
Załącznik do Uchwały Nr 106/2017 KM RPO WO 2014-2020

z dnia 12 stycznia 2017 r.

OŚ PRIORYTETOWA X RPO WO 2014-2020

INWESTYCJE W INFRASTRUKTURĘ SPOŁECZNĄ

KRYTERIA MERYTORYCZNE SZCZEGÓŁOWE

Oś priorytetowa X Inwestycje w infrastrukturę społeczną

Działanie 10.2 Inwestycje wynikające z Lokalnych Planów Rewitalizacji

Dla wszystkich typów projektów

Kryteria merytoryczne szczegółowe (TAK/NIE)

LP Nazwa kryterium Źródło informacji

Charakter

kryterium

W/B

Definicja

1 2 3 4 5

1.
Zgodność z Lokalnym/ Gminnym

Programem Rewitalizacji

Wniosek wraz

z załącznikami
Bezwzględny

W ramach działania 10.2, wsparciem będzie objęty wyłącznie

projekt ujęty w Lokalnym/ Gminnym Programie Rewitalizacji lub

dokumencie równoważnym (dokument równoważny to taki, który

zawiera wszystkie niezbędne elementy programu rewitalizacji,

zgodnie z Wytycznymi opracowanymi przez Ministerstwo Rozwoju

w zakresie rewitalizacji w programach operacyjnych na lata 2014 –

2020 lub zgodnie z Ustawą z dnia 9 października 2015 r. o

rewitalizacji), pozytywnie zweryfikowanym przez IZ RPO WO 2014-

2020.

2. Lokalizacja projektu
Wniosek wraz

z załącznikami
Bezwzględny

Wsparciem zostanie objęte wyłącznie przedsięwzięcie

rewitalizacyjne realizowane na obszarze miejskim.

3.

Aktywizacja środowisk ubogich

i zagrożonych wykluczeniem

społecznym

Wniosek wraz

z załącznikami
Bezwzględny

W ramach działania 10.2 dopuszcza się realizację jedynie

kompleksowego projektu inicjowanego

i koordynowanego przez władze samorządowe, który będzie

przyczyniać się do aktywizacji środowisk ubogich i zagrożonych

wykluczeniem społecznym.

Kryteria merytoryczne szczegółowe (TAK/NIE)

LP Nazwa kryterium Źródło informacji

Charakter

kryterium

W/B

Definicja

1 2 3 4 5

4.
Przedsięwzięcia w infrastrukturę jako

integralny element działań społecznych

Wniosek wraz

z załącznikami
Bezwzględny

Inwestycje w infrastrukturę muszą być elementem uzupełniającym

działań społecznych i muszą odpowiadać na zdiagnozowane

problemy społeczne.

5.
Limit wsparcia

(jeśli dotyczy)

Wniosek wraz

z załącznikami
Bezwzględny

W przypadku przedsięwzięć z zakresu kultury wysokość wsparcia

nie przekracza 2 mln euro kosztów kwalifikowalnych projektu.

6.
Wpływ projektu na rozwój gospodarczo-

społeczny

Wniosek wraz

z załącznikami
Bezwzględny

Oceniany będzie wpływ efektów realizacji projektu na rozwój

gospodarczy i społeczny regionu. Ocena

w ramach kryterium obejmować będzie

w szczególności takie czynniki jak:

- wpływ na realizację celów Lokalnego Programu Rewitalizacji lub

dokumentu równoważnego;

- wpływ na tworzenie nowych miejsc pracy poprzez tworzenie

warunków sprzyjających zwiększeniu aktywności usługowej

i handlowej;

- wpływ na tworzenie warunków dla rozwoju gospodarczego

regionu;

- wpływ na poprawę spójności wewnętrznej województwa, w tym

zwiększenie dostępności do usług publicznych, niwelowanie

poziomu bezrobocia;

- wspieranie ekonomii społecznej;

- wzmacnianie potencjału kulturowego oraz ekonomicznego;

- aktywizację środowisk zagrożonych wykluczeniem

i ubogich;

- wspieranie mobilności pracowników.

