

**KONTRAKT WOJEWÓDZKI
DLA
WOJEWÓDZTWA
ZACHODNIOPOMORSKIEGO
NA LATA 2005-2006**

KONTRAKT WOJEWÓDZKI

zawarty dnia 21 czerwca 2005 r. w Warszawie pomiędzy Radą Ministrów, reprezentowaną przez Ministra Gospodarki i Pracy (*ministra właściwego do spraw rozwoju regionalnego*), zwaną dalej „stroną rządową”, a Samorządem Województwa Zachodniopomorskiego, reprezentowanym przez Marszałka Województwa Zachodniopomorskiego, zwanym dalej „stroną samorządową”.

§ 1.

Kontrakt wojewódzki, zwany dalej „kontraktem”, zostaje zawarty na okres od dnia jego podpisania do dnia 31 grudnia 2006 r.

§ 2.

Strony postanawiają, że kontrakt obejmuje następujące działania:

L.p.	Pełna nazwa działania	Nazwa regionalnego programu operacyjnego, z którego wynika działanie
1.	Unowocześnianie i rozbudowa systemu ochrony zdrowia	Program wojewódzki pn. „Strategia sektorowa w zakresie ochrony zdrowia Województwa Zachodniopomorskiego”, przyjęty Uchwałą Nr XXIV/226/01 Sejmiku Województwa Zachodniopomorskiego z dnia 28 września 2001 r.
2.	Restrukturyzacja i unowocześnianie standardu instrumentów bazy oświatowej i sportowej	Program wojewódzki pn. „Strategia rolnictwa i rozwoju obszarów wiejskich Województwa Zachodniopomorskiego w latach 2002-2015”, przyjęty Uchwałą Nr IX/98/03 Sejmiku Województwa Zachodniopomorskiego z dnia 3 listopada 2003 r.
3.	Wsparcie rozwoju kultury	Program wojewódzki pn. „Kierunki działania Województwa Zachodniopomorskiego w zakresie kultury i ochrony jej dóbr do roku 2006”, przyjęty Uchwałą Nr XII/236/05 Sejmiku Województwa Zachodniopomorskiego z dnia 25 kwietnia 2005 r.
4.	Podniesienie standardu domów pomocy społecznej	Program wojewódzki pn. „Strategia Województwa Zachodniopomorskiego w zakresie polityki społecznej do roku 2015”, przyjęty Uchwałą Nr XXI/230/05 Sejmiku Województwa Zachodniopomorskiego z dnia 21 marca 2005 r.
5.	Rozbudowa i modernizacja dróg wojewódzkich	Program wojewódzki pn. „Strategia rozwoju sektora transportu Województwa Zachodniopomorskiego do roku 2015”, przyjęty Uchwałą Nr XIX/220/05 Sejmiku Województwa Zachodniopomorskiego z dnia 7 lutego 2005 r.

6.	Wsparcie rozwoju turystyki	Program wojewódzki pn. „Program rozwoju turystyki w województwie zachodniopomorskim na lata 2003-2006”, przyjęty Uchwałą Nr VIII/81/03 Sejmiku Województwa Zachodniopomorskiego z dnia 15 września 2003 r.
7.	Regionalna infrastruktura społeczna	Zintegrowany Program Operacyjny Rozwoju Regionalnego
8.	Rozwój turystyki i kultury	Zintegrowany Program Operacyjny Rozwoju Regionalnego
9.	Infrastruktura społeczeństwa informacyjnego	Zintegrowany Program Operacyjny Rozwoju Regionalnego
10.	Rozwój umiejętności powiązany z potrzebami regionalnego rynku pracy i możliwości kształcenia ustawicznego w regionie	Zintegrowany Program Operacyjny Rozwoju Regionalnego
11.	Wyrównywanie szans edukacyjnych poprzez programy stypendialne	Zintegrowany Program Operacyjny Rozwoju Regionalnego
12.	Reorientacja zawodowa osób odchodzących z rolnictwa	Zintegrowany Program Operacyjny Rozwoju Regionalnego
13.	Reorientacja zawodowa osób zagrożonych procesami restrukturyzacyjnymi	Zintegrowany Program Operacyjny Rozwoju Regionalnego
14.	Promocja przedsiębiorczości	Zintegrowany Program Operacyjny Rozwoju Regionalnego
15.	Regionalne Strategie Innowacyjne i transfer wiedzy	Zintegrowany Program Operacyjny Rozwoju Regionalnego
16.	Obszary wiejskie	Zintegrowany Program Operacyjny Rozwoju Regionalnego
17.	Obszary podlegające restrukturyzacji	Zintegrowany Program Operacyjny Rozwoju Regionalnego
18.	Zdegradowane obszary miejskie, przemysłowe i powojenne	Zintegrowany Program Operacyjny Rozwoju Regionalnego
19.	Mikroprzedsiębiorstwa	Zintegrowany Program Operacyjny Rozwoju Regionalnego
20.	Lokalna infrastruktura społeczna	Zintegrowany Program Operacyjny Rozwoju Regionalnego
21.	Wsparcie procesu wdrażania ZPORR – wydatki limitowane	Zintegrowany Program Operacyjny Rozwoju Regionalnego
22.	Wsparcie procesu wdrażania ZPORR – wydatki nielimitowane	Zintegrowany Program Operacyjny Rozwoju Regionalnego
23.	Działania informacyjne i promocyjne	Zintegrowany Program Operacyjny Rozwoju Regionalnego

