

PROJEKT KRYTERIÓW MERYTORYCZNYCH do oceny projektów z DZIAŁANIA 1.4 „Dotacje inwestycyjne w zakresie dostosowania przedsiębiorstw do wymogów ochrony środowiska oraz w zakresie odnawialnych źródeł energii”
SCHEMAT B

A) Kryteria merytoryczne ocena techniczno-ekonomiczna: DZIAŁANIE 1.4 SCHEMAT B

Ocena przeprowadzana jest metodą zerojedynkową, która zakłada spełnienie kryterium (zaznaczenie kolumny „TAK”) lub jego niespełnienie (zaznaczenie kolumny „NIE”). Niespełnienie któregokolwiek z wymaganych kryteriów (po ewentualnych dodatkowych wyjaśnieniach) powoduje odrzucenie wniosku. Ocena strategiczna nie jest wtedy przeprowadzana.

NAZWA KRYTERIUM	TAK	NIE
<p><u>Projekt został scharakteryzowany we wniosku o dofinansowanie oraz załącznikach w sposób umożliwiający identyfikację jego zgodności z zasadami pomocy publicznej.</u></p> <p>Kryterium ocenia, czy projekt jest zgodny z regulacjami dotyczącymi pomocy publicznej w ramach danego Działania RPO WL 2007-2013. Oceniający weryfikuje czy projekt uwzględniając unijne oraz polskie regulacje prawne (w tym: czy projekt nie ma negatywnego oddziaływania na polityki horyzontalne wspólnoty).</p>		
<p><u>Projekt został scharakteryzowany we wniosku o dofinansowanie oraz załącznikach w sposób umożliwiający jego szczegółową ocenę.</u></p> <p>Kryterium ocenia, czy opisy zawarte w projekcie przedłożonym przez Wnioskodawcę pozwalają na jednoznaczne stwierdzenie co jest jego przedmiotem.</p> <p>W szczególności kryterium czy projekt został opisany w sposób umożliwiający identyfikację zgodności celów projektu z celami danego Działania RPO WL 2007-2013. Dodatkowo oceniający weryfikuje, czy w sposób prawidłowy (tzn. realny i możliwy do weryfikacji) przedstawiono skwantyfikowane wskaźniki produktu i rezultatu.</p>		
<p><u>Projekt jest wykonalny pod względem organizacyjnym i technicznym, tzn. ubiegający się o dofinansowanie posiada wystarczające zasoby techniczne, wiedzę oraz niezbędne decyzje administracyjne, umożliwiające realizację projektu zgodnie z proponowanym harmonogramem.</u></p>		

<p>Kryterium ocenia, czy zasoby rzeczowe i kadrowe przedsiębiorcy umożliwią terminową realizację projektu.</p> <p>Oceniający sprawdza, czy Wnioskodawca opisał zasoby, które jego zdaniem są niezbędne do realizacji projektu oraz ocenia, czy zasoby te są wystarczające dla realizacji projektu.</p> <p>Jeżeli ze specyfiki projektu wynika, że dodatkowe zasoby techniczne (np. dodatkowa powierzchnia) lub kadrowe są niezbędne do realizacji projektu, a nie są one uwzględnione w ramach inwestycji i brak jest informacji o planach ich uzyskania, projekt należy uznać za niespełniający tego kryterium.</p>		
<p><u>Koszty kwalifikowane są zgodne z listą wydatków określoną w dokumentacji konkursowej.</u></p> <p>Kryterium ocenia, czy wszystkie koszty wskazane jako kwalifikowane są zgodne z listą wydatków kwalifikowanych dla danego Działania RPO WL 2007-2013 opisaną w dokumentacji konkursowej.</p>		
<p><u>Projekt określa rodzaje nakładów do poniesienia, w tym: wydatki kwalifikowane i niekwalifikowane oraz źródła ich finansowania.</u></p> <p>Kryterium ocenia, czy opis projektu pozwala na jednoznaczne stwierdzenie czy wszystkie koszty kwalifikowane są jasno zdefiniowane przedmiotowo i ilościowo oraz możliwe do rozliczenia.</p>		
<p><u>Koszty kwalifikowane są uzasadnione ze względu na osiągnięcie planowanych rezultatów.</u></p> <p>Kryterium ocenia, czy wszystkie koszty wskazane jako kwalifikowane są niezbędne do realizacji celów projektu i czy są one racjonalne (optymalne pod względem ekonomicznym i technicznym) oraz efektywne (zachowano zasadę osiągnięcia najlepszego efektu przy możliwie najniższych kosztach).</p>		
<p><u>Projekt jest wykonalny pod względem finansowym.</u></p> <p>Kryterium ocenia czy wartość planowanych kosztów ma zapewnione finansowanie w zaprezentowanych w projekcie źródłach finansowania. Oceniający weryfikuje możliwości finansowe Wnioskodawcy związane z realizacją projektu. Wnioskodawca wykazuje, że ma zapewnione środki finansowe na realizację projektu.</p>		

