6

01
3,

7
2

74
,4

45
,2

29
,2

45
,2

P
O

K
L

7
2

34
2,

9
2

31
3,

8
2

58
3,

6
55

9,
8

28
,6

5
1

75
9,

3
1

75
4,

0
2

3
0,

0
0,

0
0,

0
0,

0
P

R
O

W
5

2
66

4,
4

1
95

6,
8

5
2

66
4,

4
1

95
6,

8
10

0,
0

0
0,

0
0,

0
11

2,
1

11
2,

1
0,

0
0,

0
P

O
 IŚ

P
O

 IG
25

Łó
dz

ki
e

N
ow

a
B

rz
eź

ni
ca

4
4

62
6,

0
2

61
4,

2
2

1
12

8,
7

58
7,

2
50

,0
0

0,
0

0,
0

2
3

49
7,

3
2

02
7,

0
1

1
0

0
0

0
0

19
4,

6
0,

0
14

1,
4

0,
0

R
P

O
1

2
90

5,
2

1
45

2,
7

0
0,

0
0,

0
0,

0
1

2
90

5,
2

1
45

2,
7

1
13

8,
9

0,
0

13
8,

9
0,

0
P

O
K

L
2

67
4,

5
64

4,
3

1
82

,4
70

,0
50

,0
1

59
2,

1
57

4,
3

1
3,

7
0,

0
2,

5
0,

0
P

R
O

W
1

1
04

6,
3

51
7,

2
1

1
04

6,
3

51
7,

2
10

0,
0

0
0,

0
0,

0
52

,0
0,

0
0,

0
0,

0
P

O
 IŚ

P
O

 IG
26

Zł
oc

ze
w

19
11

 4
08

,2
8

65
8,

8
14

8
95

0,
9

6
30

5,
7

73
,7

0
0,

0
0,

0
5

2
45

7,
3

2
35

3,
1

2
1

0
1

1
0

0
12

,2
0,

0
12

,2
0,

0
R

P
O

1
44

3,
3

34
3,

9
0

0,
0

0,
0

0,
0

1
44

3,
3

34
3,

9
1

12
,2

0,
0

12
,2

0,
0

P
O

K
L

9
4

20
3,

3
4

17
2,

0
6

2
22

3,
8

2
19

2,
5

66
,7

3
1

97
9,

5
1

97
9,

5
1

1
1

0,
0

0,
0

0,
0

0,
0

P
R

O
W

9
6

76
1,

6
4

14
2,

9
8

6
72

7,
1

4
11

3,
2

88
,9

1
34

,5
29

,7
1

0,
0

0,
0

0,
0

0,
0

P
O

 IŚ
P

O
 IG

27
Si

em
ko

w
ic

e
19

6
08

9,
5

5
77

1,
5

5
93

1,
8

61
3,

4
26

,3
0

0,
0

0,
0

14
5

15
7,

7
5

15
8,

1
4

10
0

0
0

0
0

2,
4

0,
0

0,
0

0,
0

R
P

O
P

O
K

L
18

5
58

9,
9

5
54

4,
8

4
43

2,
2

38
6,

7
22

,2
14

5
15

7,
7

5
15

8,
1

4
10

0,
0

0,
0

0,
0

0,
0

P
R

O
W

1
49

9,
6

22
6,

7
1

49
9,

6
22

6,
7

10
0,

0
0

0,
0

0,
0

2,
4

0,
0

0,
0

0,
0

P
O

 IŚ
P

O
 IG

28
So

ko
ln

ik
i

8
1

21
4,

6
99

8,
8

2
50

4,
2

30
9,

5
25

,0
0

0,
0

0,
0

6
71

0,
4

68
9,

3
2

2
0

1
1

0
0

0,
7

0,
7

0,
0

0,
0

R
P

O
P

O
K

L
5

69
0,

4
67

7,
9

0
0,

0
0,

0
0,

0
5

69
0,

4
67

7,
9

2
2

1
0,

0
0,

0
0,

0
0,

0
P

R
O

W
3

52
4,

2
32

0,
9

2
50

4,
2

30
9,

5
66

,7
1

20
,0

11
,4

1
0,

7
0,

7
0,

0
0,

0
P

O
 IŚ

P
O

 IG
29

M
ał

op
ol

sk
ie

Iw
an

ow
ic

e
9

12
 4

79
,6

4
94

7,
9

3
7

95
2,

5
2

03
7,

6
33

,3
0

0,
0

0,
0

6
4

52
7,

1
2

91
0,

3
0

0
2

4
0

0
0

33
,1

0,
0

20
,8

0,
0

R
P

O
2

3
05

8,
6

2
14

1,
1

0
0,

0
0,

0
0,

0
2

3
05

8,
6

2
14

1,
1

0
2

15
,9

0,
0

15
,9

0,
0

P
O

K
L

4
65

9,
7

58
4,

9
2

55
9,

8
48

5,
0

50
,0

2
99

,9
99

,9
2

0,
0

0,
0

0,
0

0,
0

P
R

O
W

3
8

76
1,

3
2

22
1,

9
1

7
39

2,
7

1
55

2,
6

33
,3

2
1

36
8,

6
66

9,
3

2
17

,2
0,

0
4,

9
0,

0
P

O
 IŚ

P
O

 IG
30

B
ia

ły
 D

un
aj

ec
6

15
 0

62
,1

9
42

8,
8

2
1

24
7,

5
86

5,
3

33
,3

0
0,

0
0,

0
4

13
 8

14
,6

8
56

3,
5

0
1

1
2

0
0

0
27

1,
3

23
0,

3
12

7,
6

94
,5

R
P

O
2

12
 5

17
,2

8
16

4,
5

0
0,

0
0,

0
0,

0
2

12
 5

17
,2

8
16

4,
5

1
1

87
,6

61
,8

87
,6

61
,8

P
O

K
L

1
73

5,
7

62
5,

3
1

73
5,

7
62

5,
3

10
0,

0
0

0,
0

0,
0

10
9,

6
10

6,
7

0,
0

0,
0

P
R

O
W

3
1

80
9,

2
63

9,
0

1
51

1,
8

24
0,

0
33

,3
2

1
29

7,
4

39
9,

0
2

74
,1

61
,8

40
,0

32
,7

P
O

 IŚ
P

O
 IG

31
B

ud
zó

w
15

9
73

9,
6

4
68

2,
6

5
38

4,
7

19
2,

7
33

,3
0

0,
0

0,
0

10
9

35
4,

9
4

48
9,

9
1

2
0

7
0

0
0

18
,7

0,
0

18
,7

0,
0

R
P

O
2

4
92

2,
8

3
08

3,
0

0
0,

0
0,

0
0,

0
2

4
92

2,
8

3
08

3,
0

1
1

18
,7

0,
0

18
,7

0,
0

P
O

K
L

P
R

O
W

13
4

81
6,

8
1

59
9,

6
5

38
4,

7
19

2,
7

38
,5

8
4

43
2,

1
1

40
6,

9
1

7
0,

0
0,

0
P

O
 IŚ

P
O

 IG

Ze
st

aw
ie

ni
e

da
ny

ch
 o

dn
oś

ni
e

w
ni

os
kó

w
 o

 d
of

in
an

so
w

an
ie

 z
ło

żo
ny

ch
 p

rz
ez

 k
on

tr
ol

ow
an

e
ur

zę
dy

 g
m

in
 i

st
ar

os
tw

a
po

w
ia

to
w

e
w

 p
od

zi
al

e
na

 p
os

zc
ze

gó
ln

e
pr

og
ra

m
y

op
er

ac
yj

ne
w

 ty
s.

zł

liczba

wartość ogółem

w tym dofinansowanie
z UE

liczba

wartość ogółem

w tym dofinansowanie
z UE

liczby projektów które otrzymały
dofinansowanie w stosunku do

złożonych wniosków (%)

liczba

wartość ogółem

w tym dofinansowanie
z UE

liczba

wartość ogółem

w tym dofinansowanie
z UE

 formalne

 merytoryczne

ujęcie projektu na liście rezerwowej

wniosek w trakcie oceny

wyczerpanie alokacji

nie zakwalifikowanie proejktu do
indykatywnego wykazu projektów

kluczowych

projekt oceniony pozytywnie w
trakcie podpisywania umowy

koszty przygotowania projektów

 w tym:koszty przygotowania
inwestycji

koszty przygotowania projektów
które nie otrzymały dofinansowania

łącznie z rezygnacją

w tym: koszty przygotowania
inwestycji

1
D

ol
no

śl
ąs

ki
e

O
le

śn
ic

ki
10

48
 2

04
,9

27
 5

30
,1

4
12

 3
88

,3
7

72
5,

5
40

,0
0

0,
0

0,
0

6
35

 8
16

,6
19

 8
04

,6
3

0
0

0
3

0
0

53
1,

9
45

1,
5

34
0,

3
33

6,
7

R
P

O
7

42
 0

62
,2

22
 3

76
,1

3
11

 9
52

,2
7

42
2,

1
42

,9
4

30
 1

10
,0

14
 9

54
,0

1
3

53
1,

9
45

1,
5

34
0,

3
33

6,
7

P
O

K
L

2
5

70
6,

6
4

85
0,

6
0

0,
0

0,
0

0,
0

2
5

70
6,

6
4

85
0,

6
2

0,
0

0,
0

0,
0

0,
0

P
R

O
W

P
O

 IŚ
1

43
6,

1
30

3,
4

1
43

6,
1

30
3,

4
10

0,
0

0
0,

0
0,

0
0,

0
0,

0
0,

0
0,

0
P

O
 IG

2
Św

id
ni

ck
i

9
16

2
45

7,
5

81
 1

19
,3

6
14

5
97

4,
4

69
 2

72
,5

66
,7

0
0,

0
0,

0
3

16
 4

83
,1

11
 8

46
,8

0
3

0
0

0
0

0
10

 7
37

,1
8

00
0,

0
26

,8
0,

0
R

P
O

3
15

9
16

8,
8

78
 6

61
,7

1
14

3
20

2,
0

67
 2

53
,7

33
,3

2
15

 9
66

,8
11

 4
08

,0
2

10
 7

20
,0

8
00

0,
0

26
,8

0,
0

P
O

K
L

3
1

05
7,

4
89

8,
8

2
54

1,
1

46
0,

0
66

,7
1

51
6,

3
43

8,
8

1
0,

0
0,

0
0,

0
0,

0
P

R
O

W
P

O
 IŚ

1
99

8,
8

70
7,

8
1

99
8,

8
70

7,
8

10
0,

0
17

,1
0,

0
0,

0
0,

0
P

O
 IG

P
ro

gr
am

 W
sp

ół
pr

ac
y

Tr
an

sg
ra

ni
cz

ne
j

2
1

23
2,

5
85

1,
0

2
1

23
2,

5
85

1,
0

10
0,

0
3

Lu
be

ls
ki

e
B

ia
ls

ki
19

79
 0

59
,8

70
 5

39
,2

12
53

 1
84

,0
48

 0
84

,1
63

,2
0

0,
0

0,
0

7
25

 8
75

,8
22

 4
55

,1
0

1
4

0
2

0
0

80
4,

5
0,

0
40

3,
8

0,
0

R
P

O
7

38
 0

76
,5

31
 3

83
,9

2
23

 6
47

,0
19

 2
01

,3
28

,6
5

14
 4

29
,5

12
 1

82
,6

1
4

60
8,

0
0,

0
20

7,
3

0,
0

P
O

K
L

8
29

 3
92

,7
28

 7
69

,5
8

29
 3

92
,7

28
 7

69
,5

10
0,

0
0

0,
0

0,
0

0,
0

0,
0

0,
0

0,
0

P
R

O
W

1
40

,4
25

,0
1

40
,4

25
,0

10
0,

0
0

0,
0

0,
0

0,
0

0,
0

0,
0

0,
0

P
O

 IŚ
P

O
 IG

N
or

w
es

ki

M
ec

ha
ni

zm

Fi
na

ns
ow

y
1

10
3,

9
88

,3
1

10
3,

9
88

,3
10

0,
0

0
0,

0
0,

0

P
ro

gr
am

 W
sp

ół
pr

ac
y

Tr
an

sg
ra

ni
cz

ne
j

2
11

 4
46

,3
10

 2
72

,5
0

0,
0

0,
0

0,
0

2
11

 4
46

,3
10

 2
72

,5
2

19
6,

5
0,

0
19

6,
5

0,
0

4
Pu

ła
w

sk
i

19
58

 5
10

,5
40

 5
99

,8
9

1
96

1,
6

1
64

1,
2

47
,4

1
52

,1
25

,0
9

56
 4

96
,8

38
 9

33
,6

0
4

5
0

0
0

0
57

3,
9

0,
0

55
2,

3
0,

0
R

P
O

6
55

 4
84

,6
37

 8
32

,0
1

87
9,

0
74

7,
1

16
,7

5
54

 6
05

,6
37

 0
84

,9
5

57
3,

9
0,

0
55

2,
3

0,
0

P
O

K
L

7
2

73
4,

0
2

57
4,

0
3

84
2,

8
72

5,
3

42
,9

4
1

89
1,

2
1

84
8,

7
4

0,
0

0,
0

0,
0

0,
0

P
R

O
W

5
18

1,
5

10
0,

0
4

12
9,

4
75

,0
80

,0
1

52
,1

25
,0

0
0,

0
0,

0
P

O
 IŚ

P
O

 IG
1

11
0,

4
93

,8
1

11
0,

4
93

,8
10

0,
0

0
0,

0
0,

0
0,

0
0,

0
0,

0
0,

0
5

Łó
dz

ki
e

Ło
w

ic
ki

20
16

8
94

3,
2

13
5

27
8,

4
8

27
 8

06
,0

15
 9

37
,3

40
,0

0
0,

0
0,

0
12

14
1

13
7,

2
11

9
34

1,
1

3
2

1
0

2
4

0
38

1,
7

0,
0

99
,7

0,
0

R
P

O
14

16
4

30
3,

2
13

2
42

8,
1

6
26

 9
05

,8
15

 1
79

,1
42

,9
8

13
7

39
7,

4
11

7
24

9,
0

3
1

4
35

1,
3

0,
0

77
,8

0,
0

P
O

K
L

P
R

O
W

P
O

 IŚ
2

4
33

2,
4

2
54

2,
7

1
89

8,
0

75
6,

0
50

,0
1

3
43

4,
4

1
78

6,
7

1
30

,4
0,

0
21

,9
0,

0
P

O
 IG

Le
on

ar
do

 d
a

V
in

ci
4

30
7,

6
30

7,
6

1
2,

2
2,

2
25

,0
3

30
5,

4
30

5,
4

1
2

6
Pa

ję
cz

ań
sk

i
26

33
 0

91
,9

26
 3

47
,8

5
13

 9
11

,8
10

 9
60

,5
19

,2
0

0,
0

0,
0

21
19

 1
80

,1
15

 3
87

,3
4

11
0

0
6

0
0

0,
0

0,
0

0,
0

0,
0

R
P

O
3

13
 0

67
,6

10
 8

50
,9

2
5

97
6,

9
4

93
8,

0
66

,7
1

7
09

0,
7

5
91

2,
9

1
0,

0
0,

0
0,

0
0,

0
P

O
K

L
19

5
58

2,
3

4
66

5,
5

1
71

3,
9

60
6,

8
5,

3
18

4
86

8,
4

4
05

8,
7

1
11

6
P

R
O

W
4

14
 4

42
,0

10
 8

31
,4

2
7

22
1,

0
5

41
5,

7
50

,0
2

7
22

1,
0

5
41

5,
7

2
0,

0
0,

0
0,

0
0,

0
P

O
 IŚ

P
O

 IG
7

M
ał

op
ol

sk
ie

W
ie

lic
ki

16
6

32
5,

0
4

11
4,

5
3

2
60

0,
0

1
53

4,
4

18
,8

0
0,

0
0,

0
13

3
72

5,
0

2
58

0,
1

0
10

1
2

0
0

0
0,

0
0,

0
0,

0
0,

0
R

P
O

3
5

26
2,

3
3

05
1,

8
1

2
50

0,
0

1
43

4,
4

33
,3

2
2

76
2,

3
1

61
7,

4
1

1
P

O
K

L
13

1
06

2,
7

1
06

2,
7

2
10

0,
0

10
0,

0
15

,4
11

96
2,

7
96

2,
7

9
2

0,
0

0,
0

0,
0

0,
0

P
R

O
W

P
O

 IŚ
P

O
 IG

8
M

yś
le

ni
ck

i
22

15
 2

50
,6

11
 2

66
,7

10
13

 9
98

,1
10

 1
19

,8
45

,5
0

0,
0

0,
0

12
1

25
2,

5
1

14
6,

9
3

6
1

2
26

0,
2

0,
0

58
,4

0,
0

R
P

O
5

12
 6

41
,3

8
93

7,
3

4
11

 9
37

,4
8

33
9,

0
80

,0
1

70
3,

9
59

8,
3

1
25

2,
9

0,
0

58
,4

0,
0

P
O

K
L

15
74

3,
3

74
3,

3
4

19
4,

7
19

4,
7

26
,7

11
54

8,
6

54
8,

6
3

6
2

0,
0

0,
0

0,
0

0,
0

P
R

O
W

7,
3

P
O

 IŚ
2

1
86

6,
0

1
58

6,
1

2
1

86
6,

0
1

58
6,

1
10

0,
0

0
0

0,
0

0,
0

P
O

 IG

lp

województwo

powiat
gmina

Zł
oż

on
e

w
ni

os
ki

o

do
fin

an
so

w
an

ie

Pr
oj

ek
ty

, k
tó

re
 o

tr
zy

m
ał

y
do

fin
an

so
w

an
ie

Pr
zy

pa
dk

i r
ez

yg
na

cj
i

z
ub

ie
ga

ni
a

 s
ię

o
do

fin
an

so
w

an
ie

Pr
oj

ek
ty

, k
tó

re
 n

ie
 o

tr
zy

m
ał

y
do

fin
an

so
w

an
ia

Pr
zy

cz
yn

y
ni

eo
tr

zy
m

an
ia

 d
of

in
an

so
w

an
ia

(li
cz

ba
 w

ni
os

kó
w

)