§ 3.

1. Strony zobowiązują się do realizacji kontraktu zgodnie z zasadami subsydiarności, partnerstwa, ochrony środowiska, zapewnienia równości szans na rynku pracy oraz efektywności i konkurencyjności wydatkowania środków publicznych.

2. Dla osiągnięcia celów związanych z rozwojem regionalnym na obszarze województwa zachodniopomorskiego Strony zobowiązują się ponosić na

wykonywanie działań objętych kontraktem, nakłady finansowe w wysokości określonej w § 6.

3. Strona rządowa udostępni w roku 2005 na wykonywanie działań objętych kontraktem, środki finansowe w wysokości 16.884 tys. zł oraz środki przypadające dla województwa zachodniopomorskiego z kwoty 686.978 tys. zł na współfinansowanie działań Zintegrowanego Programu Operacyjnego Rozwoju Regionalnego oraz programów realizowanych w ramach IW INTERREG w częściach określonych dla tych programów.

3a. Środki finansowe udostępnione przez stronę rządową na wykonywanie działań objętych kontraktem w roku 2006 zostaną określone na podstawie zapisów ustawy budżetowej na rok 2006.

4. Strona samorządowa udostępni w roku 2005 na wykonywanie działań objętych kontraktem, środki finansowe w wysokości 5.128 tys. zł. oraz środki przypadające dla województwa zachodniopomorskiego na współfinansowanie działań Zintegrowanego Programu Operacyjnego Rozwoju Regionalnego oraz programów realizowanych w ramach IW INTERREG w częściach określonych dla tych programów.

4a. Środki finansowe udostępnione przez stronę samorządową na wykonywanie działań objętych kontraktem w roku 2006 zostaną określone na podstawie zapisów uchwał budżetowych jednostek samorządu terytorialnego województwa zachodniopomorskiego na rok 2006.

§ 4.

1. Nadzór nad prawidłowością wykonywania działań objętych kontraktem, sprawują minister właściwy do spraw rozwoju regionalnego oraz Zarząd Województwa Zachodniopomorskiego.

2. Realizację zadań wynikających z nadzoru, o którym mowa w ust. 1, minister właściwy do spraw rozwoju regionalnego powierza Wojewodzie Zachodniopomorskiemu, a Zarząd Województwa Zachodniopomorskiego – Marszałkowi Województwa Zachodniopomorskiego.