B) Kryteria merytoryczne ocena strategiczna: **DZIAŁANIE 1.4 SCHEMAT B**

Ocenić podlega spełnienie każdego z kryteriów merytorycznych. Oceniający może przyznać albo komplet punktów za poszczególne kryterium/podkryterium albo przyznać 0 punktów, jeżeli nie zostało to kryterium/podkryterium spełnione. W niektórych przypadkach oceniający przyznaje punktację częściową, której wartość oraz zasady przyznawania są określone w opisie poszczególnych kryteriów.

- **Kryteria merytoryczne ocena strategiczna DZIAŁANIE 1.4 „Dotacje inwestycyjne w zakresie dostosowania przedsiębiorstw do wymogów ochrony środowiska oraz w zakresie odnawianych źródeł energii” SCHEMAT B**

Nazwa kryterium	Liczba punktów	Maksymalna liczba punktów w kryterium
SCHEMAT B „INWESTYCJE W ZAKRESIE PRODUKCJI I WYKORZYSTANIA ENERGII ZE ŹRÓDEŁ ODNAWIALNYCH”		
INNOWACYJNOŚĆ TECHNOLOGII		
<p><i>Założone zastosowanie technologii i urządzeń spełnia kryteria i normy ekologiczne Unii Europejskiej określone w obwieszczeniach Prezesa Polskiego Komitetu Normalizacyjnego w sprawie wykazu norm zharmonizowanych.</i></p> <p><i>Projekt zakłada wdrożenie technologii stosowanej w skali międzynarodowej:</i></p> <p><i>-krócej niż 1 rok – oceniający przyzna 25 punktów</i></p> <p><i>-krócej niż 5 lat – oceniający przyzna 16 punktów</i></p> <p><i>-powyżej 5 lat – oceniający przyzna 7 punktów.</i></p> <p><i>Oceniający przyznaje punkty w tym kryterium biorąc pod uwagę oświadczenie przedsiębiorcy o okresie stosowania wdrażanej technologii i urządzeń pod warunkiem jednak, że oświadczenie to jest uzasadnione. Wnioskodawca powinien dołączyć do wniosku opinie jednostek badawczo-naukowych, innych niezależnych instytucji bądź stowarzyszeń branżowych, dokumenty patentowe, dokumenty określające standardy i normy, oświadczenia producenta itp.</i></p> <p><i>W przypadku, gdy oświadczenie przedsiębiorcy nie będzie odpowiednio udokumentowane oceniający przyzna <u>0 punktów</u> w tym kryterium.</i></p>		
Projekt zakłada wdrożenie technologii stosowanej w skali międzynarodowej krócej niż 1 rok	25 pkt.	25 pkt.
Projekt zakłada wdrożenie technologii stosowanej w skali międzynarodowej krócej niż 5 lat	16 pkt.	
Projekt zakłada wdrożenie technologii stosowanej w skali międzynarodowej powyżej 5 lat	7 pkt.	
GOTOWOŚĆ REALIZACJI PROJEKTU		

W tym kryterium ocenie podlega stopień przygotowania projektu do realizacji.

