Załącznik nr 2 do ogłoszenia nr 9/2019
Lokalne kryteria wyboru dla operacji w zakresie rozwoju przedsiębiorczości na obszarze objętym LSR – podejmowanie i rozwijanie działalności gospodarczej 

UWAGA! Maksymalnie w ramach poniższych kryteriów można uzyskać 54 punkty. 

Minimum punktowe niezbędne do uzyskania pozytywnej oceny operacji /projektu wynosi 27 i stanowi 50% maksymalnej liczby punktów możliwej do uzyskania przez Wnioskodawcę.

	Lp.
	Nazwa kryterium
	Sposób przydzielania punktacji
	Opis kryterium
	Uzasadnienie/ Adekwatność do diagnozy i analizy SWOT
	Źródło weryfikacji

	1.
	Tworzenie nowych miejsc pracy
	9 pkt – stworzenie co najmniej dwóch dodatkowych miejsc pracy w przeliczeniu na etaty średnioroczne

6 pkt – stworzenie minimum jednego dodatkowego miejsca pracy w przeliczeniu na etaty średnioroczne

3 pkt – samozatrudnienie


	Definicja utworzonego miejsca pracy jest zgodna z definicją obowiązującą w przepisach dotyczących PROW na lata 2014-2020. W ramach kryterium preferuje się operacje generujące więcej niż jedno miejsce pracy, tj. dające zatrudnienie nie tylko ubiegającemu się o dofinansowanie.   


	Kryterium podyktowane dążeniem LGD do jak największego rozwoju gospodarczego obszaru. Kryterium jest adekwatne do analizy SWOT, gdzie w słabych stronach wykazano bezrobocie przekraczające średnią dla województwa mazowieckiego, wyludnianie wsi – emigrację ludzi młodych.
	Wniosek o przyznanie pomocy.

	2.
	Priorytetowe grupy wnioskodawców
	3 pkt – wnioskodawca jest osobą z grupy defaworyzowanej wskazanej w LSR


0 pkt – wnioskodawca nie jest osobą z grupy defaworyzowanej
	Preferuje wnioskodawców wskazanych w LSR jako przedstawicieli jeden z grup defaworyzowanych, tj.: osób bezrobotnych, w tym: 
- długotrwale bezrobotnych (osób bezrobotnych pozostająca w rejestrze PUP łącznie przez okres ponad 12 miesięcy w okresie ostatnich 2 lat, z wyłączeniem okresów odbywania stażu i przygotowania zawodowego dorosłych),

- kobiet, w tym również matek samotnie wychowujących dzieci

- osób powyżej 50 roku życia,

- osób niepełnosprawnych (tj. osób z orzeczeniem o stopniu niepełnosprawności),

- osób młodych do 25 roku życia.
W przypadku rozwijania działalności gospodarczej kryterium preferuje tych wnioskodawców, którzy w wyniku realizacji operacji tworzą miejsce pracy dla osoby/osób z w/w grup defaworyzowanych. 
	Kryterium wynikające z potrzeby promowania grup defaworyzowanych, zgodnie z wytycznymi w zakresie przygotowania i realizacji LSR. Kryterium jest adekwatne do diagnozy obszaru, gdzie szczegółowo wskazano grupę docelową i grupy defaworyzowane LSR.
	Zaświadczenie z PUP, kserokopia dowodu osobistego, orzeczenie o niepełnosprawności, oświadczenie wnioskodawcy, wniosek o przyznanie pomocy.