3. Do zadań Wojewody Zachodniopomorskiego w związku z realizacją kontraktu należy:

- 1) zawieranie umów o dofinansowanie projektów zgodnie z zasadami określonymi dla poszczególnych działań;
- 2) przekazywanie środków z budżetu państwa przeznaczonych na realizację kontraktu;
- 3) nadzór nad sposobem wykorzystania dotacji i przebiegiem realizacji projektów, na które dotacja została przyznana;
- 4) bieżące monitorowanie i kontrola finansowa kontraktu;
- 5) przewodniczenie Zachodniopomorskiemu Komitetowi Monitorującemu Kontrakt Wojewódzki;

- 6) organizowanie prac Zachodniopomorskiego Komitetu Monitorującego Kontrakt Wojewódzki;
 - 7) sporządzanie okresowych, rocznych i końcowych sprawozdań z realizacji kontraktu;
 - 8) pełnienie, w ramach kompetencji przekazanej przez Instytucję Zarządzającą, funkcji Instytucji Pośredniczącej w realizacji Zintegrowanego Programu Operacyjnego Rozwoju Regionalnego, przyjętego rozporządzeniem Ministra Gospodarki i Pracy z dnia 1 lipca 2004 r. w sprawie przyjęcia Zintegrowanego Programu Operacyjnego Rozwoju Regionalnego (Dz. U. Nr 166, poz. 1745), zwanego dalej „ZPORR”.
4. Do zadań Marszałka Województwa Zachodniopomorskiego w związku z realizacją kontraktu należy:
- 1) bieżąca koordynacja realizacji regionalnych programów operacyjnych, o których mowa w § 2, w zakresie działań objętych kontraktem;
 - 2) pełnienie funkcji instytucji wdrażającej ZPORR;
 - 3) przygotowanie wykazu projektów zgodnie z zasadami określonymi dla poszczególnych działań;
 - 4) monitorowanie realizacji kontraktu;
 - 5) przewodniczenie Regionalnemu Komitetowi Sterującemu;
 - 6) organizowanie prac Regionalnego Komitetu Sterującego;
 - 7) upowszechnianie informacji na temat kontraktu.

§ 5.

1. Działania objęte kontraktem Strony realizują poprzez wybrane projekty.
2. Wyboru projektów dokonuje Zarząd Województwa Zachodniopomorskiego poprzez:
 - 1) ogłoszenie naboru projektów zgodnie z kryteriami ich wyboru w ramach poszczególnych działań;
 - 2) sporządzenie wykazu wybranych projektów oraz przedłożenie do zaopiniowania Regionalnemu Komitetowi Sterującemu zgodnie z systemem wyboru określonym dla poszczególnych działań;
 - 3) podjęcie uchwały w sprawie wyboru projektów;
 - 4) przekazanie:
 - a) ministrowi właściwemu do spraw rozwoju regionalnego – uchwały w sprawie wyboru projektów wraz z wykazem wybranych projektów,
 - b) wojewodzie - uchwały w sprawie wyboru projektów z wykazem wybranych projektów wraz z kompletną dokumentacją właściwą dla poszczególnych projektów.
3. Wojewoda Zachodniopomorski, niezwłocznie po podjęciu przez Zarząd Województwa uchwały, o której mowa w ust. 2 pkt 3, zawiera z podmiotami,

których projekty zostały wybrane do realizacji w ramach działań objętych kontraktem, umowy o dofinansowanie projektów zgodnie z zasadami określonymi dla poszczególnych działań.

4. Umowy, o których mowa w ust. 3, muszą zawierać harmonogramy rzeczowo-finansowe i plany finansowe realizacji projektów.

5. Umowy, o których mowa w ust. 3, nie mogą zawierać postanowień niezgodnych z postanowieniami kontraktu.

§ 6.

1. Strony ustalają łączne nakłady finansowe na wykonanie działań objętych kontraktem w roku 2005 :

(w tys. zł)