Oceniający przyzna punkty w tym kryterium, jeżeli Wnioskodawca dołączył do wniosku kopie następujących dokumentów:

- 15 punktów w przypadku dołączenia do wniosku kopii prawomocnego pozwolenia na budowę wszystkich obiektów w ramach projektu,
- 10 punktów w przypadku dołączenia do wniosku kopii decyzji o uwarunkowaniach środowiskowych,
- 8 punktów w przypadku dołączenia do wniosku kopii gotowego projektu technicznego, dotyczącego opisu technologii i doboru urządzeń, który nie jest wymagany do pozwolenia na budowę (ewentualnie wyciąg z dokumentacji technicznej),
- 5 punktów w przypadku dołączenia do wniosku kopii umowy o przyłączeniu do sieci ciepłowniczej lub energetycznej,
- 2 punkty – w przypadku dołączenia do wniosku kopii promesy kredytowej/leasingowej.

W przypadku dołączenia do wniosku kilku dokumentów potwierdzających gotowość realizacji projektu, oceniający przyznaje punkty tylko za jeden, najwyżej punktowany dokument. Jeżeli do wniosku nie zostanie dołączony żaden z powyżej wymienionych dokumentów oceniający przyzna 0 punktów w tym podkryterium.

Prawomocne pozwolenie na budowę wszystkich obiektów w ramach projektu (jeżeli nie dotyczy oświadczenia)	15 pkt.	15 pkt.
Uzyskana decyzja o uwarunkowaniach środowiskowych (jeżeli nie dotyczy stosownego oświadczenia)	10 pkt.	
Gotowy projekt techniczny, dotyczący opisu technologii i doboru urządzeń	8 pkt.	
Umowa o przyłączeniu do sieci ciepłowniczej lub energetycznej	5 pkt.	
Promesa kredytowa/leasingowa	2 pkt.	

KRYTERIUM SKUTECZNOŚCI /EFEKTYWNOŚCI

Kryterium ocenia efektywność kosztową osiągnięcia 1 produktu, czyli zainstalowania 1 MW mocy energii ze źródeł odnawialnych (planowanej wielkości w chwili dojścia do pełnych mocy produkcyjnych). Punktacji podlega wskaźnik wyliczony w oparciu o wartość dotacji z EFRR (środki wspólnotowe wraz z wkładem z budżetu państwa) przypadającej na 1 MW mocy zainstalowanej energii ze źródeł odnawialnych (planowanej wielkości w chwili dojścia do pełnych mocy produkcyjnych). To kryterium mówi, że nie jest ważna liczba stworzonych produktów w projekcie, ale ich koszt wytworzenia. Wartość tego wskaźnika można zwiększać również poprzez zwiększenie wkładu własnego (zmniejszenie wkładu z EFRR), przez co Wnioskodawca uzyskuje lepszy wynik i więcej punktów. Kryterium ocenia zatem efektywność wydatkowania środków z funduszy strukturalnych na produkty stanowiące jednocześnie wskaźniki monitorowania wdrożenia danego działania RPO WL.

Ponieważ projekty w tym działaniu różnią się uwarunkowaniami techniczno-technologicznymi, społeczno-gospodarczymi, prawnymi i instytucjonalnymi, nie określono konkretnych przedziałów powyższego wskaźnika i nie przypisano im punktów od 0 do 18. Dlatego w wyniku oceny każdemu projektowi zostanie przypisana wartość wskaźnika, a po ocenie wszystkich projektów w konkursie (w tym narastająco) projekty zostaną uszeregowane od najmniejszej do największej wartości. Następnie projekty zostaną podzielone na 4 równoliczne zbiory (kwartyle) i:

- I kwartył projektów (o najmniejszych wartościach wskaźnika) uzyska – 18 pkt.
- II kwartył – 14 pkt.
- III kwartył – 10 pkt.
- IV kwartył – 5 pkt.

Ekonomiczne wskaźniki efektywności	18 pkt.
------------------------------------	----------------

POTENCJAŁ WNIOSKODAWCY

Doświadczenie i wykształcenie specjalistyczne kadry związane z realizacją projektu.

