

Działanie 2.2. Gospodarka odpadami¹

Nr	Kryterium	Opis kryterium	Sposób oceny	
			Schemat Międzygminne Kompleksy Unieszkodliwiania Odpadów Komunalnych	Schemat Gminy
A. Kryteria formalne				
A.1	Poprawność złożenia wniosku	Wniosek złożono w instytucji wskazanej w ogłoszeniu o konkursie;	Tak - Nie	
		Wniosek złożono w terminie określonym w ogłoszeniu o konkursie;		
A.2	Wniosek złożony przez uprawnionego Wnioskodawcę	Wniosek złożony przez:	Tak - Nie	
		Jednostkę samorządu terytorialnego, związek lub stowarzyszenie jednostek samorządu terytorialnego;		
		Podmioty świadczące usługi publiczne w zakresie zadań własnych jednostek samorządu terytorialnego w gospodarce odpadami		
		PGL Lasy Państwowe i inne jednostki zarządzające otwartymi przestrzeniami publicznymi (tylko w charakterze partnerów dla schematu gmin)		
A.3	Poprawność sporządzenia wniosku	Wniosek sporządzono na obowiązującym formularzu;	Tak - Nie	
		Wniosek wypełniono w języku polskim.		
A.4	Kompletność wniosku	Złożono wymaganą liczbę egzemplarzy wniosku;	Tak - Nie	
		Wniosek zawiera poprawne wyliczenia arytmetyczne;		
		Wniosek zawiera wszystkie strony;		

¹ Uchwała nr 52/2008 Komitetu Monitorującego RPO WK-P na lata 2007-2013 z dnia 29 września 2008 r. w sprawie zatwierdzenia kryteriów wyboru projektów dla osi priorytetowej 2. Zachowanie i racjonalne użytkowanie środowiska, Uchwała Nr 68/2008 Komitetu Monitorującego RPO WK-P na lata 2007-2013 z dnia 17 grudnia 2008 r. zmieniająca uchwałę w sprawie zatwierdzenia kryteriów wyboru projektów dla osi priorytetowej 2 Zachowanie i racjonalne użytkowanie środowiska, Uchwała Nr 6/2009 Komitetu Monitorującego RPO WK-P na lata 2007-2013 z dnia 11 marca 2009 r. zmieniająca uchwałę w sprawie zatwierdzenia kryteriów wyboru projektów dla osi priorytetowej 2 Zachowanie i racjonalne użytkowanie środowiska oraz Uchwała Nr 27/2009 Komitetu Monitorującego RPO WK-P na lata 2007-2013 z dnia 9 września 2009 r. zmieniająca uchwałę w sprawie zatwierdzenia kryteriów wyboru projektów dla osi priorytetowej 2 Zachowanie i racjonalne użytkowanie środowiska, Uchwałą Nr 38/2009 Komitetu Monitorującego RPO WK-P na lata 2007-2013 z dnia 21 września 2009 r. zmieniająca uchwałę w sprawie zatwierdzenia kryteriów wyboru projektów dla osi priorytetowej 2 Zachowanie i racjonalne użytkowanie środowiska, Uchwałą Nr 41/2009 Komitetu Monitorującego RPO WK-P na lata 2007-2013 z dnia 29 września 2009 r. zmieniająca uchwałę w sprawie zatwierdzenia kryteriów wyboru projektów dla osi priorytetowej 2 Zachowanie i racjonalne użytkowanie środowiska, Uchwałą Nr 50/2009 Komitetu Monitorującego RPO WK-P na lata 2007-2013 z dnia 3 grudnia 2009 r. zmieniająca uchwałę w sprawie zatwierdzenia kryteriów wyboru projektów dla osi priorytetowej 2 Zachowanie i racjonalne użytkowanie środowiska, Uchwałą Nr 2/2010 Komitetu Monitorującego RPO WK-P na lata 2007-2013 z dnia 12 stycznia 2010 r. zmieniająca uchwałę w sprawie zatwierdzenia kryteriów wyboru projektów dla osi priorytetowej 2 Zachowanie i racjonalne użytkowanie środowiska.