Działania (numeracja zgodnie z § 2 kontraktu)	Łączne nakłady w ramach kontraktu	Publiczne środki krajowe				Publiczne środki wspólnotowe (Budżet Wspólnot Europejskich)	Środki prywatne
		Budżet państwa – dotacja celowa 1)	Inne środki 2)	Kredyty, pożyczki 3)	Budżet j.s.t.	Budżet Wspólnot Europejskich	
1.	2.	3.	4.	5.	6.	7.	8.
1.Unowocześnianie i rozbudowa systemu ochrony zdrowia	6.267	4.700			1.567	-	
2.Restrukturyzacja i unowocześnianie standardu instrumentów bazy oświatowej i sportowej	7.500	6.000			1.500	-	
3.Wsparcie rozwoju kultury	2.000	1.500			500		
4.Podniesienie standardu domów pomocy społecznej	1.845	1.384			461		
5.Rozbudowa i modernizacja dróg wojewódzkich	2.400	1.800			600		
6.Wsparcie rozwoju turystyki	2.000	1.500			500	-	
Łączne nakłady na zadania własne i inwestycje wieloletnie jst	22.012	16.884			5.128	-	
Działania od nr 7 do nr 23 (zgodnie z działaniami ZPORA)	Łączne nakłady w ramach ZPORA 2004-2006 4)						
	18.050.962	1.529.886	-	-	3.400.434	13.120.642	-
	Łączne nakłady w ramach IW INTERREG 4)						
	1.336.466	74.614	-	-	283.450	978.402	-

1) w 2005 r. jest to cz. 83, poz. 11

2) dotacje z państwowych funduszy celowych

3) nazwa instytucji finansowej

4) całość alokacji w skali kraju na okres realizacji ZPORA 2004-2006 oraz IW INTERREG (zgodnie z zapisami załącznika nr 8 i nr 17 ustawy budżetowej na rok 2005, Dz. U. z 2004 r. nr 278, poz. 2755).

2. Tabela finansowa zawierająca zobowiązania budżetowe na rok 2006 zostanie opracowana na podstawie zapisów ustawy budżetowej na rok 2006 i uchwał budżetowych jst województwa zachodniopomorskiego na rok 2006 (zgodnie z zapisami § 3 ust. 3a i 4a niniejszego kontraktu) i wprowadzona do kontraktu w trybie art. 36 ustawy o NPR.

§ 7.

W sprawach dotyczących sposobu oraz terminów rozliczeń finansowych stosuje się przepisy ustawy z dnia 26 listopada 1998 r. o finansach publicznych (Dz. U. z 2003 r. Nr 15, poz. 148 z późn. zm.¹⁾), ustawy z dnia 13 listopada 2003 r. o dochodach jednostek samorządu terytorialnego (Dz. U. Nr 203, poz. 1966) oraz ustawy z dnia 20 kwietnia 2004 r. o Narodowym Planie Rozwoju (Dz. U. Nr 116, poz. 1206), zwanej dalej „ustawą o NPR” i aktów wykonawczych do tych ustaw.

§ 8.

W sprawach dotyczących trybu i zakresu sprawozdawczości z wykonywania działań objętych kontraktem stosuje się przepisy rozporządzenia Ministra Gospodarki i Pracy z dnia 22 września 2004 r. w sprawie trybu, terminów i zakresu sprawozdawczości dotyczącej realizacji Narodowego Planu Rozwoju, trybu kontroli realizacji Narodowego Planu Rozwoju oraz trybu rozliczeń (Dz. U. Nr 216, poz. 2206).

§ 9.

1. Kontrola, w tym kontrola finansowa z realizacji kontraktu prowadzona jest w sposób ciągły i dotyczy:

- 1) prawidłowości stosowania procedur;
- 2) skuteczności realizacji działań;
- 3) prawidłowości i skuteczności realizacji projektów.

2. Kontrola, o której mowa w ust. 1, przeprowadzana jest zgodnie z art. 53 ustawy o NPR.

¹⁾ Zmiany tekstu jednolitego wymienionej ustawy zostały ogłoszone w Dz. U. z 2003 r. Nr 45, poz. 391, Nr 65, poz. 594, Nr 96, poz. 874, Nr 166, poz. 1611 i Nr 189, poz. 1851, z 2004 r. Nr 19, poz. 177, Nr 93, poz. 890, Nr 121, poz. 1264, Nr 123, poz. 1291 i Nr 273, poz. 2703 oraz z 2005 r. Nr 14, poz. 114)

§ 10.

1. Efektywność i skuteczność wykonania działań objętych kontraktem podlega ocenie po zakończeniu jego realizacji.
2. Ocena wykonania działań objętych kontraktem uwzględnia:
 - 1) kompleksowe oddziaływanie na podnoszenie poziomu spójności społecznej, gospodarczej i przestrzennej województwa;
 - 2) osiąganie celów zdefiniowanych w programach, o których mowa w § 2 kontraktu;
 - 3) skutki oddziaływania na sytuację społeczno-gospodarczą województwa.
3. Ocena, o której mowa w ust. 1 i 2, przeprowadza się zgodnie z art. 57 - 61 ustawy o NPR.