57

załącznik nr 4
32

D
rw

in
ia

6
1

01
2,

3
68

5,
4

2
45

3,
3

25
4,

5
33

,3
0

0,
0

0,
0

4
55

9,
0

43
0,

9
0

0
0

4
0

0
0

19
,3

0,
0

0,
0

0,
0

R
P

O
P

O
K

L
2

20
0,

0
20

0,
0

0
0,

0
0,

0
0,

0
2

20
0,

0
20

0,
0

2
0,

0
P

R
O

W
4

81
2,

3
48

5,
4

2
45

3,
3

25
4,

5
50

,0
2

35
9,

0
23

0,
9

2
19

,3
0,

0
0,

0
0,

0
P

O
 IŚ

P
O

 IG
33

M
az

ow
ie

ck
ie

Ja
si

en
ie

c
9

6
91

6,
9

4
97

1,
6

4
3

89
9,

9
2

40
2,

1
44

,4
0

0,
0

0,
0

5
3

01
7,

0
2

56
9,

5
0

4
0

1
0

0
0

45
,1

0,
0

11
,0

0,
0

R
P

O
3

2
90

1,
7

2
46

6,
4

0
0,

0
0,

0
0,

0
3

2
90

1,
7

2
46

6,
4

3
11

,0
0,

0
11

,0
0,

0
P

O
K

L
2

72
,0

72
,0

1
22

,1
22

,1
50

,0
1

49
,9

49
,9

1
0,

0
0,

0
0,

0
0,

0
P

R
O

W
4

3
94

3,
2

2
43

3,
2

3
3

87
7,

8
2

38
0,

0
75

,0
1

65
,4

53
,2

1
34

,1
0,

0
0,

0
0,

0
P

O
 IŚ

P
O

 IG
34

B
ru

dz
eń

 D
uż

y
5

17
 0

52
,9

8
95

3,
8

3
11

 6
22

,6
4

49
3,

8
60

,0
0

0,
0

0,
0

2
5

43
0,

3
4

46
0,

0
0

0
0

1
1

0
0

15
,3

0,
0

15
,3

0,
0

R
P

O
1

4
87

5,
0

4
14

3,
7

0
0,

0
0,

0
0,

0
1

4
87

5,
0

4
14

3,
7

1
15

,3
0,

0
15

,3
0,

0
P

O
K

L
1

57
5,

2
48

8,
9

1
57

5,
2

48
8,

9
10

0,
0

0
0,

0
0,

0
P

R
O

W
3

11
 6

02
,7

4
32

1,
2

2
11

 0
47

,4
4

00
4,

9
66

,7
1

55
5,

3
31

6,
3

1
P

O
 IŚ

P
O

 IG
35

N
ow

a
Su

ch
a

6
15

 1
67

,8
10

 3
42

,4
0

0,
0

0,
0

0,
0

1
3

49
4,

7
50

0,
0

5
11

 6
73

,1
9

84
2,

4
0

1
2

2
0

0
0

11
,0

0,
0

11
,0

0,
0

R
P

O
3

11
 4

92
,9

9
76

9,
1

0
0,

0
0,

0
0,

0
3

11
 4

92
,9

9
76

9,
1

1
2

11
,0

0,
0

11
,0

0,
0

P
O

K
L

0
0,

0
0,

0
P

R
O

W
3

3
67

4,
9

57
3,

3
0

0,
0

0,
0

0,
0

1
3

49
4,

7
50

0,
0

2
18

0,
2

73
,3

2
0,

0
0,

0
0,

0
0,

0
P

O
 IŚ

P
O

 IG
36

Pi
la

w
a

22
58

 3
30

,6
33

 5
74

,5
6

4
88

2,
5

3
27

4,
8

27
,3

0
0,

0
0,

0
16

53
 4

48
,1

30
 2

99
,7

0
2

0
7

7
0

0
97

,5
0,

0
93

,2
0,

0
R

P
O

8
49

 3
60

,3
27

 5
79

,5
0

0,
0

0,
0

0,
0

8
49

 3
60

,3
27

 5
79

,5
2

6
93

,2
0,

0
93

,2
0,

0
P

O
K

L
3

1
43

2,
5

1
41

1,
2

2
76

4,
0

75
3,

5
66

,7
1

66
8,

5
65

7,
7

1
4,

3
0,

0
0,

0
0,

0
P

R
O

W
11

7
53

7,
8

4
58

3,
8

4
4

11
8,

5
2

52
1,

3
36

,4
7

3
41

9,
3

2
06

2,
5

7
0,

0
0,

0
0,

0
0,

0
P

O
 IŚ

P
O

 IG
37

Po
dk

ar
pa

ck
ie

Ja
śl

is
ka

3
15

7,
6

14
2,

1
2

10
7,

6
92

,1
66

,7
0

0,
0

0,
0

1
50

,0
50

,0
1

0
0

0
0

0
0

0,
0

0,
0

0,
0

0,
0

R
P

O
P

O
K

L
2

80
,0

80
,0

1
30

,0
30

,0
50

,0
1

50
,0

50
,0

1
0,

0
0,

0
0,

0
0,

0
P

R
O

W
1

77
,6

62
,1

1
77

,6
62

,1
10

0,
0

0
0,

0
0,

0
P

O
 IŚ

P
O

 IG
38

La
sz

ki
21

23
 3

62
,8

16
 1

87
,1

6
7

07
6,

3
4

16
9,

4
28

,6
0

0,
0

0,
0

15
16

 2
86

,5
12

 0
17

,7
2

12
0

1
0

0
0

26
4,

2
24

2,
4

19
1,

8
17

0,
0

R
P

O
3

10
 1

69
,8

6
16

4,
7

0
0,

0
0,

0
0,

0
3

10
 1

69
,8

6
16

4,
7

1
2

17
7,

8
15

6,
0

17
7,

8
15

6,
0

P
O

K
L

13
5

71
4,

5
5

67
7,

9
2

19
9,

9
19

6,
9

15
,4

11
5

51
4,

6
5

48
1,

0
1

10
0,

0
0,

0
0,

0
0,

0
P

R
O

W
4

7
18

3,
5

4
09

4,
5

3
6

58
1,

4
3

72
2,

5
75

,0
1

60
2,

1
37

2,
0

1
86

,4
86

,4
14

,0
14

,0
P

O
 IŚ

P
O

 IG
1

29
5,

0
25

0,
0

1
29

5,
0

25
0,

0
10

0,
0

0
0,

0
0,

0
0,

0
0,

0
0,

0
0,

0
39

O
rły

10
13

 7
60

,3
9

24
0,

4
8

7
34

3,
6

3
20

7,
7

80
,0

0
0,

0
0,

0
2

6
41

6,
7

6
03

2,
7

0
0

1
1

0
0

0
28

7,
0

28
7,

0
51

,4
51

,4
R

P
O

2
6

41
6,

7
6

03
2,

7
0

0,
0

0,
0

0,
0

2
6

41
6,

7
6

03
2,

7
1

1
51

,4
51

,4
51

,4
51

,4
P

O
K

L
2

50
8,

3
46

1,
0

2
50

8,
3

46
1,

0
10

0,
0

0
0,

0
0,

0
0,

0
0,

0
0,

0
0,

0
P

R
O

W
6

6
83

5,
3

2
74

6,
7

6
6

83
5,

3
2

74
6,

7
10

0,
0

0
0,

0
0,

0
23

5,
6

23
5,

6
0,

0
0,

0
P

O
 IŚ

P
O

 IG
40

Pa
de

w
 N

ar
od

ow
a

13
10

 1
46

,7
4

98
1,

4
10

8
73

6,
8

4
03

0,
0

76
,9

1
55

,3
22

,4
2

1
35

4,
6

92
9,

0
0

1
0

1
0

0
0

25
5,

9
24

8,
6

1,
5

1,
5

R
P

O
1

1
29

3,
5

90
5,

5
0

0,
0

0,
0

0,
0

1
1

29
3,

5
90

5,
5

1
40

,1
32

,8
P

O
K

L
6

60
1,

0
55

4,
5

6
60

1,
0

55
4,

5
10

0,
0

0
0,

0
0,

0
0,

0
0,

0
0,

0
0,

0
P

R
O

W
6

8
25

2,
2

3
52

1,
4

4
8

13
5,

8
3

47
5,

5
66

,7
1

55
,3

22
,4

1
61

,1
23

,5
1

21
5,

8
21

5,
8

1,
5

1,
5

P
O

 IŚ
0

0,
0

0,
0

P
O

 IG
0

0,
0

0,
0

41
Śl

ąs
ki

e
M

sz
an

a
11

20
 9

09
,0

14
 0

88
,7

3
9

53
9,

3
5

42
1,

8
27

,3
0

0,
0

0,
0

8
11

 3
69

,7
8

66
6,

9
2

3
1

2
0

0
0

27
0,

6
80

,1
17

0,
5

42
,1

R
P

O
5

18
 7

24
,6

12
 3

25
,2

1
8

80
7,

1
4

90
0,

3
20

,0
4

9
91

7,
5

7
42

4,
9

1
1

1
1

22
7,

3
80

,1
15

3,
8

42
,1

P
O

K
L

2
92

2,
3

92
2,

3
0

0,
0

0,
0

0,
0

2
92

2,
3

92
2,

3
1

1
0,

0
0,

0
0,

0
0,

0
P

R
O

W
4

1
26

2,
1

84
1,

2
2

73
2,

2
52

1,
5

50
,0

2
52

9,
9

31
9,

7
1

1
43

,3
0,

0
16

,7
0,

0
P

O
 IŚ

P
O

 IG
42

Sz
cz

ek
oc

in
y

17
35

 4
92

,8
25

 5
55

,4
7

8
46

8,
3

4
08

2,
7

41
,2

0
0,

0
0,

0
10

27
 0

24
,5

21
 4

72
,7

0
1

4
5

0
0

0
18

0,
6

91
,4

12
1,

2
37

,6
R

P
O

5
25

 9
63

,3
21

 0
03

,7
0

0,
0

0,
0

0,
0

5
25

 9
63

,3
21

 0
03

,7
4

1
83

,6
0,

0
83

,6
0,

0
P

O
K

L
1

14
0,

0
14

0,
0

0
0,

0
0,

0
0,

0
1

14
0,

0
14

0,
0

1
0,

0
P

R
O

W
11

9
38

9,
5

4
41

1,
7

7
8

46
8,

3
4

08
2,

7
63

,6
4

92
1,

2
32

9,
0

1
3

97
,0

91
,4

37
,6

37
,6

P
O

 IŚ
P

O
 IG

43
C

hy
bi

e
17

12
3

24
0,

2
86

 7
58

,5
6

50
 9

96
,6

30
 9

38
,2

35
,3

1
19

5,
0

16
0,

0
10

72
 0

48
,6

55
 6

60
,3

1
2

5
1

1
0

0
1

75
2,

4
18

4,
6

1
18

0,
5

14
4,

6
R

P
O

7
11

3
75

3,
9

80
 4

34
,2

1
42

 9
31

,7
25

 7
59

,0
14

,3
1

19
5,

0
16

0,
0

5
70

 6
27

,2
54

 5
15

,2
5

1
70

7,
5

18
4,

6
1

15
3,

9
14

4,
6

P
O

K
L

5
1

53
5,

7
1

53
5,

7
2

83
7,

0
83

7,
0

40
,0

3
69

8,
7

69
8,

7
1

1
1

0,
0

0,
0

0,
0

0,
0

P
R

O
W

5
7

95
0,

6
4

78
8,

6
3

7
22

7,
9

4
34

2,
2

60
,0

2
72

2,
7

44
6,

4
1

1
44

,9
0,

0
26

,6
0,

0
P

O
 IŚ

P
O

 IG
44

Ps
ar

y
34

27
 3

30
,2

15
 5

55
,1

17
8

58
9,

0
4

70
2,

2
50

,0
0

0,
0

0,
0

17
18

 7
41

,2
10

 8
52

,9
4

7
5

1
0

0
0

48
4,

4
0,

0
39

8,
2

0,
0

R
P

O
9

17
 1

28
,0

9
08

9,
8

1
1

10
8,

4
64

0,
9

11
,1

8
16

 0
19

,6
8

44
8,

9
2

5
1

34
4,

7
0,

0
33

2,
2

0,
0

P
O

K
L

15
3

39
6,

2
3

34
1,

7
7

1
40

3,
8

1
34

9,
3

46
,7

8
1

99
2,

4
1

99
2,

4
2

6
0,

0
0,

0
0,

0
0,

0
P

R
O

W
10

6
80

6,
0

3
12

3,
6

9
6

07
6,

8
2

71
2,

0
90

,0
1

72
9,

2
41

1,
6

1
13

9,
7

0,
0

66
,0

0,
0

P
O

 IŚ
P

O
 IG

45
W

ie
lk

op
ol

sk
ie

C
ze

m
pi

ń
5

9
98

9,
5

5
12

2,
7

1
41

3,
6

16
1,

1
20

,0
2

26
0,

2
16

0,
0

2
9

31
5,

7
4

80
1,

6
0

2
0

0
0

0
0

10
2,

8
10

0,
9

85
,0

85
,0

R
P

O
2

9
31

5,
7

4
80

1,
6

0
0,

0
0,

0
0,

0
2

9
31

5,
7

4
80

1,
6

2
69

,5
69

,5
69

,5
69

,5
P

O
K

L
P

R
O

W
3

67
3,

8
32

1,
1

1
41

3,
6

16
1,

1
33

,3
2

26
0,

2
16

0,
0

0
0,

0
0,

0
33

,3
31

,4
15

,5
15

,5
P

O
 IŚ

P
O

 IG

Ze
st

aw
ie

ni
e

da
ny

ch
 o

dn
oś

ni
e

w
ni

os
kó

w
 o

 d
of

in
an

so
w

an
ie

 z
ło

żo
ny

ch
 p

rz
ez

 k
on

tr
ol

ow
an

e
ur

zę
dy

 g
m

in
 i

st
ar

os
tw

a
po

w
ia

to
w

e
w

 p
od

zi
al

e
na

 p
os

zc
ze

gó
ln

e
pr

og
ra

m
y

op
er

ac
yj

ne
w

 ty
s.

zł

liczba

wartość ogółem

w tym dofinansowanie
z UE

liczba

wartość ogółem

w tym dofinansowanie
z UE

liczby projektów które otrzymały
dofinansowanie w stosunku do

złożonych wniosków (%)

