

Kryteria wyboru operacji – Projekty Grantowe

Zasady ogólne:

1. Oceniając operacje Rada pracuje w oparciu o Regulamin Rady wraz z załącznikami.
2. Oceniając operacje Rada przyznaje punkty w całości (spełnione kryterium - punkty, niespełnione kryterium - brak punktów).
3. Jeżeli przy liczeniu punktacji zaistnieje okoliczność wskazująca na konieczność uwzględnienia punktacji ułamkowej, punktację oblicza się uwzględniając ułamki do 2 miejsca po przecinku.
4. Ustala się następujące minimum punktacji niezbędnej do uzyskania pozytywnej oceny operacji: stanowi ona 35% uzyskanej punktacji.
5. Zmiany kryteriów w trybie określonym w niniejszym dokumencie dokonuje Walne Zebranie Członków.

Część I:

Kryteria wyboru operacji dla celu ogólnego 1: Wzmocnienie lokalnej społeczności

Dotyczy przedsięwzięć:

- nr 1.1.1. Edukacja, partycypacja, animacja, aktywizacja, innowacje

1. **Wysokość wnioskowanego wkładu własnego w realizację projektu (max. można uzyskać 10 pkt.)** – premiowane będą projekty, których wkład własny wnioskodawcy przekracza intensywność pomocy, a tym samym angażuje środki inne niż środki PROW 2014-2020.

Niniejsze kryterium dotyczy wszystkich przedsięwzięć.

Wysokość wkładu własnego w realizację projektu – punktujemy wyższy wkład własny proponowany we wniosku o dofinansowanie przez beneficjenta niż wymagany wytycznymi. Rada ocenia kryterium w oparciu o dane zawarte we wniosku o dofinansowanie.

Punktacja zależna od tego o ile % wyższy jest wkłady własny w relacji do zapisów wytycznych:

- 0% - 0 pkt.
- pow. 5% – do 10% - 7 pkt.
- pow. 10% - 10 pkt.

2. **Innowacyjność (max. można uzyskać 5pkt.)** - z przeprowadzonej wśród badanych osób analizy wynika, że szansa, która dostrzegana jest przez młode pokolenia będące w wieku produkcyjnym to stawianie na rozwój osobisty i ukierunkowanie regionu na rozwój innowacyjny i wyspecjalizowany oparty o specyfikę obszaru Dolnego Powiśla np. turystykę. Jednak bez bazy w postaci centrów szkolenia, inkubatorów przedsiębiorczości, baz noclegowo turystycznych a zwłaszcza klarownej i spójnej, widocznej na zewnątrz oferty LGD na plan pierwszy wrywa się zagrożenie, z których najważniejszy jest masowy odpływ młodych ludzi do większych ośrodków miejskich. Brak chęci powrotu do „małej ojczyzny”, co wynika z konsultacji społecznych z młodzieżą z niewielkimi możliwościami rozwoju i zaplecza nie tylko gospodarczego i logistycznego, ale i miejsc rozrywek i samorozwoju. Mieszkańcy wskazali, że należy zaplanować działania angażujące młodzież, która będzie korzystała ze wsparcia LGD i będzie się z nim w przyszłości identyfikować (Diagnoza obszaru, Dział III.4. Opis rynku pracy).

Niniejsze kryterium dotyczy wszystkich przedsięwzięć.

Kryterium określa, czy i w jaki sposób beneficjent wykorzystuje w projekcie "innowacyjne" rozwiązania. Przez innowacyjne rozwiązania rozumie się wdrożenie nowego na danym obszarze lub znacząco udoskonalonego produktu, usługi, procesu, organizacji lub nowego sposobu wykorzystania lub zmobilizowania istniejących lokalnych zasobów przyrodniczych, historycznych, kulturowych czy społecznych:

- a) procesowa – beneficjent zakłada opracowanie, wdrożenie lub zastosowanie nowej lub znacząco ulepszonej technologii
- b) produktowa – beneficjent zakłada opracowanie i wprowadzenie do produkcji nowego produktu lub usługi(w tym zastosowanie nowatorskiej metodologii)
- c) organizacyjna - beneficjent zakłada zastosowanie nowych rozwiązań organizacyjnych
- d) marketingowa - beneficjent zakłada zastosowanie nowych technik marketingowych

- Jeżeli operacja wypełnia warunki określone co najmniej w jednej z definicji zawartych w punktach od a-d:**5 pkt.**
- jeżeli operacja nie wypełnia warunków żadnej z definicji określonych w punktach a-d - **0pkt.**

3. **Stopień wykonania wskaźników LSR (max. można uzyskać łącznie 10 pkt. w każdym z podpunktów do 5 pkt.)**

Niniejsze kryterium w całości dotyczy wszystkich przedsięwzięć.