		Wszystkie wymagane pola we wniosku zostały uzupełnione;		
		Wersje papierowe i elektroniczna wniosku są tożsame;		
		Wniosek jest podpisany przez osobę upoważnioną /osoby upoważnione;		
		Wniosek opatrzony jest pieczęcią Wnioskodawcy.		
A.5	Kompletność załączników	Załączniki są zgodne z listą określoną w ogłoszeniu o naborze wniosków; Załączniki do wniosku są ważne i zgodne z właściwymi polskimi oraz unijnymi przepisami.	Tak - Nie	
A.6	Formalna dopuszczalność projektu	Okres realizacji jest zgodny z okresem programowym (wydatki będą ponoszone w dopuszczalnym terminie tj. do 30.06.2015 r.); Wnioskodawca nie podlega wykluczeniu na podstawie art. 211 ustawy z dnia 30 czerwca 2005 r. o finansach publicznych (Dz. U. z 2005 r. Nr 249, poz. 2104 z późn. zm.); Wnioskodawca oświadczył o nienakładaniu się pomocy ze środków publicznych (krajowych i wspólnotowych) w ramach danego projektu; Czy projekt jest zgodny z prawem dotyczącym pomocy publicznej? (jeśli dotyczy); Odpowiednia wartość środków na finansowanie działań ujętych we wniosku o dofinansowanie została przez Wnioskodawcę zabezpieczona; Zgodność dokumentacji projektowej z dokumentacją konkursową; Projekt jest zgodny z Linią demarkacyjną pomiędzy programami operacyjnymi Polityki Spójności, Wspólnej Polityki Rolnej i Wspólnej Polityki Rybackiej.	Tak - Nie	
A.7	Projekt dotyczy właściwego tematu priorytetowego	Gospodarka odpadami komunalnymi i przemysłowymi Rewaloryzacja obszarów przemysłowych i rekultywacja skażonych gruntów.	Tak - Nie	
A.8	Minimalna wartość dofinansowania	Na obszarach objętych interwencją PROW w przypadku projektów z zakresu tworzenia systemu zbierania, segregacji, wywozu odpadów komunalnych - powyżej 200 tys. zł, chyba, że gmina wyczerpała możliwości korzystania ze wsparcia w ramach PROW.	Tak - Nie	
A.9	Projekt spójny z Planem Gospodarki Odpadami	Przedsięwzięcia z zakresu gospodarki odpadami komunalnymi spójne z Planem Gospodarki Odpadami Województwa Kujawsko-Pomorskiego.	Tak - Nie	
A.10	We wniosku określono wkład własny Wnioskodawcy na wymaganym poziomie	Wkład własny Wnioskodawcy nie mniejszy niż 30% wartości projektu w tym nie mniej niż 10% wartości wydatków kwalifikowalnych pochodzi ze środków własnych lub pożyczek, w przypadku jednostek samorządu terytorialnego.	Tak - Nie	
A.11	Miejsce realizacji projektu	Przedsięwzięcia realizowane na obszarze działania Międzygminnego Kompleksu Unieszkodliwiania Odpadów Komunalnych obsługującego do 150 tys. mieszkańców,	Tak - Nie	nd
B 1 Kryteria merytoryczno-technicznej dopuszczalności projektu				
B.1.1	Cele projektu wspierają realizację celów określonych dla Działania 2.2.	Cele projektu są zgodne z zapisami Uszczegółowienia Regionalnego Programu Operacyjnego Województwa Kujawsko-Pomorskiego dla działania 2.2, tj. zmniejszenie ilości składowanych odpadów komunalnych, zwiększenie udziału ich unieszkodliwiania, zwiększenie odzysku z odpadów.	Tak - Nie	