liczba

wartość ogółem

w tym dofinansowanie
z UE

liczba

wartość ogółem

w tym dofinansowanie
z UE

 formalne

 merytoryczne

ujęcie projektu na liście rezerwowej

wniosek w trakcie oceny

wyczerpanie alokacji

nie zakwalifikowanie proejktu do
indykatywnego wykazu projektów

kluczowych

projekt oceniony pozytywnie w
trakcie podpisywania umowy

koszty przygotowania projektów

 w tym:koszty przygotowania
inwestycji

koszty przygotowania projektów
które nie otrzymały dofinansowania

łącznie z rezygnacją

w tym: koszty przygotowania
inwestycji

1
D

ol
no

śl
ąs

ki
e

O
le

śn
ic

ki
10

48
 2

04
,9

27
 5

30
,1

4
12

 3
88

,3
7

72
5,

5
40

,0
0

0,
0

0,
0

6
35

 8
16

,6
19

 8
04

,6
3

0
0

0
3

0
0

53
1,

9
45

1,
5

34
0,

3
33

6,
7

R
P

O
7

42
 0

62
,2

22
 3

76
,1

3
11

 9
52

,2
7

42
2,

1
42

,9
4

30
 1

10
,0

14
 9

54
,0

1
3

53
1,

9
45

1,
5

34
0,

3
33

6,
7

P
O

K
L

2
5

70
6,

6
4

85
0,

6
0

0,
0

0,
0

0,
0

2
5

70
6,

6
4

85
0,

6
2

0,
0

0,
0

0,
0

0,
0

P
R

O
W

P
O

 IŚ
1

43
6,

1
30

3,
4

1
43

6,
1

30
3,

4
10

0,
0

0
0,

0
0,

0
0,

0
0,

0
0,

0
0,

0
P

O
 IG

2
Św

id
ni

ck
i

9
16

2
45

7,
5

81
 1

19
,3

6
14

5
97

4,
4

69
 2

72
,5

66
,7

0
0,

0
0,

0
3

16
 4

83
,1

11
 8

46
,8

0
3

0
0

0
0

0
10

 7
37

,1
8

00
0,

0
26

,8
0,

0
R

P
O

3
15

9
16

8,
8

78
 6

61
,7

1
14

3
20

2,
0

67
 2

53
,7

33
,3

2
15

 9
66

,8
11

 4
08

,0
2

10
 7

20
,0

8
00

0,
0

26
,8

0,
0

P
O

K
L

3
1

05
7,

4
89

8,
8

2
54

1,
1

46
0,

0
66

,7
1

51
6,

3
43

8,
8

1
0,

0
0,

0
0,

0
0,

0
P

R
O

W
P

O
 IŚ

1
99

8,
8

70
7,

8
1

99
8,

8
70

7,
8

10
0,

0
17

,1
0,

0
0,

0
0,

0
P

O
 IG

P
ro

gr
am

 W
sp

ół
pr

ac
y

Tr
an

sg
ra

ni
cz

ne
j

2
1

23
2,

5
85

1,
0

2
1

23
2,

5
85

1,
0

10
0,

0
3

Lu
be

ls
ki

e
B

ia
ls

ki
19

79
 0

59
,8

70
 5

39
,2

12
53

 1
84

,0
48

 0
84

,1
63

,2
0

0,
0

0,
0

7
25

 8
75

,8
22

 4
55

,1
0

1
4

0
2

0
0

80
4,

5
0,

0
40

3,
8

0,
0

R
P

O
7

38
 0

76
,5

31
 3

83
,9

2
23

 6
47

,0
19

 2
01

,3
28

,6
5

14
 4

29
,5

12
 1

82
,6

1
4

60
8,

0
0,

0
20

7,
3

0,
0

P
O

K
L

8
29

 3
92

,7
28

 7
69

,5
8

29
 3

92
,7

28
 7

69
,5

10
0,

0
0

0,
0

0,
0

0,
0

0,
0

0,
0

0,
0

P
R

O
W

1
40

,4
25

,0
1

40
,4

25
,0

10
0,

0
0

0,
0

0,
0

0,
0

0,
0

0,
0

0,
0

P
O

 IŚ
P

O
 IG

N
or

w
es

ki

M
ec

ha
ni

zm

Fi
na

ns
ow

y
1

10
3,

9
88

,3
1

10
3,

9
88

,3
10

0,
0

0
0,

0
0,

0

P
ro

gr
am

 W
sp

ół
pr

ac
y

Tr
an

sg
ra

ni
cz

ne
j

2
11

 4
46

,3
10

 2
72

,5
0

0,
0

0,
0

0,
0

2
11

 4
46

,3
10

 2
72

,5
2

19
6,

5
0,

0
19

6,
5

0,
0

4
Pu

ła
w

sk
i

19
58

 5
10

,5
40

 5
99

,8
9

1
96

1,
6

1
64

1,
2

47
,4

1
52

,1
25

,0
9

56
 4

96
,8

38
 9

33
,6

0
4

5
0

0
0

0
57

3,
9

0,
0

55
2,

3
0,

0
R

P
O

6
55

 4
84

,6
37

 8
32

,0
1

87
9,

0
74

7,
1

16
,7

5
54

 6
05

,6
37

 0
84

,9
5

57
3,

9
0,

0
55

2,
3

0,
0

P
O

K
L

7
2

73
4,

0
2

57
4,

0
3

84
2,

8
72

5,
3

42
,9

4
1

89
1,

2
1

84
8,

7
4

0,
0

0,
0

0,
0

0,
0

P
R

O
W

5
18

1,
5

10
0,

0
4

12
9,

4
75

,0
80

,0
1

52
,1

25
,0

0
0,

0
0,

0
P

O
 IŚ

P
O

 IG
1

11
0,

4
93

,8
1

11
0,

4
93

,8
10

0,
0

0
0,

0
0,

0
0,

0
0,

0
0,

0
0,

0
5

Łó
dz

ki
e

Ło
w

ic
ki

20
16

8
94

3,
2

13
5

27
8,

4
8

27
 8

06
,0

15
 9

37
,3

40
,0

0
0,

0
0,

0
12

14
1

13
7,

2
11

9
34

1,
1

3
2

1
0

2
4

0
38

1,
7

0,
0

99
,7

0,
0

R
P

O
14

16
4

30
3,

2
13

2
42

8,
1

6
26

 9
05

,8
15

 1
79

,1
42

,9
8

13
7

39
7,

4
11

7
24

9,
0

3
1

4
35

1,
3

0,
0

77
,8

0,
0

P
O

K
L

P
R

O
W

P
O

 IŚ
2

4
33

2,
4

2
54

2,
7

1
89

8,
0

75
6,

0
50

,0
1

3
43

4,
4

1
78

6,
7

1
30

,4
0,

0
21

,9
0,

0
P

O
 IG

Le
on

ar
do

 d
a

V
in

ci
4

30
7,

6
30

7,
6

1
2,

2
2,

2
25

,0
3

30
5,

4
30

5,
4

1
2

6
Pa

ję
cz

ań
sk

i
26

33
 0

91
,9

26
 3

47
,8

5
13

 9
11

,8
10

 9
60

,5
19

,2
0

0,
0

0,
0

21
19

 1
80

,1
15

 3
87

,3
4

11
0

0
6

0
0

0,
0

0,
0

0,
0

0,
0

R
P

O
3

13
 0

67
,6

10
 8

50
,9

2
5

97
6,

9
4

93
8,

0
66

,7
1

7
09

0,
7

5
91

2,
9

1
0,

0
0,

0
0,

0
0,

0
P

O
K

L
19

5
58

2,
3

4
66

5,
5

1
71

3,
9

60
6,

8
5,

3
18

4
86

8,
4

4
05

8,
7

1
11

6
P

R
O

W
4

14
 4

42
,0

10
 8

31
,4

2
7

22
1,

0
5

41
5,

7
50

,0
2

7
22

1,
0

5
41

5,
7

2
0,

0
0,

0
0,

0
0,

0
P

O
 IŚ

P
O

 IG
7

M
ał

op
ol

sk
ie

W
ie

lic
ki

16
6

32
5,

0
4

11
4,

5
3

2
60

0,
0

1
53

4,
4

18
,8

0
0,

0
0,

0
13

3
72

5,
0

2
58

0,
1

0
10

1
2

0
0

0
0,

0
0,

0
0,

0
0,

0
R

P
O

3
5

26
2,

3
3

05
1,

8
1

2
50

0,
0

1
43

4,
4

33
,3

2
2

76
2,

3
1

61
7,

4
1

1
P

O
K

L
13

1
06

2,
7

1
06

2,
7

2
10

0,
0

10
0,

0
15

,4
11

96
2,

7
96

2,
7

9
2

0,
0

0,
0

0,
0

0,
0

P
R

O
W

P
O

 IŚ
P

O
 IG

8
M

yś
le

ni
ck

i
22

15
 2

50
,6

11
 2

66
,7

10
13

 9
98

,1
10

 1
19

,8
45

,5
0

0,
0

0,
0

12
1

25
2,

5
1

14
6,

9
3

6
1

2
26

0,
2

0,
0

58
,4

0,
0

R
P

O
5

12
 6

41
,3

8
93

7,
3

4
11

 9
37

,4
8

33
9,

0
80

,0
1

70
3,

9
59

8,
3

1
25

2,
9

0,
0

58
,4

0,
0

P
O

K
L

15
74

3,
3

74
3,

3
4

19
4,

7
19

4,
7

26
,7

11
54

8,
6

54
8,

6
3

6
2

0,
0

0,
0

0,
0

0,
0

P
R

O
W

7,
3

P
O

 IŚ
2

1
86

6,
0

1
58

6,
1

2
1

86
6,

0
1

58
6,

1
10

0,
0

0
0

0,
0

0,
0

P
O

 IG

lp

województwo

powiat
gmina

Zł
oż

on
e

w
ni

os
ki

o

do
fin

an
so

w
an

ie

Pr
oj

ek
ty

, k
tó

re
 o

tr
zy

m
ał

y
do

fin
an

so
w

an
ie

Pr
zy

pa
dk

i r
ez

yg
na

cj
i

z
ub

ie
ga

ni
a

 s
ię

o
do

fin
an

so
w

an
ie

Pr
oj

ek
ty

, k
tó

re
 n

ie
 o

tr
zy

m
ał

y
do

fin
an

so
w

an
ia

Pr
zy

cz
yn

y
ni

eo
tr

zy
m

an
ia

 d
of

in
an

so
w

an
ia

(li
cz

ba
 w

ni
os

kó
w

)

58

załącznik nr 4
Ze

st
aw

ie
ni

e
da

ny
ch

 o
dn

oś
ni

e
w

ni
os

kó
w

 o
 d

of
in

an
so

w
an

ie
 z

ło
żo

ny
ch

 p
rz

ez
 k

on
tr

ol
ow

an
e

ur
zę

dy
 g

m
in

 i
st

ar
os

tw
a

po
w

ia
to

w
e

w
 p

od
zi

al
e

na
 p

os
zc

ze
gó

ln
e

pr
og

ra
m

y
op

er
ac

yj
ne

w
 ty

s.
zł

liczba

wartość ogółem

w tym dofinansowanie
z UE

liczba

wartość ogółem

w tym dofinansowanie
z UE

liczby projektów które otrzymały
dofinansowanie w stosunku do

złożonych wniosków (%)

liczba

wartość ogółem

w tym dofinansowanie
z UE

liczba

wartość ogółem

w tym dofinansowanie
z UE

 formalne

 merytoryczne

ujęcie projektu na liście rezerwowej

wniosek w trakcie oceny

wyczerpanie alokacji

nie zakwalifikowanie proejktu do
indykatywnego wykazu projektów

kluczowych

projekt oceniony pozytywnie w
trakcie podpisywania umowy

koszty przygotowania projektów

 w tym:koszty przygotowania
inwestycji

koszty przygotowania projektów
które nie otrzymały dofinansowania

łącznie z rezygnacją

w tym: koszty przygotowania
inwestycji

1
D

ol
no

śl
ąs

ki
e

O
le

śn
ic

ki
10

48
 2

04
,9

27
 5

30
,1

4
12

 3
88

,3
7

72
5,

5
40

,0
0

0,
0

0,
0

6
35

 8
16

,6
19

 8
04

,6
3

0
0

0
3

0
0

53
1,

9
45

1,
5

34
0,

3
33

6,
7

R
P

O
7

42
 0

62
,2

22
 3

76
,1

3
11

 9
52

,2
7

42
2,

1
42

,9
4

30
 1

10
,0

14
 9

54
,0

1
3

53
1,

9
45

1,
5

34
0,

3
33

6,
7

P
O

K
L

2
5

70
6,

6
4

85
0,

6
0

0,
0

0,
0

0,
0

2
5

70
6,

6
4

85
0,

6
2

0,
0

0,
0

0,
0

0,
0

P
R

O
W

P
O

 IŚ
1

43
6,

1
30

3,
4

1
43

6,
1

30
3,

4
10

0,
0

0
0,

0
0,

0
0,

0
0,

0
0,

0
0,

0
P

O
 IG

2
Św

id
ni

ck
i

9
16

2
45

7,
5

81
 1

19
,3

6
14

5
97

4,
4

69
 2

72
,5

66
,7

0
0,

0
0,

0
3

16
 4

83
,1

11
 8

46
,8

0
3

0
0

0
0

0
10

 7
37

,1
8

00
0,

0
26

,8
0,

0
R

P
O

3
15

9
16

8,
8

78
 6

61
,7

1
14

3
20

2,
0

67
 2

53
,7

33
,3

2
15

 9
66

,8
11

 4
08

,0
2

10
 7

20
,0

8
00

0,
0

26
,8

0,
0

P
O

K
L

3
1

05
7,

4
89

8,
8

2
54

1,
1

46
0,

0
66

,7
1

51
6,

3
43

8,
8

1
0,

0
0,

0
0,

0
0,

0
P

R
O

W
P

O
 IŚ

1
99

8,
8

70
7,

8
1

99
8,

8
70

7,
8

10
0,

0
17

,1
0,

0
0,

0
0,

0
P

O
 IG

P
ro

gr
am

 W
sp

ół
pr

ac
y

Tr
an

sg
ra

ni
cz

ne
j

2
1

23
2,

5
85

1,
0

2
1

23
2,

5
85

1,
0

10
0,

0
3

Lu
be

ls
ki

e
B

ia
ls

ki
19

79
 0

59
,8

70
 5

39
,2

12
53

 1
84

,0
48

 0
84

,1
63

,2
0

0,
0

0,
0

7
25

 8
75

,8
22

 4
55

,1
0

1
4

0
2

0
0

80
4,

5
0,

0
40

3,
8

0,
0

R
P

O
7

38
 0

76
,5

31
 3

83
,9

2
23

 6
47

,0
19

 2
01

,3
28

,6
5

14
 4

29
,5

12
 1

82
,6

1
4

60
8,

0
0,

0
20

7,
3

0,
0

P
O

K
L

8
29

 3
92

,7
28

 7
69

,5
8

29
 3

92
,7

28
 7

69
,5

10
0,

0
0

0,
0

0,
0

0,
0

0,
0

0,
0

0,
0

P
R

O
W

1
40

,4
25

,0
1

40
,4

25
,0

10
0,

0
0

0,
0

0,
0

0,
0

0,
0

0,
0

0,
0

P
O

 IŚ
P

O
 IG

N
or

w
es

ki

M
ec

ha
ni

zm

Fi
na

ns
ow

y
1

10
3,

9
88

,3
1

10
3,

9
88

,3
10

0,
0

0
0,

0
0,

0

P
ro

gr
am

 W
sp

ół
pr

ac
y

Tr
an

sg
ra

ni
cz

ne
j

2
11

 4
46

,3
10

 2
72

,5
0

0,
0

0,
0

0,
0

2
11

 4
46

,3
10

 2
72

,5
2

19
6,

5
0,

0
19

6,
5

0,
0

4
Pu

ła
w

sk
i

19
58

 5
10

,5
40

 5
99

,8
9

1
96

1,
6

1
64

1,
2

47
,4

1
52

,1
25

,0
9

56
 4

96
,8

38
 9

33
,6

0
4

5
0

0
0

0
57

3,
9

0,
0

55
2,

3
0,

0
R

P
O

6
55

 4
84

,6
37

 8
32

,0
1

87
9,

0
74

7,
1

16
,7

5
54

 6
05

,6
37

 0
84

,9
5

57
3,

9
0,

0
55

2,
3

0,
0

P
O

K
L

7
2

73
4,

0
2

57
4,

0
3

84
2,

8
72

5,
3

42
,9

4
1

89
1,

2
1

84
8,

7
4

0,
0

0,
0

0,
0

0,
0

P
R

O
W

5
18

1,
5

10
0,

0
4

12
9,

4
75

,0
80

,0
1

52
,1

25
,0

0
0,

0
0,

0
P

O
 IŚ

P
O

 IG
1

11
0,

4
93

,8
1

11
0,

4
93

,8
10

0,
0

0
0,

0
0,

0
0,

0
0,

0
0,

0
0,

0
5

Łó
dz

ki
e

Ło
w

ic
ki

20
16

8
94

3,
2

13
5

27
8,

4
8

27
 8

06
,0

15
 9

37
,3

40
,0

0
0,

0
0,

0
12

14
1

13
7,

2
11

9
34

1,
1

3
2

1
0

2
4

0
38

1,
7

0,
0

99
,7

0,
0

R
P

O
14

16
4

30
3,

2
13

2
42

8,
1

6
26

 9
05

,8
15

 1
79

,1
42

,9
8

13
7

39
7,

4
11

7
24

9,
0

3
1

4
35

1,
3

0,
0

77
,8

0,
0

P
O

K
L

P
R

O
W

P
O

 IŚ
2

4
33

2,
4

2
54

2,
7

1
89

8,
0

75
6,

0
50

,0
1

3
43

4,
4

1
78

6,
7

1
30

,4
0,

0
21

,9
0,

0
P

O
 IG

Le
on

ar
do

 d
a

V
in

ci
4

30
7,

6
30

7,
6

1
2,

2
2,

2
25

,0
3

30
5,

4
30

5,
4

1
2

6
Pa

ję
cz

ań
sk

i
26

33
 0

91
,9

26
 3

47
,8

5
13

 9
11

,8
10

 9
60

,5
19

,2
0

0,
0

0,
0

21
19

 1
80

,1
15

 3
87

,3
4

11
0

0
6

0
0

0,
0

0,
0

0,
0

0,
0

R
P

O
3

13
 0

67
,6

10
 8

50
,9

2
5

97
6,

9
4

93
8,

0
66

,7
1

7
09

0,
7

5
91

2,
9

1
0,

0
0,

0
0,

0
0,

0
P

O
K

L
19

5
58

2,
3

4
66

5,
5

1
71

3,
9

60
6,

8
5,

3
18

4
86

8,
4

4
05

8,
7

1
11

6
P

R
O

W
4

14
 4

42
,0

10
 8

31
,4

2
7

22
1,

0
5

41
5,

7
50

,0
2

7
22

1,
0

5
41

5,
7

2
0,

0
0,

0
0,

0
0,

0
P

O
 IŚ

P
O

 IG
7

M
ał

op
ol

sk
ie

W
ie

lic
ki

16
6

32
5,

0
4

11
4,

5
3

2
60

0,
0

1
53

4,
4

18
,8

0
0,

0
0,

0
13

3
72

5,
0

2
58

0,
1

0
10

1
2

0
0

0
0,

0
0,

0
0,

0
0,

0
R

P
O

3
5

26
2,

3
3

05
1,

8
1

2
50

0,
0

1
43

4,
4

33
,3

2
2

76
2,

3
1

61
7,

4
1

1
P

O
K

L
13

1
06

2,
7

1
06

2,
7

2
10

0,
0

10
0,

0
15

,4
11

96
2,

7
96

2,
7

9
2

0,
0

0,
0

0,
0

0,
0

P
R

O
W

P
O

 IŚ
P

O
 IG

8
M

yś
le

ni
ck

i
22

15
 2

50
,6

11
 2

66
,7

10
13

 9
98

,1
10

 1
19

,8
45

,5
0

0,
0

0,
0

12
1

25
2,

5
1

14
6,

9
3

6
1

2
26

0,
2

0,
0

58
,4

0,
0

R
P

O
5

12
 6

41
,3

8
93

7,
3

4
11

 9
37

,4
8

33
9,

0
80

,0
1

70
3,

9
59

8,
3

1
25

2,
9

0,
0

58
,4

0,
0

P
O

K
L

15
74

3,
3

74
3,

3
4

19
4,

7
19

4,
7

26
,7

11
54

8,
6

54
8,

6
3

6
2

0,
0

0,
0

0,
0

0,
0

P
R

O
W

7,
3

P
O

 IŚ
2

1
86

6,
0

1
58

6,
1

2
1

86
6,

0
1

58
6,

1
10

0,
0

0
0

0,
0

0,
0

P
O

 IG

lp

województwo

powiat
gmina

Zł
oż

on
e

w
ni

os
ki

o

do
fin

an
so

w
an

ie

Pr
oj

ek
ty

, k
tó

re
 o

tr
zy

m
ał

y
do

fin
an

so
w

an
ie

Pr
zy

pa
dk

i r
ez

yg
na

cj
i

z
ub

ie
ga

ni
a

 s
ię

o
do

fin
an

so
w

an
ie

Pr
oj

ek
ty

, k
tó

re
 n

ie
 o

tr
zy

m
ał

y
do

fin
an

so
w

an
ia

Pr
zy

cz
yn

y
ni

eo
tr

zy
m

an
ia

 d
of

in
an

so
w

an
ia

(li
cz

ba
 w

ni
os

kó
w

)