3.1. Stopień wykonania wskaźników produktu (max można uzyskać 5 pkt.)

- 1) LGD „Kraina Dolnego Powiśla” zamieszcza "Informację o stopniu realizacji wskaźników" na stronie www.lgd.krainadolnegopowisla.pl w dniu ogłoszenia danego konkursu.
- 2) „Informacja o stopniu realizacji wskaźników” zawiera następujące informacje wg. stanu na dzień przekazania informacji o przystąpieniu do konkursu do Urzędu Marszałkowskiego:
 - nazwa wskaźnika
 - wartość docelowa wskaźnika,

- stopień realizacji wskaźnika LSR na podstawie operacji wybranych przez Radę LGD – wyrażony liczbowo i procentowo.

3) Beneficjent na etapie składania wniosku o udzielenie wsparcia wskazuje we wniosku (i/lub załączniku do wniosku), które wskaźniki planuje realizować w ramach danej operacji,

4) Rada w karcie oceny operacji wskazuje wskaźnik wraz z wartością liczbową dla operacji, o którą wnioskuje beneficjent.

5) Najwyżej punktowane są operacje, które realizują dotychczas najmniej zrealizowane wskaźniki w wartości %.

6) Jeśli operacja przyczynia się do realizacji % wartości wskaźnika określonego w „Informacji o stopniu realizacji wskaźników” na poziomie:

- Od 0% do 60 % - 5 pkt.

- pow.60% do 80 % -2 pkt.

- Pow. 80 % - 0 pkt.

Rada przyznaje punkty odpowiednio do przedziału, w którym mieści się dana operacja.

7) W przypadku, gdy Rada w oparciu o wniosek o udzielenie wsparcia wskaże więcej niż jeden wskaźnik (większa liczba lub kilka rodzajów wskaźników), dokonuje się wyliczenia średniej arytmetycznej punktów uzyskanych w poszczególnych przedziałach procentowych.

3.2. Stopień wykonania wskaźnika rezultatu (max można uzyskać 5 pkt.)

1) LGD „Kraina Dolnego Powiśla” zamieszcza "Informację o stopniu realizacji wskaźników" na stronie www.lgd.krainadolnegopowisla.pl w dniu ogłoszenia danego konkursu.

2) „Informacja o stopniu realizacji wskaźników” zawiera następujące informacje wg. stanu na dzień przekazania informacji o przystąpieniu do konkursu do Urzędu Marszałkowskiego:

- nazwa wskaźnika

- wartość docelowa wskaźnika,

- stopień realizacji wskaźnika LSR na podstawie operacji wybranych przez Radę LGD – wyrażony liczbowo i procentowo.

3) Beneficjent na etapie składania wniosku o udzielenie wsparcia wskazuje we wniosku (i/lub załączniku do wniosku), które wskaźniki planuje realizować w ramach danej operacji,

4) Rada w karcie oceny operacji wskazuje wskaźnik wraz z wartością liczbową dla operacji, o którą wnioskuje beneficjent.

5) Najwyżej punktowane są operacje, które realizują dotychczas najmniej zrealizowane wskaźniki w wartości %.

6) Jeśli operacja przyczynia się do realizacji % wartości wskaźnika określonego w „Informacji o stopniu realizacji wskaźników” na poziomie:

- Od 0% do 60 % - 5 pkt.

- pow.60% do 80 % -2 pkt.

- Pow. 80 % - 0 pkt.

Rada przyznaje punkty odpowiednio do przedziału, w którym mieści się dana operacja.

7) W przypadku, gdy Rada w oparciu o wniosek o udzielenie wsparcia wskaże więcej niż jeden wskaźnik (większa liczba lub kilka rodzajów wskaźników), dokonuje się wyliczenia średniej arytmetycznej punktów uzyskanych w poszczególnych przedziałach procentowych.

- 4. Działalność związana z wdrażaniem rozwiązań proekologicznych, w zakresie ochrony środowiska i/lub przeciwdziałanie zmianom klimatu. (max. można uzyskać 5 pkt.)** - Diagnoza obszaru (Dział III.1.) podkreśla, że o specyfice obszaru LGD decydują jego walory i uwarunkowania przyrodnicze, krajobrazowe, jeziora, mało dotychczas przekształcona przyroda sprawia, że jest to region bardzo atrakcyjny dla turystów. Na obszarze położonego na północnym krańcu Pojezierza Iławskiego przeważa krajobraz pojezierny z bogatą szatą roślinną, urozmaiconą rzeźbą terenu oraz licznymi, drobnymi zbiornikami wodnymi. Mieszkańcy podzielali również swoje zaniepokojenie w opiniach, podkreślając jak ważną kwestią jest zachowanie walorów naturalnych środowiska przyrodniczego i ochrony krajobrazu. Potwierdzali swoje zainteresowanie i aktywne włączenie się w działania na rzecz ochrony klimatu poprzez zastosowanie urządzeń wykorzystujących energię odnawialną.