Inwestycje polegające na dostosowaniu infrastruktury zdegradowanych budynków/ pomieszczeń w celu adaptacji ich do świadczenia usług w zakresie

opieki nad osobami zależnymi, w tym starszymi i osobami z niepełnosprawnościami

Kryteria merytoryczne szczegółowe (TAK/NIE)

LP Nazwa kryterium Źródło informacji

Charakter

kryterium

W/B

Definicja

1 2 3 4 5

1.
Wsparcie procesu deinstytucjonalizacji

oraz włączenia społecznego

Wniosek wraz

z załącznikami
Bezwzględny

Podjęte w ramach działania 10.2 przedsięwzięcia realizowane

w oparciu o założenia europejskich zasad przejścia z opieki

instytucjonalnej do opieki środowiskowej oraz zgodnie z

horyzontalnymi, krajowymi Wytycznymi w zakresie realizacji

przedsięwzięć w obszarze włączenia społecznego

i zwalczania ubóstwa z wykorzystaniem środków Europejskiego

Funduszu Społecznego i Europejskiego Funduszu Rozwoju

Regionalnego na lata 2014-2020.

Przebudowa, rozbudowa i adaptacja obiektów infrastrukturalnych z przeznaczeniem na tworzenie mieszkań chronionych, wspomaganych lub

treningowych polegająca jedynie na inwestycjach w zakresie części wspólnych budynków mieszkalnych

Kryteria merytoryczne szczegółowe (TAK/NIE)

LP Nazwa kryterium Źródło informacji

Charakter

kryterium

W/B

Definicja

1 2 3 4 5

1.

Wsparcie w zakresie mieszkań

chronionych oraz pozostałych form

mieszkań wspomaganych

Wniosek wraz

z załącznikami
Bezwzględny

Wsparcie w zakresie mieszkań chronionych jest realizowane zgodnie

ze standardami, o których mowa w ustawie z dnia 12 marca 2004 r.

o pomocy społecznej (Dz. U. z 2015 r. poz. 163, z późn. zm.).

Pozostałe formy mieszkań wspomaganych* muszą spełniać definicję

usług świadczonych w lokalnej społeczności.**

* Definicja zgodnie z Wytycznymi w zakresie realizacji przedsięwzięć

w obszarze włączenia społecznego i zwalczania ubóstwa

z wykorzystaniem środków Europejskiego Funduszu Społecznego i

Europejskiego Funduszu Rozwoju Regionalnego na lata 2014-

2020: „usługa świadczona w lokalnej społeczności: […];

b) w postaci mieszkania lub domu, przygotowującego osoby w

nim przebywające, pod opieką specjalistów, do prowadzenia

samodzielnego życia lub zapewniającego pomoc

w prowadzeniu samodzielnego życia. Mieszkanie lub dom może

być prowadzone przez podmioty ekonomii społecznej. Może być

prowadzone jako usługa mieszkania: i) treningowego […];

ii) wspieranego […]. Formą mieszkania wspomaganego nie jest

mieszkanie socjalne.”

**Definicja zgodnie z Wytycznymi - „usługi umożliwiające osobom

niezależne życie w środowisku lokalnym. Usługi te zapobiegają

odizolowaniu osób od rodziny i środowiska lokalnego, a gdy to

nie jest możliwe, gwarantują tym osobom warunki życia jak

najbardziej zbliżone do warunków domowych i rodzinnych oraz

umożliwiają podtrzymywanie więzi rodzinnych

i sąsiedzkich.”

Dla wszystkich typów projektów

Kryteria merytoryczne szczegółowe (punktowane)

LP Nazwa kryterium Źródło informacji Waga Punktacja Definicja

1 2 3 4 5 6

1.
Komplementarność

projektu

Wniosek wraz

z załącznikami
2 0-3 pkt

Zapewnienie komplementarności

podejmowanych działań finansowanych

ze środków Europejskiego Funduszu Rozwoju

Regionalnego (EFRR) oraz Europejskiego

Funduszu Społecznego (EFS) służy

maksymalizowaniu efektywności udzielanego

wsparcia. Komplementarność badana będzie

zarówno w odniesieniu do perspektywy 2014-

2020, jak i 2007-2013.

W ramach kryterium oceniane będzie, czy

w odniesieniu do projektu (planowanego do

wsparcia z EFRR) wykazana została

komplementarność z innymi projektami, w tym

w szczególności- współfinasowanymi z EFS

wskazanymi w programie rewitalizacji

uzgodnionym z IZ RPO WO 2014-2020.

Punkty będą przyznawane

w następujący sposób:

0 pkt–Wnioskodawca nie wykazał

komplementarności

z przedsięwzięciami

planowanymi do realizacji przez niego lub

inne podmioty;

1 pkt–Wnioskodawca wykazał

komplementarność z przedsięwzięciami

planowanymi do realizacji ze środków

EFRR;

2 pkt–Wnioskodawca wykazał, że jego projekt

jest komplementarny

z przedsięwzięciami, dla których został

złożony wniosek

o dofinansowanie ze środków EFS przez

niego lub inne podmioty;

3 pkt–Wnioskodawca wykazał, że jego projekt

jest komplementarny

z przedsięwzięciami finansowanymi

z EFS, będącymi w trakcie realizacji bądź

zrealizowanymi przez niego

lub inne podmioty.