32
D

rw
in

ia
6

1
01

2,
3

68
5,

4
2

45
3,

3
25

4,
5

33
,3

0
0,

0
0,

0
4

55
9,

0
43

0,
9

0
0

0
4

0
0

0
19

,3
0,

0
0,

0
0,

0
R

P
O

P
O

K
L

2
20

0,
0

20
0,

0
0

0,
0

0,
0

0,
0

2
20

0,
0

20
0,

0
2

0,
0

P
R

O
W

4
81

2,
3

48
5,

4
2

45
3,

3
25

4,
5

50
,0

2
35

9,
0

23
0,

9
2

19
,3

0,
0

0,
0

0,
0

P
O

 IŚ
P

O
 IG

33
M

az
ow

ie
ck

ie
Ja

si
en

ie
c

9
6

91
6,

9
4

97
1,

6
4

3
89

9,
9

2
40

2,
1

44
,4

0
0,

0
0,

0
5

3
01

7,
0

2
56

9,
5

0
4

0
1

0
0

0
45

,1
0,

0
11

,0
0,

0
R

P
O

3
2

90
1,

7
2

46
6,

4
0

0,
0

0,
0

0,
0

3
2

90
1,

7
2

46
6,

4
3

11
,0

0,
0

11
,0

0,
0

P
O

K
L

2
72

,0
72

,0
1

22
,1

22
,1

50
,0

1
49

,9
49

,9
1

0,
0

0,
0

0,
0

0,
0

P
R

O
W

4
3

94
3,

2
2

43
3,

2
3

3
87

7,
8

2
38

0,
0

75
,0

1
65

,4
53

,2
1

34
,1

0,
0

0,
0

0,
0

P
O

 IŚ
P

O
 IG

34
B

ru
dz

eń
 D

uż
y

5
17

 0
52

,9
8

95
3,

8
3

11
 6

22
,6

4
49

3,
8

60
,0

0
0,

0
0,

0
2

5
43

0,
3

4
46

0,
0

0
0

0
1

1
0

0
15

,3
0,

0
15

,3
0,

0
R

P
O

1
4

87
5,

0
4

14
3,

7
0

0,
0

0,
0

0,
0

1
4

87
5,

0
4

14
3,

7
1

15
,3

0,
0

15
,3

0,
0

P
O

K
L

1
57

5,
2

48
8,

9
1

57
5,

2
48

8,
9

10
0,

0
0

0,
0

0,
0

P
R

O
W

3
11

 6
02

,7
4

32
1,

2
2

11
 0

47
,4

4
00

4,
9

66
,7

1
55

5,
3

31
6,

3
1

P
O

 IŚ
P

O
 IG

35
N

ow
a

Su
ch

a
6

15
 1

67
,8

10
 3

42
,4

0
0,

0
0,

0
0,

0
1

3
49

4,
7

50
0,

0
5

11
 6

73
,1

9
84

2,
4

0
1

2
2

0
0

0
11

,0
0,

0
11

,0
0,

0
R

P
O

3
11

 4
92

,9
9

76
9,

1
0

0,
0

0,
0

0,
0

3
11

 4
92

,9
9

76
9,

1
1

2
11

,0
0,

0
11

,0
0,

0
P

O
K

L
0

0,
0

0,
0

P
R

O
W

3
3

67
4,

9
57

3,
3

0
0,

0
0,

0
0,

0
1

3
49

4,
7

50
0,

0
2

18
0,

2
73

,3
2

0,
0

0,
0

0,
0

0,
0

P
O

 IŚ
P

O
 IG

36
Pi

la
w

a
22

58
 3

30
,6

33
 5

74
,5

6
4

88
2,

5
3

27
4,

8
27

,3
0

0,
0

0,
0

16
53

 4
48

,1
30

 2
99

,7
0

2
0

7
7

0
0

97
,5

0,
0

93
,2

0,
0

R
P

O
8

49
 3

60
,3

27
 5

79
,5

0
0,

0
0,

0
0,

0
8

49
 3

60
,3

27
 5

79
,5

2
6

93
,2

0,
0

93
,2

0,
0

P
O

K
L

3
1

43
2,

5
1

41
1,

2
2

76
4,

0
75

3,
5

66
,7

1
66

8,
5

65
7,

7
1

4,
3

0,
0

0,
0

0,
0

P
R

O
W

11
7

53
7,

8
4

58
3,

8
4

4
11

8,
5

2
52

1,
3

36
,4

7
3

41
9,

3
2

06
2,

5
7

0,
0

0,
0

0,
0

0,
0

P
O

 IŚ
P

O
 IG

37
Po

dk
ar

pa
ck

ie
Ja

śl
is

ka
3

15
7,

6
14

2,
1

2
10

7,
6

92
,1

66
,7

0
0,

0
0,

0
1

50
,0

50
,0

1
0

0
0

0
0

0
0,

0
0,

0
0,

0
0,

0
R

P
O

P
O

K
L

2
80

,0
80

,0
1

30
,0

30
,0

50
,0

1
50

,0
50

,0
1

0,
0

0,
0

0,
0

0,
0

P
R

O
W

1
77

,6
62

,1
1

77
,6

62
,1

10
0,

0
0

0,
0

0,
0

P
O

 IŚ
P

O
 IG

38
La

sz
ki

21
23

 3
62

,8
16

 1
87

,1
6

7
07

6,
3

4
16

9,
4

28
,6

0
0,

0
0,

0
15

16
 2

86
,5

12
 0

17
,7

2
12

0
1

0
0

0
26

4,
2

24
2,

4
19

1,
8

17
0,

0
R

P
O

3
10

 1
69

,8
6

16
4,

7
0

0,
0

0,
0

0,
0

3
10

 1
69

,8
6

16
4,

7
1

2
17

7,
8

15
6,

0
17

7,
8

15
6,

0
P

O
K

L
13

5
71

4,
5

5
67

7,
9

2
19

9,
9

19
6,

9
15

,4
11

5
51

4,
6

5
48

1,
0

1
10

0,
0

0,
0

0,
0

0,
0

P
R

O
W

4
7

18
3,

5
4

09
4,

5
3

6
58

1,
4

3
72

2,
5

75
,0

1
60

2,
1

37
2,

0
1

86
,4

86
,4

14
,0

14
,0

P
O

 IŚ
P

O
 IG

1
29

5,
0

25
0,

0
1

29
5,

0
25

0,
0

10
0,

0
0

0,
0

0,
0

0,
0

0,
0

0,
0

0,
0

39
O

rły
10

13
 7

60
,3

9
24

0,
4

8
7

34
3,

6
3

20
7,

7
80

,0
0

0,
0

0,
0

2
6

41
6,

7
6

03
2,

7
0

0
1

1
0

0
0

28
7,

0
28

7,
0

51
,4

51
,4

R
P

O
2

6
41

6,
7

6
03

2,
7

0
0,

0
0,

0
0,

0
2

6
41

6,
7

6
03

2,
7

1
1

51
,4

51
,4

51
,4

51
,4

P
O

K
L

2
50

8,
3

46
1,

0
2

50
8,

3
46

1,
0

10
0,

0
0

0,
0

0,
0

0,
0

0,
0

0,
0

0,
0

P
R

O
W

6
6

83
5,

3
2

74
6,

7
6

6
83

5,
3

2
74

6,
7

10
0,

0
0

0,
0

0,
0

23
5,

6
23

5,
6

0,
0

0,
0

P
O

 IŚ
P

O
 IG

40
Pa

de
w

 N
ar

od
ow

a
13

10
 1

46
,7

4
98

1,
4

10
8

73
6,

8
4

03
0,

0
76

,9
1

55
,3

22
,4

2
1

35
4,

6
92

9,
0

0
1

0
1

0
0

0
25

5,
9

24
8,

6
1,

5
1,

5
R

P
O

1
1

29
3,

5
90

5,
5

0
0,

0
0,

0
0,

0
1

1
29

3,
5

90
5,

5
1

40
,1

32
,8

P
O

K
L

6
60

1,
0

55
4,

5
6

60
1,

0
55

4,
5

10
0,

0
0

0,
0

0,
0

0,
0

0,
0

0,
0

0,
0

P
R

O
W

6
8

25
2,

2
3

52
1,

4
4

8
13

5,
8

3
47

5,
5

66
,7

1
55

,3
22

,4
1

61
,1

23
,5

1
21

5,
8

21
5,

8
1,

5
1,

5
P

O
 IŚ

0
0,

0
0,

0
P

O
 IG

0
0,

0
0,

0
41

Śl
ąs

ki
e

M
sz

an
a

11
20

 9
09

,0
14

 0
88

,7
3

9
53

9,
3

5
42

1,
8

27
,3

0
0,

0
0,

0
8

11
 3

69
,7

8
66

6,
9

2
3

1
2

0
0

0
27

0,
6

80
,1

17
0,

5
42

,1
R

P
O

5
18

 7
24

,6
12

 3
25

,2
1

8
80

7,
1

4
90

0,
3

20
,0

4
9

91
7,

5
7

42
4,

9
1

1
1

1
22

7,
3

80
,1

15
3,

8
42

,1
P

O
K

L
2

92
2,

3
92

2,
3

0
0,

0
0,

0
0,

0
2

92
2,

3
92

2,
3

1
1

0,
0

0,
0

0,
0

0,
0

P
R

O
W

4
1

26
2,

1
84

1,
2

2
73

2,
2

52
1,

5
50

,0
2

52
9,

9
31

9,
7

1
1

43
,3

0,
0

16
,7

0,
0

P
O

 IŚ
P

O
 IG

42
Sz

cz
ek

oc
in

y
17

35
 4

92
,8

25
 5

55
,4

7
8

46
8,

3
4

08
2,

7
41

,2
0

0,
0

0,
0

10
27

 0
24

,5
21

 4
72

,7
0

1
4

5
0

0
0

18
0,

6
91

,4
12

1,
2

37
,6

R
P

O
5

25
 9

63
,3

21
 0

03
,7

0
0,

0
0,

0
0,

0
5

25
 9

63
,3

21
 0

03
,7

4
1

83
,6

0,
0

83
,6

0,
0

P
O

K
L

1
14

0,
0

14
0,

0
0

0,
0

0,
0

0,
0

1
14

0,
0

14
0,

0
1

0,
0

P
R

O
W

11
9

38
9,

5
4

41
1,

7
7

8
46

8,
3

4
08

2,
7

63
,6

4
92

1,
2

32
9,

0
1

3
97

,0
91

,4
37

,6
37

,6
P

O
 IŚ

P
O

 IG
43

C
hy

bi
e

17
12

3
24

0,
2

86
 7

58
,5

6
50

 9
96

,6
30

 9
38

,2
35

,3
1

19
5,

0
16

0,
0

10
72

 0
48

,6
55

 6
60

,3
1

2
5

1
1

0
0

1
75

2,
4

18
4,

6
1

18
0,

5
14

4,
6

R
P

O
7

11
3

75
3,

9
80

 4
34

,2
1

42
 9

31
,7

25
 7

59
,0

14
,3

1
19

5,
0

16
0,

0
5

70
 6

27
,2

54
 5

15
,2

5
1

70
7,

5
18

4,
6

1
15

3,
9

14
4,

6
P

O
K

L
5

1
53

5,
7

1
53

5,
7

2
83

7,
0

83
7,

0
40

,0
3

69
8,

7
69

8,
7

1
1

1
0,

0
0,

0
0,

0
0,

0
P

R
O

W
5

7
95

0,
6

4
78

8,
6

3
7

22
7,

9
4

34
2,

2
60

,0
2

72
2,

7
44

6,
4

1
1

44
,9

0,
0

26
,6

0,
0

P
O

 IŚ
P

O
 IG

44
Ps

ar
y

34
27

 3
30

,2
15

 5
55

,1
17

8
58

9,
0

4
70

2,
2

50
,0

0
0,

0
0,

0
17

18
 7

41
,2

10
 8

52
,9

4
7

5
1

0
0

0
48

4,
4

0,
0

39
8,

2
0,

0
R

P
O

9
17

 1
28

,0
9

08
9,

8
1

1
10

8,
4

64
0,

9
11

,1
8

16
 0

19
,6

8
44

8,
9

2
5

1
34

4,
7

0,
0

33
2,

2
0,

0
P

O
K

L
15

3
39

6,
2

3
34

1,
7

7
1

40
3,

8
1

34
9,

3
46

,7
8

1
99

2,
4

1
99

2,
4

2
6

0,
0

0,
0

0,
0

0,
0

P
R

O
W

10
6

80
6,

0
3

12
3,

6
9

6
07

6,
8

2
71

2,
0

90
,0

1
72

9,
2

41
1,

6
1

13
9,

7
0,

0
66

,0
0,

0
P

O
 IŚ

P
O

 IG
45

W
ie

lk
op

ol
sk

ie
C

ze
m

pi
ń

5
9

98
9,

5
5

12
2,

7
1

41
3,

6
16

1,
1

20
,0

2
26

0,
2

16
0,

0
2

9
31

5,
7

4
80

1,
6

0
2

0
0

0
0

0
10

2,
8

10
0,

9
85

,0
85

,0
R

P
O

2
9

31
5,

7
4

80
1,

6
0

0,
0

0,
0

0,
0

2
9

31
5,

7
4

80
1,

6
2

69
,5

69
,5

69
,5

69
,5

P
O

K
L

P
R

O
W

3
67

3,
8

32
1,

1
1

41
3,

6
16

1,
1

33
,3

2
26

0,
2

16
0,

0
0

0,
0

0,
0

33
,3

31
,4

15
,5

15
,5

P
O

 IŚ
P

O
 IG

46
Sz

cz
yt

ni
ki

6
3

23
8,

0
1

64
5,

2
5

2
78

8,
9

1
42

0,
6

83
,3

0
0,

0
0,

0
1

44
9,

1
22

4,
6

0
1

0
0

0
0

0
92

,6
88

,7
11

,3
11

,3
R

P
O

1
44

9,
1

22
4,

6
0

0,
0

0,
0

0,
0

1
44

9,
1

22
4,

6
1

11
,3

11
,3

11
,3

11
,3

P
O

K
L

1
24

6,
3

20
9,

3
1

24
6,

3
20

9,
3

10
0,

0
0

0,
0

0,
0

0,
0

0,
0

0,
0

0,
0

P
R

O
W

4
2

54
2,

6
1

21
1,

3
4

2
54

2,
6

1
21

1,
3

10
0,

0
0

0,
0

0,
0

81
,3

77
,4

0,
0

0,
0

P
O

 IŚ
P

O
 IG

47
Po

ła
je

w
o

4
8

28
4,

5
4

79
3,

1
3

5
77

0,
7

3
54

8,
7

75
,0

0
0,

0
0,

0
1

2
51

3,
8

1
24

4,
4

0
1

0
0

0
0

0
8,

5
0,

0
0,

0
0,

0
R

P
O

1
2

51
3,

8
1

24
4,

4
0

0,
0

0,
0

0,
0

1
2

51
3,

8
1

24
4,

4
1

0,
0

0,
0

P
O

K
L

0
0,

0
0,

0
P

R
O

W
3

5
77

0,
7

3
54

8,
7

3
5

77
0,

7
3

54
8,

7
10

0,
0

0
0,

0
0,

0
8,

5
0,

0
0,

0
0,

0
P

O
 IŚ

P
O

 IG
48

R
zg

ów
12

7
17

7,
0

4
71

0,
1

6
2

37
0,

1
86

3,
5

50
,0

1
59

9,
4

30
0,

0
5

4
20

7,
5

3
54

6,
6

0
3

1
0

1
0

0
13

4,
0

13
4,

0
12

,0
12

,0
R

P
O

1
1

08
0,

4
54

0,
2

0
0,

0
0,

0
0,

0
1

1
08

0,
4

54
0,

2
1

0,
0

0,
0

0,
0

0,
0

P
O

K
L

5
3

24
8,

0
3

12
7,

3
1

12
0,

9
12

0,
9

20
,0

4
3

12
7,

1
3

00
6,

4
2

1
1

0,
0

0,
0

0,
0

0,
0

P
R

O
W

6
2

84
8,

6
1

04
2,

6
5

2
24

9,
2

74
2,

6
83

,3
1

59
9,

4
30

0,
0

0
0,

0
0,

0
13

4,
0

13
4,

0
12

,0
12

,0
P

O
 IŚ

P
O

 IG
G

m
in

y
ra

ze
m

37
2

57
8

72
9,

0
38

3
18

7,
7

16
9

18
8

60
6,

0
11

0
29

4,
0

45
,4

9
10

 7
22

,2
4

14
1,

4
19

4
37

9
40

0,
8

26
8

75
2,

3
24

73
25

54
18

0
0

7
48

0,
6

2
07

0,
9

3
89

8,
2

82
2,

3
R

PO
75

38
3

68
0,

8
26

1
28

1,
3

7
56

 5
96

,5
34

 1
96

,9
9,

3
2

4
56

3,
9

2
34

4,
5

66
32

2
52

0,
4

22
4

73
9,

9
8

20
24

4
10

0
0

4
28

5,
9

81
9,

8
3

45
3,

2
70

9,
0

PO
K

L
12

4
38

 7
43

,3
37

 6
57

,8
51

11
 3

25
,0

10
 6

52
,4

41
,1

0
0,

0
0,

0
73

27
 4

18
,3

27
 0

05
,4

15
41

1
11

5
0

0
13

1,
2

10
6,

7
4,

5
0,

0
PR

O
W

15
8

13
0

07
2,

5
62

 5
31

,9
10

1
10

1
09

1,
1

49
 3

51
,2

63
,9

7
6

15
8,

3
1

79
6,

9
50

22
 8

23
,1

11
 3

83
,8

1
9

0
39

1
0

0
2

34
5,

7
1

04
6,

6
44

0,
5

11
3,

3
PO

 IŚ
0

0,
0

0,
0

0
0,

0
0,

0
0

0,
0

0,
0

0
0,

0
0,

0
0

0
0

0
0

0
0

0,
0

0,
0

0,
0

0,
0

PO
 IG

2
93

3,
4

79
2,

7
2

93
3,

4
79

2,
7

10
0,

0
0

0,
0

0,
0

0
0,

0
0,

0
0

0
0

0
0

0
0

14
9,

3
0,

0
0,

0
0,

0
N

or
w

es
ki

M

ec
ha

ni
zm

Fi

na
ns

ow
y

2
9

01
2,

8
7

57
3,

6
1

6
97

6,
0

5
84

2,
3

50
,0

0
0,

0
0,

0
1

2
03

6,
8

1
73

1,
3

0
0

0
0

1
0

0
97

,8
97

,8
0,

0
0,

0
Pr

og
ra

m

W
sp

ół
pr

ac
y

Tr
an

sg
ra

ni
cz

ne
j

11
16

 2
86

,2
13

 3
50

,4
7

11
 6

84
,0

9
45

8,
5

63
,6

0
0,

0
0,

0
4

4
60

2,
2

3
89

1,
9

0
3

0
0

1
0

0
47

0,
7

0,
0

0,
0

0,
0

O
G

Ó
ŁE

M
65

6
1

54
0

37
6,

4
1

07
3

02
3,

5
29

5
61

1
84

9,
2

39
1

72
1,

2
45

,0
15

31
 4

60
,8

17
 0

03
,7

34
6

89
7

06
6,

4
66

4
29

8,
6

49
13

7
57

64
34

4
1

44
 1

68
,5

32
 0

81
,1

26
 7

02
,4

21
 5

08
,1

R
PO

19
3

1
20

1
04

0,
4

82
2

15
2,

6
54

38
7

81
2,

4
23

1
52

7,
2

28
,0

6
25

 0
36

,9
15

 0
00

,3
13

3
78

8
19

1,
1

57
5

62
5,

1
18

39
51

6
14

4
1

40
 6

79
,3

30
 8

30
,0

26
 0

13
,2

21
 3

94
,8

PO
K

L
25

1
14

5
24

4,
0

13
6

67
5,

2
10

7
89

 5
86

,6
84

 1
54

,7
42

,6
1

21
3,

5
18

1,
5

14
3

55
 4

43
,9

52
 3

39
,0

28
78

6
18

13
0

0
17

4,
4

10
6,

7
30

,3
0,

0
PR

O
W

17
2

14
4

86
0,

2
73

 5
60

,4
11

1
10

8
56

5,
7

54
 9

14
,0

64
,5

8
6

21
0,

4
1

82
1,

9
53

30
 0

84
,1

16
 8

24
,5

3
9

0
40

1
0

0
2

35
3,

0
1

04
6,

6
44

0,
5

11
3,

3
PO

 IŚ
6

7
63

3,
3

5
14

0,
0

5
4

19
8,

9
3

35
3,

3
83

,3
0

0,
0

0,
0

1
3

43
4,

4
1

78
6,

7
0

1
0

0
0

0
0

47
,5

0,
0

21
,9

0,
0

PO
 IG

3
1

04
3,

8
88

6,
5

3
1

04
3,

8
88

6,
5

10
0,

0
0

0,
0

0,
0

0
0,

0
0,

0
0

0
0

0
0

0
0

14
9,

3
0,

0
0,

0
0,

0
N

or
w

es
ki

M

ec
ha

ni
zm

Fi

na
ns

ow
y

3
9

11
6,

7
7

66
1,

9
2

7
07

9,
9

5
93

0,
6

66
,7

0
0,

0
0,

0
1

2
03

6,
8

1
73

1,
3

0
0

0
0

1
0

0
97

,8
97

,8
0,

0
0,

0
Pr

og
ra

m

W
sp

ół
pr

ac
y

Tr
an

sg
ra

ni
cz

ne
j

15
28

 9
65

,0
24

 4
73

,9
9

12
 9

16
,5

10
 3

09
,5

60
,0

0
0,

0
0,

0
6

16
 0

48
,5

14
 1

64
,4

0
3

0
0

3
0

0
66

7,
2

0,
0

19
6,

5
0,

0
Le

on
ar

do
 d

a
Vi

nc
i

13
2

47
3,

0
2

47
3,

0
4

64
5,

4
64

5,
4

30
,8

0
0,

0
0,

0
9

1
82

7,
6

1
82

7,
6

0
7

0
0

2
0

0
0,

0
0,

0
0,

0
0,

0

59

załącznik nr 5
Ze

st
aw

ie
ni

e
da

ny
ch

 o
dn

oś
ni

e
w

ni
os

kó
w

 o
 d

ofi
na

ns
ow

an
ie

 z
ło

żo
ny

ch
 p

rz
ez

 k
on

tr
ol

ow
an

e
m

ał
ej

 j.
s.t

. s
am

od
zi

el
ni

e,
 w

 p
ar

tn
er

st
w

ie

z
in

ny
m

i p
od

m
io

ta
m

i o
ra

z
pr

ze
z

je
dn

os
tk

i o
rg

an
iz

ac
yj

ne
 k

on
tr

ol
ow

an
yc

h
gm

in
 i

po
w

ia
tó

w
w

 ty
s.