§ 11.

W przypadku wykrycia nieprawidłowości w wykonaniu lub finansowaniu działań, objętych kontraktem, stosuje się przepisy dotyczące finansów publicznych oraz odpowiedzialności za naruszenie dyscypliny finansów publicznych.

§ 12.

1. W przypadku nie wywiązania się przez stronę rządową ze zobowiązań zawartych w kontrakcie, roszczenia strony samorządowej wobec strony rządowej ograniczone są do wysokości poniesionych strat.
2. W przypadku zagrożenia realizacji ustawy budżetowej i podjęcia przez Radę Ministrów decyzji o blokowaniu na czas oznaczony planowanych wydatków z budżetu państwa, strona rządowa odpowiada wobec beneficjentów, przez cały okres blokowania, wyłącznie za koszty, które zostały poniesione przez nich w celu minimalizowania strat własnych i na poniesienie których beneficjenci uzyskali pisemną zgodę właściwego wojewody.
3. Strony ustalają, że wysokość odsetek podlegających zwrotowi wraz z kwotami pobranymi nienależnie równa jest wysokości stopy redyskontowej weksli przyjmowanych od banków do redyskonta przez Narodowy Bank Polski.

§ 13.

Wszelkie spory, które mogą wynikać z realizacji kontraktu Strony postanawiają poddawać pod rozstrzygnięcie sądu polubownego.

§ 14.

W zakresie nieuregulowanym postanowieniami kontraktu stosuje się odpowiednio przepisy Kodeksu cywilnego.

§ 15.

Realizacja kontraktu rozpoczyna się z dniem podpisania przez ministra właściwego do spraw rozwoju regionalnego oraz marszałka województwa zachodniopomorskiego.

§ 16.

Załącznik do kontraktu stanowi informacja na temat uczestnictwa województwa w programach operacyjnych, o których mowa w art. 8 ust. 1 pkt 3 ustawy o NPR, współfinansowanych z publicznych środków wspólnotowych.

§ 17.

Kontrakt został sporządzony w trzech jednobrzmiących egzemplarzach, z których jeden egzemplarz przeznaczony jest dla strony samorządowej a dwa egzemplarze dla strony rządowej.

STRONA RZĄDOWA

(Minister właściwy
do spraw rozwoju regionalnego)

.....

STRONA SAMORZĄDOWA

(Marszałek Województwa
Zachodniopomorskiego)

.....

**Załącznik do Kontraktu wojewódzkiego dla Województwa
Zachodniopomorskiego na lata 2005-2006**

**Informacja na temat uczestnictwa województwa w programach operacyjnych, o których
mowa w art. 8 ust. 1 pkt. 3 ustawy o Narodowym Planie Rozwoju,
współfinansowanych z publicznych środków wspólnotowych**

Województwo zachodniopomorskie w latach 2004-2006 uczestniczy w realizacji Programów Inicjatywy Wspólnoty INTERREG III A, B i C.

I. INTERREG IIIA

Wdrażanie Inicjatywy INTERREG IIIA odbywa się na podstawie Programu Inicjatywy Wspólnotowej INTERREG IIIA polsko-niemieckiego pogranicza na obszarze krajów związkowych Meklemburgia-Pomorze Przednie/Brandenburgia oraz Polski (Województwo Zachodniopomorskie), zatwierdzonego decyzją nr 2000 CB 16 0 PC 006 Komisji Europejskiej z dnia 3 grudnia 2004 r.