Oceniający przyzna 6 punktów za posiadanie doświadczonej i specjalistycznie wykształconej kadry (kadra zarządzająca lub pracownicy kluczowi) w zakresie branży energetycznej. Jeżeli kadra (kadra zarządzająca lub pracownicy kluczowi) zaangażowana w projekcie nie posiada specjalistycznego wykształcenia, a jedynie doświadczenie związane z branżą energetyczną lub w przypadku, gdy kadra nie posiada doświadczenia lecz adekwatne wykształcenie oceniający przyzna 3 punkty. Jeżeli kadra (kadra zarządzająca lub pracownicy kluczowi) zaangażowana w projekt nie posiada specjalistycznego wykształcenia i doświadczenia - oceniający przyzna 0 punktów.

Doświadczenie w realizacji inwestycji.

Oceniający przyzna 4 punkty za posiadane przez Wnioskodawcę doświadczenie w realizacji inwestycji. W przypadku, gdy składany projekt inwestycyjny jest pierwszą inwestycją Wnioskodawcy wówczas oceniający przyzna 0 punktów w tym podkryterium.

Doświadczenie i wykształcenie specjalistyczne kadry związane z realizacją projektu	6 pkt.	10 pkt.
Doświadczenie w realizacji inwestycji	4 pkt.	

WKŁAD WŁASNY

Ocena tego kryterium polega na obliczeniu właściwej wartości punktowej, która przysługuje Wnioskodawcy za obniżenie wnioskowanego procentowego udziału dofinansowania ze środków UE poniżej progu maksymalnego, określonego w Uszczegółowieniu RPO WL 2007-2013. Na przykład: jeżeli maksymalny udział dofinansowania projektu ze środków UE wynosi 70%, a Wnioskodawca stara się o 60%, to zmniejszenie udziału procentowego wynosi 10%, co daje 5 punktów. Jeżeli zmniejszenie udziału procentowego dofinansowania wynosi 20% lub więcej oceniający przyzna 10 punktów.

Udział wnioskowanej pomocy maksymalnie dopuszczalnej (w %) (0,5 pkt. za każdy 1% zmniejszenia wartości dotacji -maksymalnie 10 pkt.)	10 pkt.	10 pkt.
---	---------	----------------

WZROST ZATRUDNIENIA BRUTTO

Oceniający przyzna 4 punkty, jeżeli Wnioskodawca jako rezultat realizacji projektu wykazał przyrost zatrudnienia brutto o więcej niż jeden pełny etat, który zostanie utworzony w okresie od momentu rozpoczęcia projektu do roku (12 miesięcy) po dniu złożenia wniosku beneficjenta o płatność końcową, jak również wykazał wzrost zatrudnienia na poziomie wskaźników rezultatu. Oceniający przyzna 2 punkty w przypadku deklaracji utworzenia jednego pełnego etatu w okresie od momentu rozpoczęcia projektu do roku (12 miesięcy) po dniu złożenia wniosku beneficjenta o płatność końcową oraz wykazał wzrost zatrudnienia na poziomie wskaźników rezultatu. Jeżeli Wnioskodawca nie deklaruje utworzenia przynajmniej jednego pełnego etatu lub wykazał utworzenie nowych miejsc pracy po terminie 12 miesięcy od momentu złożenia wniosku beneficjenta o płatność końcową - oceniający przyzna 0 punktów.

Utworzenie 1 pełnego etatu „brutto”	2 pkt.	4 pkt.
Utworzenie więcej niż 1 pełnego etatu „brutto”	4 pkt.	

REALIZACJA POLITYK HORYZONTALNYCH UE

Dodatkowy, pozytywny wpływ na ochronę środowiska naturalnego.

W punkcie ocenia się wpływ projektu na środowisko naturalne zarówno na etapie wdrażania projektu, jak i po jego zakończeniu. Niniejszy punkt odnosi się do Rozporządzenia Rady (WE) nr 1083/2006 z dnia 11 lipca 2006 r. art. 17 - Zrównoważony rozwój, ustanawiającego przepisy ogólne dotyczące Europejskiego Funduszu Rozwoju Regionalnego, Europejskiego Funduszu Społecznego oraz Funduszu Spójności i uchylającego Rozporządzenie (WE) nr 1260/1999.