zł
Ze

st
aw

ie
ni

e
da

ny
ch

 o
dn

oś
ni

e
w

ni
os

kó
w

 o
 d

of
in

an
so

w
an

ie
 z

ło
żo

ny
ch

 p
rz

ez
 k

on
tr

ol
ow

an
e

m
ał

e
j.s

.t.
 s

am
od

zi
el

ni
e,

 w
 p

ar
tn

er
st

w
ie

 z
 in

ny
m

i p
od

m
io

ta
m

i o
ra

z
pr

ze
z

je
dn

os
tk

i o
rg

an
iz

ac
yj

ne
 k

on
tr

ol
ow

an
yc

h
gm

in
 i

po
w

ia
tó

w

w
 ty

s.
zł

liczba

wartość ogółem

w tym dofinansowanie
z UE

liczba

wartość ogółem

w tym dofinansowanie
z UE

liczba

wartość ogółem

w tym dofinansowanie
z UE

liczba

wartość ogółem

w tym dofinansowanie
z UE

 formalne

 merytoryczne

ujęcie projektu na liście
rezerwowej

wniosek w trakcie
oceny

wyczerpanie alokacji

nie zakwalifikowanie
proejktu do

indykatywnego wykazu
projektów kluczowych

projekt oceniony
pozytywnie w trakcie
podpisywania umowy

koszty przygotowania
projektów

 w tym:koszty
przygotowania

inwestycji

koszty przygotowania
projektów które nie

otrzymały
dofinansowania łącznie

w tym: koszty
przygotowania

inwestycji

1
D

ol
no

śl
ąs

ki
e

O
le

śn
ic

ki
34

75
 1

37
,3

52
 9

11
,6

13
28

 7
45

,3
22

 8
41

,3
38

,2
0

0,
0

0,
0

21
46

 3
92

,0
30

 0
70

,3
10

3
5

0
3

0
0

59
9,

6
45

1,
5

34
0,

3
33

6,
7

st
ar

os
tw

o
10

48
 2

04
,9

27
 5

30
,1

4
12

 3
88

,3
7

72
5,

5
40

,0
0

0,
0

0,
0

6
35

 8
16

,6
19

 8
04

,6
3

3
53

1,
9

45
1,

5
34

0,
3

33
6,

7
je

dn
os

tk
i o

rg
an

iz
ac

yj
ne

24
26

 9
32

,4
25

 3
81

,5
9

16
 3

57
,0

15
 1

15
,8

37
,5

0
0,

0
0,

0
15

10
 5

75
,4

10
 2

65
,7

7
3

5
67

,7
0,

0
0,

0
0,

0
w

 p
ar

tn
er

st
w

ie

2
Św

id
ni

ck
i

23
22

2
62

6,
6

12
0

35
3,

6
19

20
5

82
0,

8
10

8
23

2,
5

82
,6

0
0,

0
0,

0
4

16
 8

05
,8

12
 1

21
,1

1
3

0
0

0
0

0
11

 1
56

,1
8

00
0,

0
26

,8
0,

0
st

ar
os

tw
o

9
16

2
45

7,
5

81
 1

19
,3

6
14

5
97

4,
4

69
 2

72
,5

66
,7

0
0,

0
0,

0
3

16
 4

83
,1

11
 8

46
,8

0
3

10
 7

37
,1

8
00

0,
0

26
,8

0,
0

je
dn

os
tk

i o
rg

an
iz

ac
yj

ne
12

21
 7

38
,5

20
 5

58
,6

11
21

 4
15

,8
20

 2
84

,3
91

,7
0

0,
0

0,
0

1
32

2,
7

27
4,

3
1

0,
0

0,
0

w
 p

ar
tn

er
st

w
ie

2

38
 4

30
,6

18
 6

75
,7

2
38

 4
30

,6
18

 6
75

,7
10

0,
0

0
0,

0
0,

0
0

0,
0

0,
0

41
9,

0
0,

0
0,

0
0,

0
3

Lu
be

ls
ki

e
B

ia
ls

ki
32

17
3

44
9,

0
15

0
69

6,
9

22
13

2
01

5,
0

11
4

86
1,

5
68

,8
1

12
 4

41
,2

10
 5

75
,0

9
28

 9
92

,8
25

 2
60

,4
2

1
4

0
2

0
0

1
01

7,
5

0,
0

40
3,

8
0,

0
st

ar
os

tw
o

19
79

 0
59

,8
70

 5
39

,2
12

53
 1

84
,0

48
 0

84
,1

63
,2

0
0,

0
0,

0
7

25
 8

75
,8

22
 4

55
,1

0
1

4
0

2
0

0
80

4,
5

0,
0

40
3,

8
0,

0
je

dn
os

tk
i o

rg
an

iz
ac

yj
ne

5
6

54
4,

3
4

89
1,

8
5

6
54

4,
3

4
89

1,
8

10
0,

0
0

0,
0

0,
0

0
0,

0
0,

0
0

0
0

0
0

0
13

3,
8

0,
0

0,
0

0,
0

w
 p

ar
tn

er
st

w
ie

8

87
 8

44
,9

75
 2

65
,9

5
72

 2
86

,7
61

 8
85

,6
62

,5
1

12
 4

41
,2

10
 5

75
,0

2
3

11
7,

0
2

80
5,

3
2

79
,2

0,
0

0,
0

0,
0

4
Pu

ła
w

sk
i

76
13

9
31

9,
0

10
6

91
3,

0
39

38
 9

07
,0

35
 0

98
,9

51
,3

1
52

,1
25

,0
36

10
0

35
9,

9
71

 7
89

,1
0

30
6

0
0

0
0

57
3,

9
0,

0
55

2,
3

0,
0

st
ar

os
tw

o
19

58
 5

10
,5

40
 5

99
,8

9
1

96
1,

6
1

64
1,

2
47

,4
1

52
,1

25
,0

9
56

 4
96

,8
38

 9
33

,6
4

5
57

3,
9

0,
0

55
2,

3
0,

0
je

dn
os

tk
i o

rg
an

iz
ac

yj
ne

53
72

 4
75

,1
59

 3
43

,2
26

28
 6

12
,0

26
 4

87
,7

49
,1

0
0,

0
0,

0
27

43
 8

63
,1

32
 8

55
,5

26
1

0,
0

0,
0

0,
0

0,
0

w
 p

ar
tn

er
st

w
ie

4

8
33

3,
4

6
97

0,
0

4
8

33
3,

4
6

97
0,

0
10

0,
0

0
0,

0
0,

0
0

0,
0

0,
0

0,
0

0,
0

0,
0

0,
0

5
Łó

dz
ki

e
Ło

w
ic

ki
54

21
8

27
4,

0
17

4
57

3,
0

26
48

 7
81

,3
30

 8
09

,8
48

,1
0

0,
0

0,
0

28
16

9
49

2,
7

14
3

76
3,

2
4

9
1

0
2

12
0

51
1,

5
0,

0
99

,7
0,

0
st

ar
os

tw
o

20
16

8
94

3,
2

13
5

27
8,

4
8

27
 8

06
,0

15
 9

37
,3

40
,0

0
0,

0
0,

0
12

14
1

13
7,

2
11

9
34

1,
1

3
2

1
2

4
0

38
1,

7
0,

0
99

,7
0,

0
je

dn
os

tk
i o

rg
an

iz
ac

yj
ne

24
23

 1
35

,3
17

 2
93

,3
16

19
 5

30
,9

13
 8

75
,0

66
,7

0
0,

0
0,

0
8

3
60

4,
4

3
41

8,
3

1
7

94
,4

0,
0

0,
0

0,
0

w
 p

ar
tn

er
st

w
ie

10

26
 1

95
,5

22
 0

01
,3

2
1

44
4,

4
99

7,
5

20
,0

0
0,

0
0,

0
8

24
 7

51
,1

21
 0

03
,8

8
35

,4
0,

0
0,

0
0,

0
6

Pa
ję

cz
ań

sk
i

42
68

 7
48

,0
56

 6
31

,1
20

44
 6

87
,4

38
 0

55
,2

47
,6

0
0,

0
0,

0
22

24
 0

60
,6

18
 5

75
,9

4
11

1
0

6
0

0
51

,3
0,

0
18

,3
0,

0
st

ar
os

tw
o

26
33

 0
91

,9
26

 3
47

,8
5

13
 9

11
,8

10
 9

60
,5

19
,2

0
0,

0
0,

0
21

19
 1

80
,1

15
 3

87
,3

4
11

6
0,

0
0,

0
0,

0
0,

0
je

dn
os

tk
i o

rg
an

iz
ac

yj
ne

15
14

 1
23

,1
11

 9
80

,3
14

9
24

2,
6

8
79

1,
7

93
,3

0
0,

0
0,

0
1

4
88

0,
5

3
18

8,
6

1
51

,3
0,

0
18

,3
0,

0
w

 p
ar

tn
er

st
w

ie

1
21

 5
33

,0
18

 3
03

,0
1

21
 5

33
,0

18
 3

03
,0

10
0,

0
0

0,
0

0,
0

0
0,

0
0,

0
0,

0
0,

0
0,

0
0,

0
7

M
ał

op
ol

sk
ie

W
ie

lic
ki

46
39

 1
00

,9
25

 5
24

,1
20

22
 7

65
,8

15
 5

92
,1

43
,5

0
0,

0
0,

0
26

16
 3

35
,1

9
93

2,
0

3
16

2
5

0
0

0
0,

0
0,

0
0,

0
0,

0
st

ar
os

tw
o

16
6

32
5,

0
4

11
4,

5
3

2
60

0,
0

1
53

4,
4

18
,8

0
0,

0
0,

0
13

3
72

5,
0

2
58

0,
1

10
1

2
0,

0
0,

0
0,

0
0,

0
je

dn
os

tk
i o

rg
an

iz
ac

yj
ne

28
30

 0
26

,9
20

 3
68

,8
15

17
 4

16
,8

13
 0

16
,9

53
,6

0
0,

0
0,

0
13

12
 6

10
,1

7
35

1,
9

3
6

1
3

0,
0

0,
0

0,
0

0,
0

w
 p

ar
tn

er
st

w
ie

2

2
74

9,
0

1
04

0,
8

2
2

74
9,

0
1

04
0,

8
10

0,
0

0
0,

0
0,

0
0

0,
0

0,
0

0,
0

0,
0

0,
0

0,
0

8
M

yś
le

ni
ck

i
52

10
8

85
1,

9
91

 3
08

,5
27

83
 8

99
,8

71
 0

36
,1

51
,9

0
0,

0
0,

0
25

24
 9

52
,1

20
 2

72
,4

3
18

1
3

0
0

0
70

9,
1

0,
0

17
0,

6
0,

0
st

ar
os

tw
o

22
15

 2
50

,6
11

 2
66

,7
10

13
 9

98
,1

10
 1

19
,8

45
,5

0
0,

0
0,

0
12

1
25

2,
5

1
14

6,
9

3
6

1
2

26
0,

2
0,

0
58

,4
0,

0
je

dn
os

tk
i o

rg
an

iz
ac

yj
ne

18
35

 6
92

,5
26

 6
97

,9
10

23
 7

55
,1

18
 6

85
,2

55
,6

0
0,

0
0,

0
8

11
 9

37
,4

8
01

2,
7

7
1

44
6,

5
0,

0
10

9,
8

0,
0

w
 p

ar
tn

er
st

w
ie

12

57
 9

08
,8

53
 3

43
,9

7
46

 1
46

,6
42

 2
31

,1
58

,3
0

0,
0

0,
0

5
11

 7
62

,2
11

 1
12

,8
5

0
2,

4
0,

0
2,

4
0,

0
9

M
az

ow
ie

ck
ie

O
tw

oc
ki

47
14

1
86

8,
1

10
6

22
2,

8
21

20
 2

98
,2

16
 7

81
,6

44
,7

1
3

42
8,

2
2

91
4,

0
25

11
8

14
1,

7
86

 5
27

,2
3

14
5

2
1

0
0

21
 6

47
,0

21
 5

58
,7

20
 4

20
,0

20
 3

49
,1

st
ar

os
tw

o
45

12
0

85
7,

9
88

 3
64

,0
21

20
 2

98
,2

16
 7

81
,6

46
,7

1
3

42
8,

2
2

91
4,

0
23

97
 1

31
,5

68
 6

68
,4

3
13

5
1

1
21

 6
47

,0
21

 5
58

,7
20

 4
20

,0
20

 3
49

,1
je

dn
os

tk
i o

rg
an

iz
ac

yj
ne

w
 p

ar
tn

er
st

w
ie

2

21
 0

10
,2

17
 8

58
,8

0
0,

0
0,

0
0,

0
0

0,
0

0,
0

2
21

 0
10

,2
17

 8
58

,8
1

1
0,

0
0,

0
0,

0
10

W
oł

om
iń

sk
i

38
75

 8
67

,4
62

 8
02

,5
17

26
 8

46
,9

23
 8

73
,9

44
,7

0
0,

0
0,

0
21

49
 0

20
,5

38
 9

28
,6

3
10

3
4

0
0

1
7,

3
0,

0
7,

3
0,

0
st

ar
os

tw
o

22
53

 3
58

,3
42

 5
94

,3
5

7
15

7,
7

6
22

2,
3

22
,7

0
0,

0
0,

0
17

46
 2

00
,6

36
 3

72
,0

2
8

3
3

1
0,

0
0,

0
0,

0
0,

0
je

dn
os

tk
i o

rg
an

iz
ac

yj
ne

16
22

 5
09

,1
20

 2
08

,2
12

19
 6

89
,2

17
 6

51
,6

75
,0

0
0,

0
0,

0
4

2
81

9,
9

2
55

6,
6

1
2

1
0

7,
3

0,
0

7,
3

0,
0

w
 p

ar
tn

er
st

w
ie

11

Po
dk

ar
pa

ck
ie

Ta
rn

ob
rz

es
ki

46
70

 7
56

,5
58

 3
36

,3
19

46
 4

87
,9

37
 6

69
,4

41
,3

1
4

70
9,

6
3

29
6,

7
26

19
 5

59
,0

17
 3

70
,2

8
16

1
0

1
0

0
31

6,
8

0,
0

74
,2

0,
0

st
ar

os
tw

o
8

25
 8

58
,6

18
 0

09
,5

6
20

 0
70

,2
13

 9
57

,7
75

,0
1

4
70

9,
6

3
29

6,
7

1
1

07
8,

8
75

5,
1

1
19

7,
9

0,
0

74
,2

0,
0

je
dn

os
tk

i o
rg

an
iz

ac
yj

ne
36

41
 5

82
,6

37
 5

27
,3

11
23

 1
02

,4
20

 9
12

,2
30

,6
0

0,
0

0,
0

25
18

 4
80

,2
16

 6
15

,1
8

16
1

29
,2

0,
0

0,
0

0,
0

w
 p

ar
tn

er
st

w
ie

2

3
31

5,
3

2
79

9,
5

2
3

31
5,

3
2

79
9,

5
10

0,
0

0
0,

0
0,

0
0

0,
0

0,
0

0
89

,7
0,

0
0,

0
0,

0
12

St
al

ow
ow

ol
sk

i
52

10
1

84
5,

7
80

 6
27

,4
26

70
 8

71
,9

57
 0

07
,5

50
,0

0
0,

0
0,

0
26

30
 9

73
,8

23
 6

19
,9

6
17

1
2

0
0

0
38

2,
4

0,
0

59
,1

0,
0

st
ar

os
tw

o
9

38
 7

24
,3

28
 4

21
,6

6
35

 3
30

,3
25

 9
62

,9
66

,7
0

0,
0

0,
0

3
3

39
4,

0
2

45
8,

7
2

1
34

1,
1

0,
0

28
,8

0,
0

je
dn

os
tk

i o
rg

an
iz

ac
yj

ne
42

62
 1

01
,3

51
 3

48
,0

19
34

 5
21

,5
30

 1
86

,8
45

,2
0

0,
0

0,
0

23
27

 5
79

,8
21

 1
61

,2
6

15
2

41
,3

0,
0

30
,3

0,
0

w
 p

ar
tn

er
st

w
ie

1

1
02

0,
1

85
7,

8
1

1
02

0,
1

85
7,

8
10

0,
0

0
0,

0
0,

0
0

0,
0

0,
0

0,
0

0,
0

0,
0

13
Śl

ąs
ki

e
G

liw
ic

ki
27

67
 0

70
,6

56
 0

04
,7

11
11

 0
30

,8
9

37
5,

5
40

,7
0

0,
0

0,
0

16
56

 0
39

,8
46

 6
29

,2
3

1
9

3
0

0
0

1
00

8,
7

0,
0

59
3,

0
0,

0
st

ar
os

tw
o

23
59

 9
36

,0
49

 9
53

,4
8

4
95

6,
8

4
21

2,
6

34
,8

0
0,

0
0,

0
15

54
 9

79
,2

45
 7

40
,8

3
1

9
2

60
4,

6
0,

0
59

3,
0

0,
0

je
dn

os
tk

i o
rg

an
iz

ac
yj

ne
w

 p
ar

tn
er

st
w

ie

4
7

13
4,

6
6

05
1,

3
3

6
07

4,
0

5
16

2,
9

75
,0

0
0,

0
0,

0
1

1
06

0,
6

88
8,

4
1

40
4,

1
0,

0
0,

0
0,

0
14

R
yb

ni
ck

i
23

22
 4

66
,2

15
 8

59
,1

12
20

 8
75

,9
14

 5
07

,4
52

,2
0

0,
0

0,
0

11
0,

0
0,

0
1

10
0

0
0

0
0

20
9,

1
0,

0
0,

0
0,

0
st

ar
os

tw
o

4
6

01
4,

7
5

11
3,

0
4

6
01

4,
7

5
11

3,
0

10
0,

0
0

0,
0

0,
0

0
0,

0
0,

0
10

9,
1

0,
0

0,
0

0,
0

je
dn

os
tk

i o
rg

an
iz

ac
yj

ne
17

2
15

4,
4

1
83

1,
2

6
56

4,
1

47
9,

5
35

,3
0

0,
0

0,
0

11
0,

0
0,

0
1

10
0,

0
0,

0
0,

0
w

 p
ar

tn
er

st
w

ie

2
14

 2
97

,1
8

91
4,

9
2

14
 2

97
,1

8
91

4,
9

10
0,

0
0

0,
0

0,
0

0
0,

0
0,

0
10

0,
0

0,
0

0,
0

0,
0

Zł
oż

on
e

w
ni

os
ki

o

do
fin

an
so

w
an

ie

lp

województwo

powiat
gmina

Pr
oj

ek
ty

, k
tó

re
 o

tr
zy

m
ał

y
do

fin
an

so
w

an
ie

Pr
zy

cz
yn

y
ni

eo
tr

zy
m

an
ia

 d
of

in
an

so
w

an
ia

(li
cz

ba
 w

ni
os

kó
w

)

liczby projektów które
otrzymały dofinansowanie w

stosunku do złożonych
wniosków (%)

Pr
zy

pa
dk

i r
ez

yg
na

cj
i

z
ub

ie
ga

ni
a

 s
ię

o
do

fin
an

so
w

an
ie

Pr
oj

ek
ty

, k
tó

re
 n

ie
 o

tr
zy

m
ał

y
do

fin
an

so
w

an
ia

60

załącznik nr 5

liczba

wartość ogółem

w tym dofinansowanie
z UE

liczba

wartość ogółem

w tym dofinansowanie
z UE

liczba

wartość ogółem

w tym dofinansowanie
z UE

liczba

wartość ogółem

w tym dofinansowanie
z UE

 formalne

 merytoryczne

ujęcie projektu na liście
rezerwowej

wniosek w trakcie
oceny

wyczerpanie alokacji

nie zakwalifikowanie
proejktu do

indykatywnego wykazu
projektów kluczowych

projekt oceniony
pozytywnie w trakcie
podpisywania umowy

koszty przygotowania
projektów

 w tym:koszty
przygotowania

inwestycji

koszty przygotowania
projektów które nie

otrzymały
dofinansowania łącznie

w tym: koszty
przygotowania

inwestycji

Zł
oż

on
e

w
ni

os
ki

o

do
fin

an
so

w
an

ie

lp

województwo

powiat
gmina

Pr
oj

ek
ty

, k
tó

re
 o

tr
zy

m
ał

y
do

fin
an

so
w

an
ie

Pr
zy

cz
yn

y
ni

eo
tr

zy
m

an
ia

 d
of

in
an

so
w

an
ia

(li
cz

ba
 w

ni
os

kó
w

)

liczby projektów które
otrzymały dofinansowanie w

stosunku do złożonych
wniosków (%)