W ramach Programu realizowane są następujące priorytety i działania:

Priorytet A: Rozwój gospodarczy i kooperacja

Działania:

- **A-1.** Działania na rzecz stabilizacji i rozwoju zakładów przemysłowych i prowadzących działalność gospodarczą o szczególnych szansach rozwoju (dziedziny innowacyjne, dziedziny tradycyjne, produkty z luk rynkowych) przy szczególnym wykorzystaniu potencjału transgranicznego podziału pracy między przedsiębiorstwami i zakładami wytwórczymi
- **A-2.** Działania na rzecz wspierania transgranicznej współpracy i kooperacji między placówkami badawczymi, a przedsiębiorstwami celem wdrożenia w praktyce wyników badań i wzmocnienia siły innowacyjnej Regionu
- **A-3.** Działania na rzecz uzgodnionego marketingu wewnętrznego i zewnętrznego Regionu w dziedzinach gospodarki o szczególnych potencjałach rozwojowych i głównych kompetencjach Regionu, koncepcja i realizacja wspólnego turystycznego marketingu dla Regionu

Priorytet B: Poprawa infrastruktury technicznej i turystycznej

Działania:

- **B-1.** Działania na rzecz dalszej poprawy technicznej i bliskiej gospodarce infrastruktury celem wdrożenia potencjałów innowacyjnych Regionu
- **B-2.** Działania na rzecz poprawy ponadregionalnego i wewnętrznego uzbrojenia Regionu pod kątem infrastruktury transportowej (drogi kołowe, kolejowe, wodne, transport lotniczy) przy szczególnym uwzględnieniu dostępności miejscowości o znaczeniu centralnym, terenów przemysłowych i atrakcji turystycznych, zwiększenia przepustowości przejść granicznych i poprawy bezpieczeństwa na obszarze granicznym
- **B-3.** Działania na rzecz stworzenia uwarunkowań infrastrukturalnych dla rozwoju transgranicznej oferty turystycznej oraz strategii marketingowe w szczególności w zakresie turystyki morskiej).

Priorytet C: Środowisko

Działania:

- **C-1.** Działania w zakresie ochrony przyrody i krajobrazu oraz jego konserwacji w celu zachowania atrakcyjności krajobrazu kulturowego w Regionie oraz zabezpieczenie rezerw naturalnych, działania na rzecz stworzenia transgranicznego systemu ochrony przed klęskami żywiołowymi, katastrofami i ochrony przeciwpowodziowej, poprawa świadomości ekologicznej
- **C-2.** Działania mające na celu poprawę jakości wody w zbiornikach śródlądowych i przybrzeżnych oraz czystości atmosfery w terminach średnich i długotrwałych, transgraniczne zarządzanie gospodarką wodną.

Priorytet D: Rozwój wiejski

Działania:

- **D-1.** Działania na rzecz zabezpieczenia tradycyjnej produkcji rolnej, leśnej i rybołówstwa celem dywersyfikacji produkcji oraz rozwijania alternatywnych gałęzi zarobkowania w kontekście stabilizacji obszarów wiejskich, inwestycje na rzecz poprawy jakości życia ludności wiejskiej

Priorytet E: Działania na rzecz podwyższenia kwalifikacji i oddziałujące na zatrudnienie

Działania:

- **E-1.** Działania na rzecz podwyższenia poziomu wykształcenia w Regionie w związku ze zdefiniowanymi potencjałami rozwojowymi Regionu, działania na rzecz przekazywania wyższych kwalifikacji mającym zatrudnienie pracownikom małych i średnich przedsiębiorstw oraz administracji

Priorytet F: Współpraca wewnątrzregionalna, inwestycje na rzecz kultury i spotkań, fundusz małych projektów

Działania:

- **F-1.** Działania na rzecz wzmocnienia wewnątrzregionalnej i międzygminnej kooperacji oraz współpracy kulturalnej, transgraniczna współpraca na rzecz rozwiązywania problemów społecznych, stworzenia systemu partnerstwa dla bezpieczeństwa
- **F-2.** Działania na rzecz rozbudowy i zachowania placówek kulturalnych i oświatowych o znaczeniu transgranicznym celem stworzenia lepszej oferty kulturalnej Regionu
- **F-3.** Fundusz małych projektów

Priorytet G: Szczególne wsparcie dla regionów graniczących z państwami kandydującymi

Działania:

- G-1. Specjalne wsparcie dla regionów graniczących z państwami kandydującymi

Priorytet H: Pomoc techniczna

Działania:

- **H-1.** Pomoc Techniczna zgodnie z regułą 11.2
- **H-2.** Pomoc Techniczna zgodnie z regułą 11.3

Przewidywana alokacja środków dla województwa zachodniopomorskiego w ramach INTERREG IIIA wynosi ogółem 29 942 930 EUR ze środków Europejskiego Funduszu Rozwoju Regionalnego.