Oceniający przyzna 2 punkty w przypadku, gdy projekt ma pozytywny wpływ na ochronę środowiska naturalnego, 0 punktów gdy realizacja projektu ma neutralny wpływ na ochronę środowiska naturalnego.

Realizacja projektu przyczyni się do wyrównania szans.

Kryterium ocenia również, czy na etapie wdrażania projektu oraz po zakończeniu jego realizacji stosowano politykę równości szans. Ocenione zostaną odpowiednie działania w celu zapobiegania wszelkiej dyskryminacji ze względu na płeć, rasę lub pochodzenie etniczne, religię lub światopogląd, niepełnosprawność lub wiek. Punkt ten odnosi się do art. 16 - Równość mężczyzn i kobiet oraz niedyskryminacja Rozporządzenia Rady (WE) nr 1083/2006 z dnia 11 lipca 2006 r. ustanawiającego przepisy ogólne dotyczące Europejskiego Funduszu Rozwoju Regionalnego, Europejskiego Funduszu Społecznego oraz Funduszu Spójności i uchylające Rozporządzenie (WE) nr 1260/1999.

Oceniający przyzna 2 punkty w przypadku, gdy projekt przyczyni się do wyrównania szans lub 0 punktów - gdy na etapie wdrażania projektu oraz po zakończeniu jego realizacji nie stosowano polityki równości szans.

Realizacja projektu przyczyni się do rozwoju społeczeństwa informacyjnego.

Ocenie podlega również zgodność projektu z polityką społeczeństwa informacyjnego. Kryterium ocenia, czy projekt ma pozytywny wpływ na rozwój nowoczesnych technologii informacyjnych i komunikacyjnych w życiu codziennym obywateli, przedsiębiorstw i administracji publicznej.

Oceniający przyzna 4 punkty w przypadku, gdy projekt przyczyni się do rozwoju społeczeństwa informacyjnego lub 0 punktów – gdy projekt nie wpływa na rozwój społeczeństwa informacyjnego.

Dodatkowy, pozytywny wpływ na ochronę środowiska naturalnego	2 pkt.	8 pkt.
Realizacja projektu przyczyni się do wyrównania szans	2 pkt.	
Realizacja projektu przyczyni się do rozwoju społeczeństwa informacyjnego	4 pkt.	

ZGODNOŚĆ PROJEKTU Z DOKUMENTAMI STRATEGICZNYMI

Kryterium ocenia, czy projekt jest spójny z celami Strategii Rozwoju Województwa Lubelskiego na lata 2006-2020 lub innymi wojewódzkimi programami strategicznymi z zakresu ochrony środowiska.

Oceniający przyzna 5 punktów, gdy projekt jest spójny z celami Strategii Rozwoju Województwa Lubelskiego na lata 2006-2020 oraz innym wojewódzkim programami z zakresu ochrony środowiska a i rozwoju alternatywnych źródeł energii. Oceniający przyzna 0 punktów jeżeli projekt nie realizuje celów wskazanych w dokumentach strategicznych.

Zgodność projektu ze Strategią Rozwoju Województwa Lubelskiego	5 pkt.	5 pkt.
DOŚWIADCZENIE W REALIZACJI PROJEKTÓW Z UDZIAŁEM FUNDUSZY POMOCOWYCH		
<p><i>Oceniający przyzna <u>5 punktów</u> za posiadane przez Wnioskodawcę doświadczenie w realizacji projektów z udziałem funduszy pomocowych, tzn. gdy Wnioskodawca uzyskał wsparcie finansowe z funduszy pomocowych. W przypadku, gdy składany projekt jest pierwszym wnioskiem aplikacyjnym Wnioskodawcy, wówczas oceniający przyzna <u>0 punktów</u> w tej kategorii.</i></p>		
Uczestnictwo w programach i projektach pomocowych	5 pkt.	5 pkt.
Liczba punktów razem		100 pkt.