	3.
	Innowacyjność
	5 pkt – jeżeli operacja jest innowacyjna 

0 pkt – jeżeli operacja nie jest innowacyjna
	Preferuje operacje o charakterze innowacyjnym. Oceniane jest nowatorstwo w odniesieniu do obszaru LGD. Może to oznaczać zastosowanie pomysłów i rozwiązań znanych i stosowanych na innych obszarach, jednak mających charakter innowacji na terenie objętym LSR. Zaliczyć tu należy np.: nowatorski sposób wykorzystania zasobów lokalnych, rozwój nowych rodzajów produkcji i usług, zaspokojenie potrzeb, które były pomijane w dotychczasowych działaniach, modernizację tradycyjnych form technologii, rozwój funkcji obszaru, nowy sposób angażowania społeczności lokalnej w rozwój, nowe rozwiązania organizacyjne, zastosowanie nowych technik marketingowych. Wnioskodawca odniósł się do definicji innowacyjności zawartej w LSR oraz szczegółowo opisał w jaki sposób wybrane techniki/metody/narzędzia spełniają tę definicję w kontekście zaplanowanego projektu/operacji. Jednocześnie Wnioskodawca w opisie może uwzględnić odniesienie do Regionalnej Strategii Innowacji dla Mazowsza do 2020 roku.
	Kryterium podyktowane jest dążeniem LGD do jak największego propagowania działań innowacyjnych. Kryterium zapewnia bezpośrednie osiągnięcie wskaźników dla celu przekrojowego PROW 2014-2020 w zakresie innowacyjności. Kryterium jest również adekwatne do analizy SWOT i diagnozy – pomijanie kwestii związanych z działaniami innowacyjnymi w kontekście podejmowania działalności gospodarczej.   
	Wniosek o przyznanie pomocy zawiera wyraźne wskazanie i uzasadnienie innowacyjności w kontekście wnioskowanej operacji/projektu.

	4.
	Działalność związana z wdrażaniem rozwiązań proekologicznych, w zakresie ochrony środowiska lub/i zmian klimatycznych
	3 pkt – zastosowanie rozwiązania proekologicznego w zakresie ochrony środowiska lub/i zmian klimatycznych


0 pkt – brak tego typu rozwiązania w operacji
	Punktowane są operacje/projekty, które dotyczą zastosowań proekologicznych, w zakresie ochrony środowiska lub/i zmian klimatycznych. Beneficjent we wniosku o dofinansowanie (z ewentualnym uwzględnieniem załączników) zamieszcza informację o planowanych rozwiązaniach w tym zakresie.
	Kryterium podyktowane jest dążeniem LGD do jak największego propagowania działań proekologicznych. Kryterium zapewnia bezpośrednie osiągnięcie wskaźników dla celów przekrojowych PROW 2014-2020 w zakresie ochrony środowiska i zmian klimatycznych. Kryterium jest również adekwatne do analizy SWOT i diagnozy – pomijanie kwestii związanych z  działaniami proekologicznymi, w zakresie ochrony środowiska lub/i zmian klimatycznych w kontekście podejmowania działalności gospodarczej.   
	Wniosek o przyznanie pomocy zawiera wyraźne wskazanie i uzasadnienie dla kryterium w kontekście wnioskowanej operacji/projektu.

	5.
	Działalność gospodarcza, której dotyczy operacja/projekt przyczynia się do poprawy atrakcyjności oraz promowania walorów obszaru Stowarzyszenia Lokalna Grupa Działania „Kurpsie Razem”
	3 pkt – operacja przyczynia się do poprawy atrakcyjności oraz promowania walorów obszaru działania LGD

0 pkt – operacja nie przyczynia się do poprawy atrakcyjności oraz promowania walorów obszaru działania LGD
	Ocenie podlega uwzględnienie w realizacji operacji działań zmierzających do poprawy atrakcyjności oraz promowania walorów obszaru LGD lub upowszechniania informacji na ich temat. Oceniany jest również wpływ realizacji operacji na upowszechnianie wiedzy o obszarze LGD i współkreowanie jej wizerunku. Budowanie silnej rozpoznawalnej marki LGD przyczyni się do pozytywnych zmian w zakresie rozwoju gospodarczego i społecznego.
	Kryterium podyktowane dążeniem LGD do jak największego propagowania lokalnych walorów. Kryterium wynika ze słabych stron wykazywanych w analizie SWOT dotyczących słabej znajomości zasobów własnych obszaru objętego LSR. 
	Wniosek o przyznanie pomocy zawiera wyraźne wskazanie i uzasadnienie innowacyjności w kontekście wnioskowanej operacji/projektu.