Pr
zy

pa
dk

i r
ez

yg
na

cj
i

z
ub

ie
ga

ni
a

 s
ię

o
do

fin
an

so
w

an
ie

Pr
oj

ek
ty

, k
tó

re
 n

ie
 o

tr
zy

m
ał

y
do

fin
an

so
w

an
ia

15
W

ie
lk

op
ol

sk
ie

Po
zn

ań
sk

i
36

11
2

27
7,

1
78

 4
15

,4
21

68
 3

00
,2

51
 8

79
,9

58
,3

1
21

3,
5

18
1,

5
14

43
 7

63
,4

26
 3

54
,0

5
7

1
0

1
0

0
11

9,
4

0,
0

0,
0

0,
0

st
ar

os
tw

o
15

48
 4

36
,6

38
 3

99
,2

9
41

 1
05

,5
32

 8
82

,8
60

,0
1

21
3,

5
18

1,
5

5
7

11
7,

6
5

33
4,

9
2

2
1

61
,0

0,
0

0,
0

0,
0

je
dn

os
tk

i o
rg

an
iz

ac
yj

ne
w

 p
ar

tn
er

st
w

ie

21
63

 8
40

,5
40

 0
16

,2
12

27
 1

94
,7

18
 9

97
,1

57
,1

0
0,

0
0,

0
9

36
 6

45
,8

21
 0

19
,1

3
5

1
58

,4
0,

0
0,

0
0,

0
16

Le
sz

cz
yń

sk
i

34
73

 2
35

,2
44

 3
70

,0
20

32
 9

71
,2

22
 0

38
,0

58
,8

4
24

 6
70

,4
12

 8
90

,2
10

15
 5

93
,6

9
44

1,
8

3
3

0
0

4
0

0
87

5,
8

0,
0

43
5,

7
0,

0
st

ar
os

tw
o

17
36

 6
17

,6
22

 1
85

,0
10

16
 4

85
,6

11
 0

19
,0

58
,8

2
12

 3
35

,2
6

44
5,

1
5

7
79

6,
8

4
72

0,
9

2
1

2
43

7,
9

0,
0

20
6,

9
0,

0
je

dn
os

tk
i o

rg
an

iz
ac

yj
ne

w
 p

ar
tn

er
st

w
ie

17

36
 6

17
,6

22
 1

85
,0

10
16

 4
85

,6
11

 0
19

,0
58

,8
2

12
 3

35
,2

6
44

5,
1

5
7

79
6,

8
4

72
0,

9
1

2
2

43
7,

9
0,

0
22

8,
8

Po
w

ia
ty

 ra
ze

m
66

2
17

10
89

4
12

81
55

0
33

3
90

33
05

66
96

61
50

,3
9

45
51

5
29

88
2

32
0

76
04

83
58

06
55

59
16

9
40

19
20

12
1

39
 1

85
,5

30
 0

10
,2

23
 2

01
,1

20
 6

85
,8

st
ar

os
tw

o
28

4
96

1
64

7,
4

68
9

83
5,

8
12

6
42

3
24

3,
2

28
1

42
7,

2
44

,4
6

20
 7

38
,6

12
 8

62
,3

15
2

51
7

66
5,

6
39

5
54

6,
3

25
64

32
10

16
4

1
36

 6
87

,9
30

 0
10

,2
22

 8
04

,2
20

 6
85

,8
je

dn
os

tk
i o

rg
an

iz
ac

yj
ne

29
0

35
9

01
5,

5
29

7
43

0,
1

15
4

22
0

75
1,

7
19

0
37

8,
5

53
,1

0
0,

0
0,

0
13

6
13

6
67

3,
5

10
5

69
9,

9
28

92
8

7
1

0
0

87
1,

5
0,

0
16

5,
7

0,
0

w
 p

ar
tn

er
st

w
ie

88

39
0

23
0,

6
29

4
28

4,
1

53
25

9
31

0,
5

19
7

85
4,

9
60

,2
3

24
 7

76
,4

17
 0

20
,1

32
10

6
14

3,
7

79
 4

09
,1

6
13

0
2

3
8

0
1

62
6,

1
0,

0
23

1,
2

0,
0

gm
in

y
17

D
ol

no
śl

ąs
ki

e
N

ie
ch

ló
w

9
1

78
8,

6
1

31
9,

2
6

80
3,

1
64

7,
5

66
,7

0
0,

0
0,

0
3

98
5,

5
67

1,
7

0
2

0
0

1
0

0
66

,5
0,

0
39

,4
0,

0
ur

zą
d

gm
in

y
9

1
78

8,
6

1
31

9,
2

6
80

3,
1

64
7,

5
66

,7
0

0,
0

0,
0

3
98

5,
5

67
1,

7
2

1
66

,5
0,

0
39

,4
0,

0
je

dn
os

tk
i o

rg
an

iz
ac

yj
ne

w
 p

ar
tn

er
st

w
ie

18

Pi
eń

sk
12

33
 7

15
,0

24
 8

08
,4

10
14

 4
13

,2
11

 5
05

,0
83

,3
0

0,
0

0,
0

2
19

 3
01

,8
13

 3
03

,4
1

0
0

1
0

0
0

1
31

1,
8

0,
0

75
9,

0
0,

0
ur

zą
d

gm
in

y
10

33
 2

28
,5

24
 3

77
,9

8
13

 9
26

,7
11

 0
74

,5
80

,0
0

0,
0

0,
0

2
19

 3
01

,8
13

 3
03

,4
1

1
1

31
1,

8
0,

0
75

9,
0

0,
0

je
dn

os
tk

i o
rg

an
iz

ac
yj

ne
w

 p
ar

tn
er

st
w

ie

2
48

6,
5

43
0,

5
2

48
6,

5
43

0,
5

10
0,

0
0

0,
0

0,
0

0
0,

0
0,

0
0,

0
0,

0
19

Le
śn

a
24

51
 0

49
,6

36
 2

53
,5

9
8

91
5,

6
7

29
9,

8
37

,5
0

0,
0

0,
0

15
42

 1
34

,0
28

 9
53

,7
0

4
0

7
4

0
0

22
4,

9
22

4,
9

12
7,

1
12

7,
1

ur
zą

d
gm

in
y

24
51

 0
49

,6
36

 2
53

,5
9

8
91

5,
6

7
29

9,
8

37
,5

0
0,

0
0,

0
15

42
 1

34
,0

28
 9

53
,7

4
7

4
22

4,
9

22
4,

9
12

7,
1

12
7,

1
je

dn
os

tk
i o

rg
an

iz
ac

yj
ne

w
 p

ar
tn

er
st

w
ie

20

C
ho

ci
an

ów
9

21
 0

42
,1

15
 6

92
,4

4
1

61
5,

5
1

16
8,

3
44

,4
0

0,
0

0,
0

5
19

 4
26

,6
14

 5
24

,1
0

1
1

2
1

0
0

93
5,

0
0,

0
21

9,
4

0,
0

ur
zą

d
gm

in
y

9
21

 0
42

,1
15

 6
92

,4
4

1
61

5,
5

1
16

8,
3

44
,4

0
0,

0
0,

0
5

19
 4

26
,6

14
 5

24
,1

1
1

2
1

93
5,

0
0,

0
21

9,
4

0,
0

je
dn

os
tk

i o
rg

an
iz

ac
yj

ne
w

 p
ar

tn
er

st
w

ie

21
Lu

be
ls

ki
e

Te
la

ty
n

13
32

 5
94

,5
28

 1
27

,8
8

26
 2

18
,3

21
 9

00
,5

61
,5

0
0,

0
0,

0
5

6
37

6,
2

6
22

7,
3

1
3

1
0

0
0

0
36

,4
27

,4
8,

0
0,

0
ur

zą
d

gm
in

y
8

4
23

4,
7

3
56

2,
5

4
1

13
7,

2
61

3,
9

50
,0

0
0,

0
0,

0
4

3
09

7,
5

2
94

8,
6

1
3

2,
0

0,
0

2,
0

0,
0

je
dn

os
tk

i o
rg

an
iz

ac
yj

ne
1

25
0,

4
22

4,
2

1
25

0,
4

22
4,

2
10

0,
0

0
0,

0
0,

0
0

0,
0

0,
0

0,
0

0,
0

w
 p

ar
tn

er
st

w
ie

4

28
 1

09
,4

24
 3

41
,1

3
24

 8
30

,7
21

 0
62

,4
75

,0
0

0,
0

0,
0

1
3

27
8,

7
3

27
8,

7
1

34
,4

27
,4

6,
0

0,
0

22
Jó

ze
fó

w
12

9
71

9,
0

7
56

8,
6

7
2

56
7,

4
1

50
7,

9
58

,3
0

0,
0

0,
0

5
7

15
1,

6
6

06
0,

7
0

3
0

2
0

0
0

21
6,

6
0,

0
13

1,
7

0,
0

ur
zą

d
gm

in
y

9
2

46
0,

2
1

39
5,

2
6

2
37

4,
0

1
33

4,
8

66
,7

0
0,

0
0,

0
3

86
,2

60
,4

1
2

84
,9

0,
0

0,
0

0,
0

je
dn

os
tk

i o
rg

an
iz

ac
yj

ne
1

19
3,

4
17

3,
1

1
19

3,
4

17
3,

1
10

0,
0

0
0,

0
0,

0
0

0,
0

0,
0

0,
0

0,
0

0,
0

0,
0

w
 p

ar
tn

er
st

w
ie

2

7
06

5,
4

6
00

0,
3

0
0,

0
0,

0
0,

0
0

0,
0

0,
0

2
7

06
5,

4
6

00
0,

3
2

13
1,

7
0,

0
13

1,
7

0,
0

23
Sz

as
ta

rk
a

19
11

 5
45

,5
7

01
7,

6
10

3
55

5,
1

2
56

6,
2

52
,6

3
6

11
7,

6
2

99
9,

0
6

1
87

2,
8

1
45

2,
4

0
3

0
3

0
0

0
13

7,
3

0,
0

49
,5

0,
0

ur
zą

d
gm

in
y

8
10

 0
01

,7
5

89
2,

6
3

2
42

6,
5

1
66

4,
0

37
,5

3
6

11
7,

6
2

99
9,

0
2

1
45

7,
6

1
22

9,
6

2
11

4,
8

0,
0

47
,5

0,
0

je
dn

os
tk

i o
rg

an
iz

ac
yj

ne
9

1
06

2,
6

71
6,

0
5

64
7,

4
49

3,
2

55
,6

0
0,

0
0,

0
4

41
5,

2
22

2,
8

1
3

12
,2

0,
0

2,
0

0,
0

w
 p

ar
tn

er
st

w
ie

2

48
1,

2
40

9,
0

2
48

1,
2

40
9,

0
10

0,
0

0
0,

0
0,

0
0

0,
0

0,
0

10
,3

0,
0

0,
0

0,
0

24
Ja

bł
on

na
25

67
 8

55
,2

51
 9

79
,5

17
58

 3
44

,6
44

 1
95

,2
68

,0
0

0,
0

0,
0

8
9

51
0,

6
7

78
4,

3
2

4
2

0
0

0
0

37
3,

5
15

7,
3

30
,4

45
,2

ur
zą

d
gm

in
y

14
12

 7
34

,9
10

 2
84

,3
7

3
24

8,
0

2
51

6,
6

50
,0

0
0,

0
0,

0
7

9
48

6,
9

7
76

7,
7

2
3

2
18

6,
5

15
7,

3
29

,2
45

,2
je

dn
os

tk
i o

rg
an

iz
ac

yj
ne

8
31

3,
6

26
4,

3
7

28
9,

9
24

7,
7

87
,5

0
0,

0
0,

0
1

23
,7

16
,6

1
5,

4
0,

0
1,

2
0,

0
w

 p
ar

tn
er

st
w

ie

3
54

 8
06

,7
41

 4
30

,9
3

54
 8

06
,7

41
 4

30
,9

10
0,

0
0

0,
0

0,
0

0
0,

0
0,

0
18

1,
6

0,
0

0,
0

0,
0

25
Łó

dz
ki

e
N

ow
a

B
rz

eź
ni

ca
4

4
62

6,
0

2
61

4,
2

2
1

12
8,

7
58

7,
2

50
,0

0
0,

0
0,

0
2

3
49

7,
3

2
02

7,
0

1
1

0
0

0
0

0
19

4,
6

0,
0

14
1,

4
0,

0
ur

zą
d

gm
in

y
4

4
62

6,
0

2
61

4,
2

2
1

12
8,

7
58

7,
2

50
,0

0
0,

0
0,

0
2

3
49

7,
3

2
02

7,
0

1
1

19
4,

6
0,

0
14

1,
4

0,
0

je
dn

os
tk

i o
rg

an
iz

ac
yj

ne
w

 p
ar

tn
er

st
w

ie

26
Zł

oc
ze

w
20

11
 6

40
,9

8
85

6,
6

15
9

18
3,

6
6

50
3,

5
75

,0
0

0,
0

0,
0

5
2

45
7,

3
2

35
3,

1
2

1
0

1
1

0
0

12
,2

0,
0

12
,2

0,
0

ur
zą

d
gm

in
y

19
11

 4
08

,2
8

65
8,

8
14

8
95

0,
9

6
30

5,
7

73
,7

0
0,

0
0,

0
5

2
45

7,
3

2
35

3,
1

2
1

1
1

12
,2

0,
0

12
,2

0,
0

je
dn

os
tk

i o
rg

an
iz

ac
yj

ne
w

 p
ar

tn
er

st
w

ie

1
23

2,
7

19
7,

8
1

23
2,

7
19

7,
8

10
0,

0
0

0,
0

0,
0

0
0,

0
0,

0
0,

0
0,

0
0,

0
0,

0
27

Si
em

ko
w

ic
e

19
6

08
9,

5
5

77
1,

5
5

93
1,

8
61

3,
4

26
,3

0
0,

0
0,

0
14

5
15

7,
7

5
15

8,
1

4
10

0
0

0
0

0
2,

4
0,

0
0,

0
0,

0
ur

zą
d

gm
in

y
19

6
08

9,
5

5
77

1,
5

5
93

1,
8

61
3,

4
26

,3
0

0,
0

0,
0

14
5

15
7,

7
5

15
8,

1
4

10
2,

4
0,

0
0,

0
0,

0
je

dn
os

tk
i o

rg
an

iz
ac

yj
ne

w
 p

ar
tn

er
st

w
ie

28

So
ko

ln
ik

i
9

1
33

0,
1

1
09

7,
0

3
61

9,
7

40
7,

7
33

,3
0

0,
0

0,
0

6
71

0,
4

68
9,

3
2

2
0

1
1

0
0

0,
7

0,
7

0,
0

0,
0

ur
zą

d
gm

in
y

8
1

21
4,

6
99

8,
8

2
50

4,
2

30
9,

5
25

,0
0

0,
0

0,
0

6
71

0,
4

68
9,

3
2

2
1

1
0,

7
0,

7
0,

0
0,

0
je

dn
os

tk
i o

rg
an

iz
ac

yj
ne

w
 p

ar
tn

er
st

w
ie

1

11
5,

5
98

,2
1

11
5,

5
98

,2
10

0,
0

0
0,

0
0,

0
0

0,
0

0,
0

0,
0

0,
0

0,
0

0,
0

61

załącznik nr 5

liczba

wartość ogółem

w tym dofinansowanie
z UE

liczba

wartość ogółem

w tym dofinansowanie
z UE

liczba

wartość ogółem

w tym dofinansowanie
z UE

liczba

wartość ogółem

w tym dofinansowanie
z UE

 formalne

 merytoryczne

ujęcie projektu na liście
rezerwowej

wniosek w trakcie
oceny

wyczerpanie alokacji

nie zakwalifikowanie
proejktu do

indykatywnego wykazu
projektów kluczowych

projekt oceniony
pozytywnie w trakcie
podpisywania umowy

koszty przygotowania
projektów

 w tym:koszty
przygotowania

inwestycji

koszty przygotowania
projektów które nie

otrzymały
dofinansowania łącznie

w tym: koszty
przygotowania

inwestycji

Zł
oż

on
e

w
ni

os
ki

o

do
fin

an
so

w
an

ie
lp

województwo

powiat
gmina

Pr
oj

ek
ty

, k
tó

re
 o

tr
zy

m
ał

y
do

fin
an

so
w

an
ie

Pr
zy

cz
yn

y
ni

eo
tr

zy
m

an
ia

 d
of

in
an

so
w

an
ia

(li
cz

ba
 w

ni
os

kó
w

)

liczby projektów które
otrzymały dofinansowanie w

stosunku do złożonych
wniosków (%)