B.1.2	Wykonalność techniczna projektu	Harmonogram realizacji jest realistyczny i uwzględnia zakres rzeczowy oraz czas niezbędny na realizację procedur przetargowych i inne okoliczności niezbędne dla realizacji projektu;	Tak - Nie
		Założenia projektu są zgodne z odpowiednimi wymogami technicznymi i regulacjami prawnymi;	
		Założone wartości wskaźników produktu i rezultatu są realne do osiągnięcia;	
		Wnioskodawca posiada kadre i zaplecze techniczne gwarantujące wykonalność projektu;	
		Zakres rzeczowy projektu jest technologicznie wykonalny.	
B.1.3	Wykonalność finansowa projektu	Planowane wydatki kwalifikowalne są zgodne z przepisami prawa oraz z Wytocznymi w zakresie kwalifikowalności wydatków w związku z realizacją Regionalnego Programu Operacyjnego Województwa Kujawsko-Pomorskiego na lata 2007-2013;	Tak - Nie
		Analiza finansowa i ekonomiczna przedsięwzięcia została przeprowadzona poprawnie;	
		Zaplanowane wydatki są niezbędne do realizacji projektu i osiągania jego celów;	
		Koszty kwalifikowalne są uzasadnione i zaplanowane w odpowiedniej wysokości;	
		Poziom dofinansowania został ustalony poprawnie i z uwzględnieniem przepisów w zakresie pomocy publicznej oraz przepisów dotyczących projektów generujących dochód (jeżeli dotyczy);	
		Sytuacja finansowa Wnioskodawcy/operatora nie zagraża realizacji i utrzymaniu rezultatów projektu.	
B.1.4	Trwałość rezultatów projektu	Ocenie podlega spodziewany stopień trwałości rezultatów projektu (tj. zdolność do utrzymania rezultatów projektu, co najmniej 5 lat po zakończeniu realizacji). W zależności od specyfiki poszczególnych projektów ocenie podlegają m.in.: trwałość techniczna zastosowanych rozwiązań, trwałość finansowa przedsięwzięcia (zapewnienie niezbędnych środków na utrzymanie), trwałość struktur organizacyjnych niezbędnych dla utrzymania rezultatów.	Tak - Nie

B2 Kryteria oceny jakości projektu

Nr	Kryterium	Opis kryterium	Sposób określenia liczby punktów za opcje w ramach kryterium		Sposób obliczenia łącznej liczby punktów za kryterium	Minimalna liczba punktów
			Schemat Międzygminne Kompleksy Iniekszkodliwiania Odpadów Komunalnych	Schemat Gminy		
B.2.1	Oczekiwane rezultaty	Projekt przyczynia się do:				