	6.
	Kwalifikacje wnioskodawcy
	4 pkt – posiada doświadczenie zawodowe tożsame zakresem planowanej działalności

2 pkt – posiada wykształcenie (w tym kursy, szkolenia, itp.) tożsame z zakresem planowanej działalności

0 pkt – nie posiada doświadczenia zawodowego ani wykształcenia zbieżnego z zakresem planowanej działalności

Łącznie do zdobycia 6 punktów.
	Preferuje wnioskodawców posiadających kwalifikacje oraz wcześniej zdobyte doświadczenie zawodowe adekwatne do przedmiotu operacji/projektu.  Beneficjent posiadający odpowiednie wykształcenie bądź doświadczenie zawodowe zbieżne z planowanym zakresem operacji/projektu jest bardziej wiarygodny w kontekście oceny wiarygodności Beneficjenta oraz wykonalności i zachowania trwałości operacji/projektu.


	Kryterium podyktowane dążeniem LGD do realizacji LSR przez osoby posiadające kwalifikacje bądź doświadczenie zawodowe w zakresie planowanej działalności gospodarczej. Kryterium jest adekwatne do analizy SWOT, gdzie wskazano, że mocną stroną obszaru są dobrze wykształceni młodzi ludzie, zwłaszcza do 25 roku życia, którzy chcą założyć własną działalność gospodarczą. 
	Dokumenty potwierdzające wykształcenie, zdobyte doświadczenie zawodowe oraz informacje zawarte we wniosku o przyznanie pomocy. 


	7.
	Gotowość wnioskodawcy do realizacji operacji
	5 pkt – operacja przygotowana do realizacji

0 pkt – operacja nieprzygotowana do operacji
	Preferuje wnioskodawców, którzy złożyli komplet wymaganych dokumentów określonych przez LGD oraz wskazanych we wniosku o przyznanie pomocy.

WAŻNE! Dla operacji wymagających pozwolenia na budowę oznacza to załączenie prawomocnej decyzji z pieczęcią właściwego organu o ostateczności powyższej decyzji. 

W przypadku zgłoszenia zamiaru wykonania robót budowlanych należy dołączyć oświadczenie, że właściwy organ nie wniósł sprzeciwu w terminie 30 dni licząc od dnia zgłoszenia zamiaru lub potwierdzenie właściwego organu, że nie wniósł sprzeciwu wobec zgłoszonego zamiaru wykonania robót budowlanych.
	Kryterium podyktowane dążeniem LGD do zapewnienia prawidłowego wdrażania LSR, osiągania celów i wskaźników w niej określonych. 

Z dotychczasowych doświadczeń LGD wynika, że Beneficjent dobrze przygotowany do realizacji operacji  jest bardziej wiarygodny w kontekście wykonalności operacji/projektu, a także zachowanie trwałości celów i wskaźników.
	Wniosek wraz z wymaganymi załącznikami.

	8.
	Racjonalność budżetu operacji
	4 pkt – wysokość kosztów ujęta we wniosku została odpowiednio udokumentowana (minimum 3 oferty lub inne dokumenty  potwierdzające przyjęty poziom cen, np. kosztorys, wydruki z internetu)

2 pkt – racjonalność i wysokość kosztów została odpowiednio uzasadniona we wniosku o przyznanie pomocy (i/lub załącznikach)

0 pkt – zaplanowane koszty są niewystarczająco uzasadnione we wniosku o przyznanie pomocy

Łącznie do zdobycia 6 pkt.
	Koszty ujęte we wniosku o przyznanie pomocy są racjonalne i znajdują swoje uzasadnienie w załączonych ofertach, projektach, kosztorysach oraz innych dokumentach potwierdzających przyjęty poziom cen. Załączone dokumenty muszą korespondować z zakresem operacji/projektu oraz kosztami kwalifikowanymi wskazanymi we wniosku o przyznanie pomocy.
	Kryterium podyktowane dążeniem LGD do zapewnienia prawidłowego wydatkowania środków zgodnie z kierunkiem działania LSR oraz racjonalnością i celowością kosztów.

Z dotychczasowych doświadczeń LGD wynika, że dobrze przemyślany budżet na etapie wnioskowania zapewnia sprawną i rzetelną realizację operacji/projektu bez konieczności znacznej modyfikacji budżetu.
	Wniosek wraz z wymaganymi załącznikami.