2.
Projekt realizowany

w partnerstwie

Wniosek wraz

z załącznikami
3 0-2 pkt

0 pkt – brak partnerstwa;

1 pkt – projekt z 1 do 3 partnerami;

2 pkt – projekt z 4 i więcej partnerami.

3.
Projekt realizuje wskaźnik

z ram wykonania

Wniosek o

dofinansowanie

projektu

3 0 lub 2 pkt

0 pkt – projekt nie realizuje wskaźnika

z ram wykonania;

2 pkt – projekt realizuje wskaźnik z ram

wykonania.

4.

Zwiększenie

konkurencyjności,

atrakcyjności inwestycyjnej

oraz tworzenie warunków

Wniosek o

dofinansowanie

projektu

2 0-3 pkt

W ramach kryterium badany będzie wpływ

przedsięwzięcia na zwiększenie

konkurencyjności, atrakcyjności inwestycyjnej

oraz tworzenie warunków na rzecz wzrostu

na rzecz wzrostu

zatrudnienia

zatrudnienia poprzez:

- wzmocnienie potencjału miejsc pracy;

- wzrost samozatrudnienia

i przedsiębiorczości;

- podjęcie lokalnych inicjatyw;

- poprawę jakości kapitału ludzkiego;

- rozwój powiązań pomiędzy strefą biznesu

a sektorem publicznym i instytucjami B+R;

- wzmocnienie instytucji otoczenia biznesu.

Punkty przyznane w zależności od liczby

wykazanych oddziaływań realizowanego

projektu:

0 pkt – żadne z powyższych oddziaływań;

1 pkt – od 1 do 2 oddziaływań z listy;

2 pkt – od 3 do 4 oddziaływań z listy;

3 pkt – od 5 do 6oddziaływań z listy.

5.
Usługi świadczone

w lokalnej społeczności

Wniosek wraz

z załącznikami
1 0 lub 2 pkt

Działania podejmowane w ramach projektu:

0 pkt – nie przyczyniają się;

2 pkt – przyczyniają się do rozwoju usług opieki

środowiskowej.

6.
Udział środków własnych

wyższy od minimalnego

Wniosek wraz

z załącznikami
1 0-4 pkt

Wkład własny wyższy od minimalnego o:

- ≤ 5 p.p – 0 pkt

- > 5 p.p. ≤ 12 p.p. – 1 pkt

- > 12 p.p. ≤ 20 p.p. – 2 pkt

- > 20 p.p. ≤ 30 p.p. – 3 pkt

- > 30 p.p. – 4 pkt

p.p. – punkt procentowy.

Kryteria merytoryczne szczegółowe (punktowane)

LP Nazwa kryterium Źródło informacji Waga Punktacja Definicja

1 2 3 4 5 6

7.

Wpływ projektu na wysoką

jakość przestrzeni w

regionie

(jeśli dotyczy)

Wniosek wraz

z załącznikami
1 1 lub 2 pkt

Kryterium służące preferowaniu konkursów

urbanistyczno-architektonicznych lub konkursów

architektonicznych, jako skutecznej metody

wyboru optymalnej koncepcji projektowej,

a w konsekwencji pozyskania dokumentacji

technicznej projektu.

1 pkt – koncepcja projektowa

i dokumentacja techniczna pozyskana

w innym trybie oraz projekty, które

z racji swojego zakresu nie kwalifikują się

do trybu konkursu urbanistyczno-

architektonicznego lub

architektonicznego

2 pkt – wnioskodawca przeprowadził konkurs

urbanistyczno-architektoniczny

lub konkurs architektoniczny, którego

celem był wybór najkorzystniejszych

rozwiązań funkcjonalno-przestrzennych.

8.

Realizacja przedsięwzięcia

na obszarze o wysokiej

koncentracji zjawisk

negatywnych

Wniosek wraz

z załącznikami (dane

statystyczne GUS/

Obserwatorium

Integracji Społecznej)

2 0-4 pkt

Oceny dokonuje się na podstawie wskaźników

odnoszących się do sytuacji społeczno-

gospodarczej danej gminy w celu dokonania

wyższej oceny tych gmin, które cechują się

najmniej korzystnymi wskaźnikami:

1 pkt – depopulacja w okresie lat 2005-2014

powyżej 4 %;

1 pkt – stopień zagrożenia ubóstwem (wskaźnik

miary rozwoju) w gminach woj.

opolskiego w 2014 r. na poziomie

od 0,000 – 0,500;

1 pkt – wykluczenie dla gmin woj. opolskiego

większe od średniej wojewódzkiej, tj.

powyżej 7,4 % - prognoza do 2015 r.;

1 pkt – podmioty gospodarcze wpisane do

rejestru na 1000 mieszkańców gminy

w 2014 r. – poniżej 60 podmiotów/1000

mieszkańców.