Pr
zy

pa
dk

i r
ez

yg
na

cj
i

z
ub

ie
ga

ni
a

 s
ię

o
do

fin
an

so
w

an
ie

Pr
oj

ek
ty

, k
tó

re
 n

ie
 o

tr
zy

m
ał

y
do

fin
an

so
w

an
ia

29
M

ał
op

ol
sk

ie
Iw

an
ow

ic
e

13
13

 7
42

,1
6

21
0,

4
3

7
95

2,
5

2
03

7,
6

23
,1

0
0,

0
0,

0
10

5
78

9,
6

4
17

2,
8

1
2

2
5

0
0

0
33

,1
0,

0
20

,8
0,

0
ur

zą
d

gm
in

y
9

12
 4

79
,6

4
94

7,
9

3
7

95
2,

5
2

03
7,

6
33

,3
0

0,
0

0,
0

6
4

52
7,

1
2

91
0,

3
2

4
33

,1
0,

0
20

,8
0,

0
je

dn
os

tk
i o

rg
an

iz
ac

yj
ne

4
1

26
2,

5
1

26
2,

5
0

0,
0

0,
0

0,
0

0
0,

0
0,

0
4

1
26

2,
5

1
26

2,
5

1
2

1
0,

0
0,

0
0,

0
0,

0
w

 p
ar

tn
er

st
w

ie

30
B

ia
ły

 D
un

aj
ec

8
15

 3
93

,2
9

75
2,

7
3

1
31

9,
4

93
0,

0
37

,5
0

0,
0

0,
0

5
14

 0
73

,8
8

82
2,

7
0

2
1

2
0

0
0

27
1,

3
23

0,
3

12
7,

6
94

,5
ur

zą
d

gm
in

y
6

15
 0

62
,1

9
42

8,
8

2
1

24
7,

5
86

5,
3

33
,3

0
0,

0
0,

0
4

13
 8

14
,6

8
56

3,
5

1
1

2
27

1,
3

23
0,

3
12

7,
6

94
,5

je
dn

os
tk

i o
rg

an
iz

ac
yj

ne
2

33
1,

1
32

3,
9

1
71

,9
64

,7
50

,0
0

0,
0

0,
0

1
25

9,
2

25
9,

2
1

0,
0

0,
0

0,
0

0,
0

w
 p

ar
tn

er
st

w
ie

31

B
ud

zó
w

17
10

 2
86

,0
5

10
6,

1
7

93
1,

1
61

6,
2

41
,2

0
0,

0
0,

0
10

9
35

4,
9

4
48

9,
9

1
2

0
7

0
0

0
18

,7
0,

0
18

,7
0,

0
ur

zą
d

gm
in

y
15

9
73

9,
6

4
68

2,
6

5
38

4,
7

19
2,

7
33

,3
0

0,
0

0,
0

10
9

35
4,

9
4

48
9,

9
1

2
7

18
,7

0,
0

18
,7

0,
0

je
dn

os
tk

i o
rg

an
iz

ac
yj

ne
2

54
6,

4
42

3,
5

2
54

6,
4

42
3,

5
10

0,
0

0
0,

0
0,

0
0

0,
0

0,
0

0,
0

0,
0

0,
0

0,
0

w
 p

ar
tn

er
st

w
ie

32

D
rw

in
ia

15
5

63
2,

2
4

41
3,

2
10

4
02

1,
9

3
24

6,
4

66
,7

1
40

6,
2

34
9,

4
5

1
61

0,
3

1
16

6,
8

0
0

1
4

0
0

0
33

,3
0,

0
3,

4
0,

0
ur

zą
d

gm
in

y
6

1
01

2,
3

68
5,

4
2

45
3,

3
25

4,
5

33
,3

0
0,

0
0,

0
4

55
9,

0
43

0,
9

4
19

,3
0,

0
0,

0
0,

0
je

dn
os

tk
i o

rg
an

iz
ac

yj
ne

5
65

5,
0

58
9,

8
5

65
5,

0
58

9,
8

10
0,

0
1

40
6,

2
34

9,
4

0
0,

0
0,

0
0,

0
0,

0
0,

0
0,

0
w

 p
ar

tn
er

st
w

ie

4
3

96
4,

9
3

13
8,

0
3

2
91

3,
6

2
40

2,
1

75
,0

0
0,

0
0,

0
1

1
05

1,
3

73
5,

9
1

14
,0

0,
0

3,
4

0,
0

33
M

az
ow

ie
ck

ie
Ja

si
en

ie
c

15
25

4
46

2,
8

21
4

30
0,

5
7

24
3

98
2,

4
20

6
47

5,
9

46
,7

2
15

7,
0

14
0,

6
6

10
 3

23
,4

7
68

4,
0

0
4

0
1

1
0

0
22

8,
1

0,
0

19
4,

0
0,

0
ur

zą
d

gm
in

y
9

6
91

6,
9

4
97

1,
6

4
3

89
9,

9
2

40
2,

1
44

,4
0

0,
0

0,
0

5
3

01
7,

0
2

56
9,

5
4

1
45

,1
0,

0
11

,0
0,

0
je

dn
os

tk
i o

rg
an

iz
ac

yj
ne

3
23

9,
5

21
4,

4
1

82
,5

73
,8

33
,3

2
15

7,
0

14
0,

6
0

0,
0

0,
0

0,
0

0,
0

0,
0

0,
0

w
 p

ar
tn

er
st

w
ie

3

24
7

30
6,

4
20

9
11

4,
5

2
24

0
00

0,
0

20
4

00
0,

0
66

,7
0

0,
0

0,
0

1
7

30
6,

4
5

11
4,

5
1

18
3,

0
0,

0
18

3,
0

0,
0

34
B

ru
dz

eń
 D

uż
y

16
20

 8
27

,1
12

 0
62

,7
7

12
 0

60
,8

4
91

0,
0

43
,8

0
0,

0
0,

0
9

8
76

6,
3

7
15

2,
7

0
2

0
3

3
0

1
15

,3
0,

0
15

,3
0,

0
ur

zą
d

gm
in

y
5

17
 0

52
,9

8
95

3,
8

3
11

 6
22

,6
4

49
3,

8
60

,0
0

0,
0

0,
0

2
5

43
0,

3
4

46
0,

0
1

1
15

,3
0,

0
15

,3
0,

0
je

dn
os

tk
i o

rg
an

iz
ac

yj
ne

10
2

53
3,

3
2

46
4,

0
4

43
8,

2
41

6,
2

40
,0

0
0,

0
0,

0
6

2
09

5,
1

2
04

7,
8

2
2

2
0,

0
0,

0
0,

0
0,

0
w

 p
ar

tn
er

st
w

ie

1
1

24
0,

9
64

4,
9

0
0,

0
0,

0
0,

0
0

0,
0

0,
0

1
1

24
0,

9
64

4,
9

1
0,

0
0,

0
0,

0
0,

0
35

N
ow

a
Su

ch
a

7
17

 1
08

,9
11

 4
67

,4
0

0,
0

0,
0

0,
0

1
3

49
4,

7
50

0,
0

6
13

 6
14

,2
10

 9
67

,4
1

1
2

2
0

0
0

11
,0

0,
0

11
,0

0,
0

ur
zą

d
gm

in
y

6
15

 1
67

,8
10

 3
42

,4
0

0,
0

0,
0

0,
0

1
3

49
4,

7
50

0,
0

5
11

 6
73

,1
9

84
2,

4
1

2
2

11
,0

0,
0

11
,0

0,
0

je
dn

os
tk

i o
rg

an
iz

ac
yj

ne
w

 p
ar

tn
er

st
w

ie

1
1

94
1,

1
1

12
5,

0
0

0,
0

0,
0

0,
0

0
0,

0
0,

0
1

1
94

1,
1

1
12

5,
0

1
0,

0
0,

0
0,

0
0,

0
36

Pi
la

w
a

25
76

 2
21

,8
46

 7
79

,7
8

8
50

0,
1

6
50

7,
7

32
,0

0
0,

0
0,

0
17

67
 7

21
,7

40
 2

72
,0

0
2

0
7

7
0

1
13

3,
7

0,
0

12
9,

4
0,

0
ur

zą
d

gm
in

y
22

58
 3

30
,6

33
 5

74
,5

6
4

88
2,

5
3

27
4,

8
27

,3
0

0,
0

0,
0

16
53

 4
48

,1
30

 2
99

,7
2

7
7

97
,5

0,
0

93
,2

0,
0

je
dn

os
tk

i o
rg

an
iz

ac
yj

ne
w

 p
ar

tn
er

st
w

ie

3
17

 8
91

,2
13

 2
05

,2
2

3
61

7,
6

3
23

2,
9

66
,7

0
0,

0
0,

0
1

14
 2

73
,6

9
97

2,
3

1
36

,2
0,

0
36

,2
0,

0
37

Po
dk

ar
pa

ck
ie

Ja
śl

is
ka

3
15

7,
6

14
2,

1
2

10
7,

6
92

,1
66

,7
0

0,
0

0,
0

1
50

,0
50

,0
1

0
0

0
0

0
0

0,
0

0,
0

0,
0

0,
0

ur
zą

d
gm

in
y

3
15

7,
6

14
2,

1
2

10
7,

6
92

,1
66

,7
0

0,
0

0,
0

1
50

,0
50

,0
1

0,
0

0,
0

0,
0

0,
0

je
dn

os
tk

i o
rg

an
iz

ac
yj

ne
w

 p
ar

tn
er

st
w

ie

38
La

sz
ki

22
23

 5
77

,8
16

 3
80

,6
6

7
07

6,
3

4
16

9,
4

27
,3

0
0,

0
0,

0
16

16
 5

01
,5

12
 2

11
,2

3
12

0
1

0
0

0
26

4,
2

24
2,

4
19

1,
8

17
0,

0
ur

zą
d

gm
in

y
21

23
 3

62
,8

16
 1

87
,1

6
7

07
6,

3
4

16
9,

4
28

,6
0

0,
0

0,
0

15
16

 2
86

,5
12

 0
17

,7
2

12
1

26
4,

2
24

2,
4

19
1,

8
17

0,
0

je
dn

os
tk

i o
rg

an
iz

ac
yj

ne
w

 p
ar

tn
er

st
w

ie

1
21

5,
0

19
3,

5
0

0,
0

0,
0

0,
0

0
0,

0
0,

0
1

21
5,

0
19

3,
5

1
0,

0
0,

0
0,

0
0,

0
39

O
rły

26
38

 9
77

,9
30

 0
73

,0
15

30
 5

44
,2

22
 1

98
,5

57
,7

0
0,

0
0,

0
11

8
43

3,
7

7
87

4,
5

0
5

1
5

0
0

0
29

8,
6

28
7,

0
51

,4
51

,4
ur

zą
d

gm
in

y
10

13
 7

60
,3

9
24

0,
4

8
7

34
3,

6
3

20
7,

7
80

,0
0

0,
0

0,
0

2
6

41
6,

7
6

03
2,

7
1

1
28

7,
0

28
7,

0
51

,4
51

,4
je

dn
os

tk
i o

rg
an

iz
ac

yj
ne

4
1

62
2,

8
1

62
2,

8
0

0,
0

0,
0

0,
0

0
0,

0
0,

0
4

1
62

2,
8

1
62

2,
8

4
0,

0
0,

0
w

 p
ar

tn
er

st
w

ie

12
23

 5
94

,8
19

 2
09

,8
7

23
 2

00
,6

18
 9

90
,8

58
,3

0
0,

0
0,

0
5

39
4,

2
21

9,
0

1
4

11
,6

0,
0

0,
0

0,
0

40
Pa

de
w

 N
ar

od
ow

a
13

10
 1

46
,7

4
98

1,
4

10
8

73
6,

8
4

03
0,

0
76

,9
1

55
,3

22
,4

2
1

35
4,

6
92

9,
0

0
1

0
1

0
0

0
25

5,
9

24
8,

6
1,

5
1,

5
ur

zą
d

gm
in

y
13

10
 1

46
,7

4
98

1,
4

10
8

73
6,

8
4

03
0,

0
76

,9
1

55
,3

22
,4

2
1

35
4,

6
92

9,
0

1
1

25
5,

9
24

8,
6

1,
5

1,
5

je
dn

os
tk

i o
rg

an
iz

ac
yj

ne
w

 p
ar

tn
er

st
w

ie

62

załącznik nr 5

liczba

wartość ogółem

w tym dofinansowanie
z UE

liczba

wartość ogółem

w tym dofinansowanie
z UE

liczba

wartość ogółem

w tym dofinansowanie
z UE

liczba

wartość ogółem

w tym dofinansowanie
z UE

 formalne

 merytoryczne

ujęcie projektu na liście
rezerwowej

wniosek w trakcie
oceny

wyczerpanie alokacji

nie zakwalifikowanie
proejktu do

indykatywnego wykazu
projektów kluczowych

projekt oceniony
pozytywnie w trakcie
podpisywania umowy

koszty przygotowania
projektów

 w tym:koszty