	projektu w sposób bezpośredni wspierają realizację celów określonych w Uszczegółowieniu Regionalnego Programu Operacyjnego Województwa Kujawsko-Pomorskiego dla Działania 2.2.	Ograniczenia unieszkodliwiania odpadów przez składowanie;	0 - nie przyczynia się, 5 - przyczynia się		Suma	5
		Zwiększenia ilości odpadów poddawanych recyklingowi.	0 - nie przyczynia się, 5 - przyczynia się			
B.2.2	Kosztowa efektywność projektu	Obliczenie wskaźnika (jeżeli ma zastosowanie): koszty projektu / uzyskana zdolność przetwarzania (utylizacji) odpadów (moc przerobowa Zakładu Utylizacji Odpadów).	min. wart. wskaźnika/wart. wskaźnika *10		Wartość	n/d
B.2.3	Kosztowa skuteczność projektu	Obliczenie wskaźnika (jeżeli ma zastosowanie): Koszty projektu / objętość przetwarzanych (utylizowanych odpadów);	min. wart. wskaźnika/wart. wskaźnika *10		Wartość	n/d
		Obliczenie wskaźnika (jeżeli ma zastosowanie): Koszty projektu / liczba osób objętych selektywną zbiórką odpadów.	min. wart. wskaźnika/wart. wskaźnika *10		Wartość	n/d
B.2.4	Projekt jest zgodny z preferowanymi typami projektów	Kompleksowe systemy gospodarowania odpadami komunalnymi (zbieranie, w tym selektywna zbiórka odpadów, odbiór segregowanych odpadów, odzysk surowców wtórnych, recykling, unieszkodliwianie);	0 - Nie 10 - Tak	nd	Wartość	4
		Budowa punktów selektywnego zbierania odpadów komunalnych, w tym szczególnie niebezpiecznych;	0 - Nie 7 - Tak	0 - Nie 2 - Tak		
		Budowa instalacji związanych z odzyskiem odpadów w procesach innych niż składowanie;	0 - Nie 7- Tak	nd		
		Zwiększenie potencjału wykorzystania istniejących instalacji do termicznego przekształcania odpadów komunalnych z odzyskiem energii	0 - Nie 7- Tak	nd		
		Modernizacja lub rekultywacja lub likwidacja składowisk odpadów;	0 - Nie 4 - Tak	0 - Nie 2 - Tak		
		Likwidacja „dzikich wysypisk śmieci”	nd	0 - Nie 2 - Tak		
B.2.5	Udział środków własnych beneficjenta w projekcie	Większy od minimalnego udział środków własnych beneficjenta. Rankingowanie wg udziału środków własnych.	(wart wsk)/(max wart wsk)* 10		Wartość	n/d
B.2.6	Wypełnienie polityk i zasad wspólnotowych	Stopień, w jakim wypełniane są właściwe polityki wspólnotowe, w szczególności:			Suma	3
		Polityka równości mężczyzn i kobiet oraz niedyskryminacji;	0 – nie 1 – 5 według oceny eksperta			
		Zasada zrównoważonego rozwoju.	0 – nie 1 – 5 według oceny eksperta			
B.2.7	Gotowość techniczna projektu do realizacji	Dokumentacja techniczna i projektowa;	0 – nie 1 – 4 według oceny stopnia zaawansowania		Suma	2

		Decyzje, uzgodnienia i pozwolenia administracyjne, jeżeli jest pozwolenie na budowę - ocena maksymalna;	0 – nie 1 – 4 według oceny stopnia zaawansowania		
		Wyłoniony wykonawca (dla działań "zaprojektuj i wybuduj").	0 - nie 2 - tak		
B.2.8	Strategiczny charakter projektu i komplementarność z innymi przedsięwzięciami	Ocenie podlega wynikający z dokumentów strategicznych, planów wieloletnich bądź innych dokumentów planistycznych Wnioskodawcy stopień komplementarności i powiązania projektu z:		Suma	3
		Działaniami w ramach funduszy europejskich, w szczególności w ramach osi priorytetowej II Programu Operacyjnego Infrastruktura i Środowisko Gospodarka odpadami i ochrona powierzchni ziemi oraz osi priorytetowych 3 Jakość życia na obszarach wiejskich i różnicowanie gospodarki wiejskiej, Działanie. Podstawowe usługi dla gospodarki i ludności wiejskiej i 4 LEADER Działanie: Wdrażanie lokalnych strategii rozwoju Programu Rozwoju Obszarów Wiejskich;	0 – nie 1 – 3 według oceny eksperta		
		Z innymi działaniami zrealizowanymi przez Wnioskodawcę ze środków własnych;	0 – nie 1 – 3 według oceny eksperta		
		Działaniami zrealizowanymi w ramach programów finansowanych ze środków Funduszy Strukturalnych w latach 2004-2006 oraz ze środków przedakcesyjnych i innych środków pomocowych.	0 – nie 1 – 4 według oceny eksperta		
B3 Kryteria oceny wpływu przewidywanych rezultatów projektu na osiągnięcie założonych w RPO celów					
B.3.1	Stopień, w jakim projekt przyczyni się do zwiększenia liczby osób objętych selektywną zbiórką odpadów w wyniku realizacji projektu	Liczba osób objętych selektywną zbiórką odpadów w wyniku realizacji projektu.	(wart wsk)/(max wart wsk)*10	Wartość	

Objaśnienie skrótów:

(wart. wsk.) - wartość wskaźnika dla danego projektu

(max. wart. wsk.) - maksymalna wartość wskaźnika w populacji ocenianych projektów

(min. wart. wsk.) – minimalna wartość wskaźnika w populacji ocenianych projektów