Finansowanie poszczególnych priorytetów i działań zestawiono w poniższej tabeli.

Województwo Zachodniopomorskie Priorytety/Działania		Łącznie	Europejski Fundusz Rozwoju Regionalnego	Finansowanie krajowe	
				Publiczne	Prywatne
A.	Rozwój gospodarczy i kooperacja	3 593 151	2 694 863	898 288	
A-1	Współpraca przedsiębiorstw	1 197 718	898 288	299 430	
A-2	Współpraca w zakresie technologii i badań	1 197 715	898 287	299 428	
A-3	Marketing regionu	1 197 718	898 288	299 430	
B.	Poprawa infrastruktury technicznej i turystycznej	15 570 324	11 677 743	3 892 581	
B-1	Poprawa infrastruktury dla innowacji	4 790 868	3 593 151	1 197 717	
B-2	Poprawa infrastruktury transportowej	5 988 588	4 491 441	1 497 147	
B-3	Poprawa infrastruktury turystycznej	4 790 868	3 593 151	1 197 717	
C.	Środowisko	6 787 064	5 090 297	1 696 767	
C-1	Ochrona przyrody, krajobrazu oraz ochrona przed klęskami żywiołowymi	3 593 153	2 694 864	898 289	
C-2	Poprawa jakości wody i powietrza atmosferycznego	3 193 911	2 395 433	798 478	
D.	Rozwój wiejski	4 391 631	3 293 723	1 097 908	
D-1	Rolnictwo i obszary wiejskie	4 391 631	3 293 723	1 097 908	
E.	Działania na rzecz podwyższenia kwalifikacji i oddziałujące na zatrudnienie	2 794 674	2 096 005	586 881	111 788
E-1	Podwyższenie kwalifikacji	2 794 674	2 096 005	586 881	111 788
F.	Współpraca wewnątrzregionalna, inwestycje na rzecz kultury i spotkań, fundusz małych projektów	4 790 870	3 593 152	1 197 718	
F-1	Współpraca kulturalna, społeczna i komunalna	998 099	748 574	249 525	
F-2	Inwestycje na rzecz kultury i oświaty	998 099	748 574	249 525	
F-3	Fundusz małych projektów	2 794 672	2 096 004	698 668	

G.	Szczególne wsparcie dla regionów graniczących z państwami kandydującymi				
G-1	Specjalne wsparcie dla regionów graniczących z państwami kandydującymi				
H	Pomoc techniczna	1 996 197	1 497 147	499 050	
H-1	Zarządzanie projektami	1 397 340	1 048 004	349 336	
H-2	Inwestycje, public relations	598 857	449 143	149 714	
Łącznie		39 923 911	29 942 930	9 869 193	111 788

Pierwsze, po rozszerzeniu UE, posiedzenie Wspólnego Komitetu Regionalnego Krajów Związkowych Meklemburgia-Pomorze Przednie / Brandenburgia oraz Polski (województwo zachodniopomorskie) odbyło się w dniu 17 marca 2005 r.

Podczas posiedzenia Komitet zatwierdził do realizacji 24 projekty z terenu województwa zachodniopomorskiego, 2 projekty Brandenburgii oraz 5 projektów Meklemburgii-Pomorza Przedniego.

Łączne dofinansowanie projektów z terenu województwa wyniosło około 9 MEUR.