przygotowania

inwestycji

koszty przygotowania
projektów które nie

otrzymały
dofinansowania łącznie

w tym: koszty
przygotowania

inwestycji

Zł
oż

on
e

w
ni

os
ki

o

do
fin

an
so

w
an

ie

lp

województwo

powiat
gmina

Pr
oj

ek
ty

, k
tó

re
 o

tr
zy

m
ał

y
do

fin
an

so
w

an
ie

Pr
zy

cz
yn

y
ni

eo
tr

zy
m

an
ia

 d
of

in
an

so
w

an
ia

(li
cz

ba
 w

ni
os

kó
w

)

liczby projektów które
otrzymały dofinansowanie w

stosunku do złożonych
wniosków (%)

Pr
zy

pa
dk

i r
ez

yg
na

cj
i

z
ub

ie
ga

ni
a

 s
ię

o
do

fin
an

so
w

an
ie

Pr
oj

ek
ty

, k
tó

re
 n

ie
 o

tr
zy

m
ał

y
do

fin
an

so
w

an
ia

41
Śl

ąs
ki

e
M

sz
an

a
12

35
 4

39
,0

26
 4

39
,2

4
24

 0
69

,3
17

 7
72

,3
33

,3
0

0,
0

0,
0

8
11

 3
69

,7
8

66
6,

9
2

3
1

2
0

0
0

29
8,

6
80

,1
17

0,
5

42
,1

ur
zą

d
gm

in
y

11
20

 9
09

,0
14

 0
88

,7
3

9
53

9,
3

5
42

1,
8

27
,3

0
0,

0
0,

0
8

11
 3

69
,7

8
66

6,
9

2
3

1
2

27
0,

6
80

,1
17

0,
5

42
,1

je
dn

os
tk

i o
rg

an
iz

ac
yj

ne
w

 p
ar

tn
er

st
w

ie

1
14

 5
30

,0
12

 3
50

,5
1

14
 5

30
,0

12
 3

50
,5

10
0,

0
0

0,
0

0,
0

0
0,

0
0,

0
28

,0
0,

0
0,

0
0,

0
42

Sz
cz

ek
oc

in
y

18
37

 2
15

,2
26

 8
51

,6
8

10
 1

90
,7

5
37

8,
9

44
,4

0
0,

0
0,

0
10

27
 0

24
,5

21
 4

72
,7

0
1

4
5

0
0

0
18

0,
6

91
,4

12
1,

2
37

,6
ur

zą
d

gm
in

y
17

35
 4

92
,8

25
 5

55
,4

7
8

46
8,

3
4

08
2,

7
41

,2
0

0,
0

0,
0

10
27

 0
24

,5
21

 4
72

,7
1

4
5

18
0,

6
91

,4
12

1,
2

37
,6

je
dn

os
tk

i o
rg

an
iz

ac
yj

ne
w

 p
ar

tn
er

st
w

ie

1
1

72
2,

4
1

29
6,

2
1

1
72

2,
4

1
29

6,
2

10
0,

0
0

0,
0

0,
0

0
0,

0
0,

0
0,

0
0,

0
43

C
hy

bi
e

20
12

5
00

9,
1

88
 2

61
,4

9
52

 7
65

,5
32

 4
41

,1
45

,0
1

19
5,

0
16

0,
0

10
72

 0
48

,6
55

 6
60

,3
1

2
5

1
1

0
0

1
77

1,
1

18
4,

6
1

18
0,

5
14

4,
6

ur
zą

d
gm

in
y

17
12

3
24

0,
2

86
 7

58
,5

6
50

 9
96

,6
30

 9
38

,2
35

,3
1

19
5,

0
16

0,
0

10
72

 0
48

,6
55

 6
60

,3
1

2
5

1
1

1
75

2,
4

18
4,

6
1

18
0,

5
14

4,
6

je
dn

os
tk

i o
rg

an
iz

ac
yj

ne
w

 p
ar

tn
er

st
w

ie

3
1

76
8,

9
1

50
2,

9
3

1
76

8,
9

1
50

2,
9

10
0,

0
0

0,
0

0,
0

0
0,

0
0,

0
18

,7
0,

0
0,

0
0,

0
44

Ps
ar

y
35

27
 6

04
,9

15
 7

48
,6

18
8

86
3,

7
4

89
5,

7
51

,4
0

0,
0

0,
0

17
18

 7
41

,2
10

 8
52

,9
4

7
5

1
0

0
0

49
4,

1
0,

0
39

8,
2

0,
0

ur
zą

d
gm

in
y

34
27

 3
30

,2
15

 5
55

,1
17

8
58

9,
0

4
70

2,
2

50
,0

0
0,

0
0,

0
17

18
 7

41
,2

10
 8

52
,9

4
7

5
1

48
4,

4
0,

0
39

8,
2

0,
0

je
dn

os
tk

i o
rg

an
iz

ac
yj

ne
w

 p
ar

tn
er

st
w

ie

1
27

4,
7

19
3,

5
1

27
4,

7
19

3,
5

10
0,

0
0

0,
0

0,
0

0
0,

0
0,

0
9,

7
0,

0
0,

0
0,

0
45

W
ie

lk
op

ol
sk

ie
C

ze
m

pi
ń

11
14

 2
94

,0
8

20
3,

8
5

66
7,

4
39

8,
7

45
,5

3
30

0,
9

19
6,

5
3

13
 3

25
,7

7
60

8,
6

0
3

0
0

0
0

0
10

2,
8

10
0,

9
85

,0
85

,0
ur

zą
d

gm
in

y
5

9
98

9,
5

5
12

2,
7

1
41

3,
6

16
1,

1
20

,0
2

26
0,

2
16

0,
0

2
9

31
5,

7
4

80
1,

6
2

10
2,

8
10

0,
9

85
,0

85
,0

je
dn

os
tk

i o
rg

an
iz

ac
yj

ne
6

4
30

4,
5

3
08

1,
1

4
25

3,
8

23
7,

6
66

,7
1

40
,7

36
,5

1
4

01
0,

0
2

80
7,

0
1

0,
0

0,
0

0,
0

0,
0

w
 p

ar
tn

er
st

w
ie

46

Sz
cz

yt
ni

ki
6

3
23

8,
0

1
64

5,
2

5
2

78
8,

9
1

42
0,

6
83

,3
0

0,
0

0,
0

1
44

9,
1

22
4,

6
0

1
0

0
0

0
0

92
,6

88
,7

11
,3

11
,3

ur
zą

d
gm

in
y

6
3

23
8,

0
1

64
5,

2
5

2
78

8,
9

1
42

0,
6

83
,3

0
0,

0
0,

0
1

44
9,

1
22

4,
6

1
92

,6
88

,7
11

,3
11

,3
je

dn
os

tk
i o

rg
an

iz
ac

yj
ne

w
 p

ar
tn

er
st

w
ie

47

Po
ła

je
w

o
11

9
84

2,
8

6
07

8,
1

8
6

61
6,

1
4

12
7,

1
72

,7
0

0,
0

0,
0

3
3

22
6,

7
1

95
1,

0
0

2
0

1
0

0
0

8,
5

0,
0

0,
0

0,
0

ur
zą

d
gm

in
y

4
8

28
4,

5
4

79
3,

1
3

5
77

0,
7

3
54

8,
7

75
,0

0
0,

0
0,

0
1

2
51

3,
8

1
24

4,
4

1
8,

5
0,

0
0,

0
0,

0
je

dn
os

tk
i o

rg
an

iz
ac

yj
ne

7
1

55
8,

3
1

28
5,

0
5

84
5,

4
57

8,
4

71
,4

0
0,

0
0,

0
2

71
2,

9
70

6,
6

1
1

0,
0

0,
0

0,
0

0,
0

w
 p

ar
tn

er
st

w
ie

48

R
zg

ów
12

7
17

7,
0

4
71

0,
1

6
2

37
0,

1
86

3,
5

50
,0

1
59

9,
4

30
0,

0
5

4
20

7,
5

3
54

6,
6

0
3

1
0

1
0

0
13

4,
0

13
4,

0
12

,0
12

,0
ur

zą
d

gm
in

y
12

7
17

7,
0

4
71

0,
1

6
2

37
0,

1
86

3,
5

50
,0

1
59

9,
4

30
0,

0
5

4
20

7,
5

3
54

6,
6

3
1

1
13

4,
0

13
4,

0
12

,0
12

,0
je

dn
os

tk
i o

rg
an

iz
ac

yj
ne

w
 p

ar
tn

er
st

w
ie

0

0,
0

0,
0

G
m

in
y

ra
ze

m
48

0
99

9
35

0,
1

73
0

71
4,

1
23

7
56

1
86

1,
4

42
1

41
3,

9
49

,4
13

11
 3

26
,1

4
66

7,
9

23
1

42
6

56
8,

8
30

4
98

1,
7

27
89

27
65

21
0

2
8

15
7,

4
2

09
8,

3
4

26
1,

7
82

2,
3

ur
zą

d
gm

in
y

37
2

57
8

72
9,

0
38

3
18

7,
7

16
9

18
8

60
6,

0
11

0
29

4,
0

45
,4

9
10

 7
22

,2
4

14
1,

4
19

4
37

9
40

0,
8

26
8

75
2,

3
24

73
25

54
18

0
0

7
48

0,
6

2
07

0,
9

3
89

8,
2

82
2,

3
je

dn
os

tk
i o

rg
an

iz
ac

yj
ne

62
14

 8
73

,4
12

 6
44

,6
36

4
27

4,
3

3
52

2,
2

58
,1

4
60

3,
9

52
6,

5
23

10
 4

01
,4

8
94

5,
3

1
13

0
7

2
0

0
17

,6
0,

0
3,

2
0,

0
w

 p
ar

tn
er

st
w

ie

46
40

5
74

7,
7

33
4

88
1,

8
32

36
8

98
1,

1
30

7
59

7,
7

69
,6

0
0,

0
0,

0
14

36
 7

66
,6

27
 2

84
,1

2
3

2
4

1
0

2
65

9,
2

27
,4

36
0,

3
0,

0

O
G

Ó
ŁE

M
11

42
2

71
0

24
3,

6
2

01
2

26
4,

1
57

0
1

46
5

16
6,

8
1

09
1

07
4,

5
49

,9
22

56
 8

41
,1

34
 5

50
,3

55
1

1
18

7
05

1,
6

88
5

63
7,

0
86

25
8

67
84

41
12

3
47

 3
42

,9
32

 1
08

,5
27

 4
62

,8
21

 5
08

,1
st

ar
os

tw
o/

ur
zą

d
gm

in
y

65
6

1
54

0
37

6,
4

1
07

3
02

3,
5

29
5

61
1

84
9,

2
39

1
72

1,
2

45
,0

15
31

 4
60

,8
17

 0
03

,7
34

6
89

7
06

6,
4

66
4

29
8,

6
49

13
7

57
64

34
4

1
44

 1
68

,5
32

 0
81

,1
26

 7
02

,4
21

 5
08

,1
je

dn
os

tk
i o

rg
an

iz
ac

yj
ne

35
2

37
3

88
8,

9
31

0
07

4,
7

19
0

22
5

02
6,

0
19

3
90

0,
7

54
,0

4
60

3,
9

52
6,

5
15

9
14

7
07

4,
9

11
4

64
5,

2
29

10
5

8
14

3
0

0
88

9,
1

0,
0

16
8,

9
0,

0
w

 p
ar

tn
er

st
w

ie

13
4

79
5

97
8,

3
62

9
16

5,
9

85
62

8
29

1,
6

50
5

45
2,

6
63

,4
3

24
 7

76
,4

17
 0

20
,1

46
14

2
91

0,
3

10
6

69
3,

2
8

16
2

6
4

8
2

2
28

5,
3

27
,4

59
1,

5
0,

0

63

załącznik nr 6

Wykaz organów, którym przekazano Informację o wynikach kontroli

1.	 Prezydent RP

2.	 Marszałek Sejmu Rzeczypospolitej Polskiej

3.	 Marszałek Senatu Rzeczypospolitej Polskiej

4.	 Prezes Rady Ministrów

5.	 Minister Finansów

6.	 Minister Rozwoju Regionalnego

7.	 Minister Rolnictwa i Rozwoju Wsi

8.	 Sejmowa Komisja do Spraw Kontroli Państwowej

9.	 Sejmowa Komisja do Spraw Unii Europejskiej

10.	 Sejmowa Komisja Finansów Publicznych

11.	 Sejmowa Komisja Samorządu Terytorialnego i Polityki Regionalnej

12.	 Sejmowa Komisja Rolnictwa i Rozwoju Wsi

13.	 Marszałkowie Województw