0 pkt – projekt nie wpisuje się w żaden

z przyjętych przedziałów dla powyższych

wskaźników.

W ramach niniejszego kryterium punkty

za spełnienie poszczególnych wskaźników są

sumowane.

Kryterium weryfikowane na podstawie danych

statystycznych GUS/ Obserwatorium Integracji

Społecznej.

9.

Wpływ projektu na

niwelację problemów

społecznych poprzez

poprawę jakości przestrzeni

publicznej

Wniosek wraz

z załącznikami
1 1-3 pkt

Przedsięwzięcia podejmowane

w ramach projektu przyczyniają się do:

1 pkt – poprawy jakości życia mieszkańców oraz

wzmocnienie więzi społecznych;

1 pkt– poprawy estetyki przestrzeni publicznej

i jej powiązania z otoczeniem oraz

zachowania lub budowania tożsamości

miejsca;

1 pkt– poprawy dostępności danej przestrzeni.

W ramach niniejszego kryterium, punkty

sumują się.

Kryteria merytoryczne szczegółowe (punktowane)

LP Nazwa kryterium Źródło informacji Waga Punktacja Definicja

1 2 3 4 5 6

10. Poziom zamożności gminy
Wniosek wraz

z załącznikami
2 1-4 pkt

W ramach kryterium przyznawane będą punkty

w zależności od poziomu zamożności gminy, na

terenie, której zlokalizowany będzie projekt.

Poziom zamożności gminy będzie liczony

za pomocą wskaźnika G, obliczony zgodnie z art.

20, ust. 4 ustawy z dnia 13 listopada 2003 r.

o dochodach jednostek samorządu

terytorialnego (Dz. U. z 2015r., poz. 513 z późn.

zm.). Gminy zostaną podzielone na cztery grupy,

w zależności od wartości wskaźnika G,

obliczonego dla roku poprzedzającego rok

ogłoszenia naboru, a w przypadku braku

publikacji wartości wskaźnika G dla tego roku na

dzień ogłoszenia naboru –wartości wskaźnika G

dla ostatniego roku poprzedzającego ogłoszenie

naboru, dla którego dostępna jest wartość

wskaźnika G. Ocena przeprowadzona będzie

odwrotnie do wartości wskaźnika G, tj.

najwyższą ocenę uzyskają projekty zlokalizowane

w gminach z grupy o najniższych wartościach

wskaźnika G.

Punkty będą przyznawane w następujący

sposób:

1 pkt - IV grupa –projekty zlokalizowane

w gminach z grupy powyżej III kwartyla;

2 pkt - III grupa –projekty zlokalizowane

w gminach z grupy powyżej II kwartyla

do III kwartyla;

3 pkt - II grupa –projekty zlokalizowane

w gminach z grupy powyżej

I kwartyla do II kwartyla;

4 pkt - I grupa –projekty zlokalizowane

w gminach z grupy do I kwartyla.

11.

Projekt realizowany na

terenie miasta wskazanego

w dokumencie

„Identyfikacja Obszarów

Funkcjonalnych (OF),

Obszarów Strategicznej

Interwencji (OSI), Obszarów

Problemowych (OP)

w województwie opolskim”

Wniosek wraz z

załącznikami.

Dokument

„Identyfikacja

Obszarów

Funkcjonalnych (OF),

Obszarów

Strategicznej

Interwencji (OSI),

Obszarów

Problemowych (OP)

w województwie

opolskim”

1 0 lub 2 pkt

W ramach kryterium punkty zostaną przyznane

projektom realizowanym na terenie sześciu

miast:

Lewin Brzeski, Niemodlin, Głuchołazy,

Korfantów, Paczków, Prudnik - 2 pkt,

wskazanych w tabeli nr 32 dokumentu pn.

„Identyfikacja Obszarów Funkcjonalnych (OF),

Obszarów Strategicznej Interwencji (OSI),

Obszarów Problemowych (OP)

w województwie opolskim” jako jednostki

miejskie o największej liczbie zjawisk

negatywnych (8-9) w zakresie ośrodków

tracących dotychczasowe funkcje społeczno-

gospodarcze.

Pozostałe miasta, niewpisujące się w w/w grupę

– 0 pkt