II. INTERREG III B

Realizacja INTERREG IIIB odbywa się poprzez dwa programy:

- BSR** – Program dla krajów Regionu Morza Bałtyckiego, w którym realizowane są następujące priorytety:
 - Priorytet 1: Wspieranie działań na rzecz rozwoju przestrzennego w odniesieniu do określonych regionów i Sektorów.
 - Priorytet 2: Promocja struktur terytorialnych wspierających zróżnicowany rozwój Regionu Morza Bałtyckiego.
 - Priorytet 3: Wspieranie tworzenia instytucji oraz wzmacnianie transnarodowego rozwoju przestrzennego.
- CADSES** – Program dla krajów Europy Środkowej i Południowo – Wschodniej basenu morza Adriatyckiego i rejonu Naddunajskiego, w którym realizowane są następujące priorytety:
 - Priorytet 1: Wspieranie rozwoju przestrzennego i działań podejmowanych dla osiągnięcia spójności społeczno-gospodarczej.
 - Priorytet 2: Wydajne i zrównoważone systemy transportu oraz dostęp do społeczeństwa informacyjnego.
 - Priorytet 3: Zarządzanie krajobrazem oraz dziedzictwem naturalnym i kulturowym.
 - Priorytet 4: Ochrona środowiska, gospodarowanie zasobami i przeciwdziałanie ryzyku.

Poniższe zestawienie przedstawia projekty realizowane w ramach Programu INTERREG IIIB dla krajów Regionu morza Bałtyckiego:

Tytuł projektu	Lider projektu	Partner z terenu województwa zachodniopomorskiego
South Baltic Arc	Niemcy	Urząd Marszałkowski Województwa Zachodniopomorskiego
BALTCOAST	Niemcy	Urząd Marszałkowski Województwa Zachodniopomorskiego
Rural Development Connection	Niemcy	Urząd Marszałkowski Województwa Zachodniopomorskiego
		Zachodniopomorska Organizacja Turystyczna
		Stowarzyszenie Gmin Pojezierza Drawskiego
EuRoB	Niemcy	Urząd Miasta Szczecin
		Urząd Miasta Chojna
Baltic Sea Virtual Campus	Niemcy	Zachodniopomorska Szkoła Biznesu
BALTIC +	Szwecja	Stowarzyszenie Gmin Euroregionu Pomerania (Szczecin)
		Urząd Miasta Szczecin
		Urząd Marszałkowski Województwa Zachodniopomorskiego
Alliance of Baltic Cities (ABC)	Szwecja	Urząd Miasta Szczecin
CONVERNET	Niemcy	Urząd Miasta Świnoujście
		Urząd Gminy Ustronie Morskie

Baltic Gateway	Szwecja	Urząd Marszałkowski Województwa Zachodniopomorskiego Zarząd Portu Szczecin-Świnoujście
Advantage Hardwood	Szwecja	Urząd Marszałkowski Województwa Zachodniopomorskiego Regionalna Dyrekcja Lasów Państwowych (Szczecin)
Four Corners	Szwecja	Urząd Miasta Świnoujście
New Hansa	Niemcy	Zarząd Portu Szczecin-Świnoujście
BaSIM	Niemcy	Zarząd Portu Szczecin-Świnoujście
BSR EAGLE	Finlandia	Liga Ochrony Środowiska w Szczecinie Towarzystwo Przyrodniczo-Kulturowe w Bobolicach
Commin	Niemcy	Uniwersytet Szczeciński
FEM	Finlandia	Urząd Gminy Marianowo Instytut Analiz, Diagnoz i Prognoz Gospodarczych w Szczecinie
BalticFortRoute	Polska	Urząd Miasta Kołobrzeg Urząd Miasta Świnoujście Uniwersytet Szczeciński

III. INTERREG III C

Realizacja INTERREGU IIIC koncentruje się na współpracy w skali europejskiej pomiędzy regionami. Celem jest poprawa efektywności polityki i instrumentów rozwoju regionalnego oraz spójności, poprzez wymianę informacji na dużą skalę oraz wzajemne wykorzystywanie doświadczeń w zakresie m.in.:

- Współpracy międzyregionalnej łączącej organy publiczne lub ich odpowiedniki zaangażowane w inne programy INTERREG.
- Współpracy międzyregionalnej w obszarze rozwoju miejskiego.
- Współpracy międzyregionalnej w zakresie działań innowacyjnych.
- Integrację regionów przygranicznych UE z państwami trzecimi. Projekty realizowane w ramach tego priorytetu winny mieć na celu wzmocnienie potencjału lokalnych lub regionalnych podmiotów działających na tych terenach. Partnerzy wiodący tych projektów muszą pochodzić z regionów położonych wzdłuż obecnych zewnętrznych granic UE.