	9.
	Czas realizacji operacji/projektu
	6 pkt – mniej niż 6 miesięcy 

3 pkt – powyżej 6 miesięcy i mniej niż 9 miesięcy

0 pkt – powyżej 9 miesięcy.
	Preferuje operacje/projekty krótsze, które dadzą oczekiwane efekty w krótszym czasie, a jednocześnie będą możliwe do zamknięcia w jednym roku realizacji LRS, co jest ważne co ważne jest ze względów organizacyjnych dla LGD.
	Kryterium podyktowane dążeniem LGD do zapewnienia prawidłowej i sprawnej realizacji LSR, zgodnie z zasadami monitorowania i ewaluacji. Z dotychczasowych doświadczeń LGD wynika, że operacje/projekty, których realizacja zamykała się w jednym roku kalendarzowym ułatwiały monitorowanie i prowadzenie ewaluacji stopnia wdrażania poszczególnych wskaźników celów i przedsięwzięć.
	Wniosek o przyznanie pomocy.

	10.
	Spotkania informacyjne, szkolenia i doradztwo organizowane przez LGD.
	4 pkt - wnioskodawca korzystał ze spotkań organizowanych przez LGD w ramach danego naboru wniosków
4 pkt - wnioskodawca korzystał ze szkoleń/doradztwa organizowanego przez LGD w ramach danego naboru wniosków

0 pkt - wnioskodawca nie korzystał ze szkoleń/doradztwa organizowanego przez LGD w ramach danego naboru wniosków

Łącznie do zdobycia 8 pkt.
	Preferuje Wnioskodawców, którzy w ramach prowadzonego naboru korzystali z doradztwa prowadzonego w biurze LGD lub brali udział w szkoleniach w zakresie przygotowywania wniosków o przyznanie pomocy. 
	Kryterium podyktowane dążeniem LGD do odpowiedniego przygotowania Beneficjentów w zakresie aplikowania o środki finansowane na rozpoczęcie bądź rozwinięcie prowadzonej działalności gospodarczej. Kryterium wynika również z analizy SWOT, gdzie w słabych stronach wskazano brak odpowiedniej pomocy w zakresie pozyskania środków na rozwój działalności gospodarczej i tworzenie nowych miejsc pracy, zwłaszcza w odniesieniu do grup defaworyzowanych na rynku pracy. 
	Dokumentacja LGD (karty doradztwa, listy obecności ze szkoleń).


UWAGI DODATKOWE.

Zasady przyznawania punktacji w zakresie doradztwa i szkoleń organizowanych przez LGD:

1. Przez pełne i indywidualne doradztwo rozumie się bezpłatną i kompleksową usługę doradczą świadczoną przez pracownika biura LGD zatrudnionego na stanowisku doradcy ds. projektów, na szkoleniu i w biurze LGD na rzecz potencjalnego Beneficjenta, po zastosowaniu się podmiotu korzystającego z doradztwa i szkoleń do uwag i wskazówek doradcy, dotyczących przygotowania wniosku o przyznanie pomocy.

2. W celu uzyskania punktów za udzielone doradztwo, Wnioskodawca musi odbyć co najmniej dwie wizyty w biurze LGD, przy czym pierwsza wizyta dotyczy udzielenia przez doradcę wskazówek i uwag w odniesieniu do zapisów wniosku o przyznanie pomocy i załączników w oparciu o instrukcję wypełniania wniosku, natomiast druga wizyta ma charakter sprawdzający. W przypadku stwierdzenia braku zastosowania się przez Wnioskodawcę do wskazówek i uwag doradcy wymagana jest kolejna wizyta w biurze. 

3. Przez udział w szkoleniach organizowanych przez LGD rozumie się osobiste i pełne uczestnictwo Wnioskodawcy, co potwierdza lista obecności, którą uczestnik podpisuje po zakończonym i odbytym szkoleniu.

4. Za skuteczne szkolenie uznaje się spotkanie, na którym potencjalny Beneficjent uzyskał wiedzę i umiejętności w zakresie poprawnego przygotowania wniosku o przyznanie pomocy i załączników potwierdzone co najmniej jedną wizytą w biurze LGD, podczas której doradca weryfikuje poprawność zapisów wniosku o przyznanie pomocy i załączników zgodnie z instrukcją wypełniania wniosku. W przypadku stwierdzenia braku skuteczności szkolenia wymagana jest kolejna wizyta w biurze. 
5. Skuteczność szkolenia i doradztwa potwierdzona jest podpisem Wnioskodawcy i doradcy ds. projektów na karcie doradztwa udostępnianej w biurze LGD.