Niniejsze kryterium dotyczy wszystkich przedsięwzięć.

Punktowane są projekty, które dotyczą lub uwzględniają zastosowanie rozwiązań proekologicznych, w zakresie ochrony środowiska lub/i zmian klimatycznych.

Beneficjent we wniosku o dofinansowanie (z uwzględnieniem załączników) zamieszcza informację o planowanych rozwiązaniach w tym zakresie. Rada ocenia kryterium w oparciu o informacje zawarte we wniosku o dofinansowanie wraz z załącznikami.

Przyznaje się następującą punktację:

- zastosowanie rozwiązania proekologicznego w zakresie ochrony środowiska lub/i zmian klimatycznych - 5 pkt.

- brak tego typu rozwiązania w operacji - 0 pkt.

5. **Partnerstwo (max. można uzyskać do 10 pkt.)** – zgodnie z Diagnozą obszaru oraz na podstawie konsultacji społecznych, podkreślana była kwestia braku współpracy pomiędzy gminami, w tym z osobami prawnymi, grupami formalnymi, nieformalnymi oraz osobami fizycznymi.

Niniejsze kryterium dotyczy wszystkich przedsięwzięć.

Kryterium odpowiada na pytanie: Czy beneficjent przewidział udział Partnera/ów w realizacji projektu. Partnerstwo jest szeroko rozumiane – może być zawierane z osobami prawnymi, grupami formalnymi, nieformalnymi oraz osobami fizycznymi, które są zgodnie z obowiązującymi przepisami uprawnione do udziału w realizacji operacji w ramach LSR. Partnerstwo w rozumieniu niniejszych kryteriów ma miejsce, gdy spełnione są następujące warunki:

- zawarta została umowa partnerstwa/porozumienie o współpracy pomiędzy beneficjentem i partnerem,
 - każdy z partnerów wnosi do projektu wkład własny finansowy, który stanowi uzupełnienie wkładu własnego proponowanego przez beneficjenta,
 - opisana współpraca została ujęta we wniosku o dofinansowanie, z uwzględnieniem zapisów w budżecie.
- Rada ocenia kryterium w oparciu o wniosek wraz z załącznikami.

Przyznaje się następującą punktację:

- operacja nie zapewnia partnera zgodnie z opisem zawartym w kryteriach - 0 pkt.
- operacja zakłada udział: 1 partnera zgodnie z opisem zawarty, w kryteriach: 2 pkt., 2 partnerów zgodnie z opisem zawarty, w kryteriach: 4 pkt., 3 partnerów zgodnie z opisem zawarty, w kryteriach: 6 pkt., 4 partnerów zgodnie z opisem zawarty, w kryteriach: 8 pkt., udział 5 partnerów zgodnie z opisem zawarty, w kryteriach: 10 pkt.

W celu udokumentowania spełnienia celu beneficjent przedkłada umowę partnerstwa i jej zapisy potwierdzają informacje zawarte we wniosku o dofinansowanie.

6. **W przypadku operacji z zakresu edukacji, partycypacji, animacji i aktywizacji – realizacja w miejscowościach zamieszkałych przez mniej niż 5 tys. mieszkańców (max. można uzyskać do 5 pkt.)** - W czasie

wywiadów i spotkań z młodzieżą dało się wyczuć niezmienny pesymizm respondentów i chęć opuszczenia regionu w przyszłości. W tej grupie wiekowej istnieje wyraźna potrzeba poprawy całkowitych potrzeb zrównoważonego rozwoju. Z przeprowadzonej wśród badanych osób analizy wynika, że szansa, która dostrzegana jest przez młode pokolenia będące w wieku produkcyjnym to stawianie na rozwój osobisty i ukierunkowanie regionu na rozwój innowacyjny i wyspecjalizowany oparty o specyfikę obszaru Dolnego Powiśla np. turystykę. Jednak bez bazy w postaci centrów szkolenia, inkubatorów przedsiębiorczości, baz noclegowo turystycznych a zwłaszcza klarownej i spójnej, widocznej na zewnątrz oferty LGD na plan pierwszy wrywa się zagrożenie, z których najważniejszy jest masowy odpływ młodych ludzi do większych ośrodków miejskich. Brak chęci powrotu do „małej ojczyzny”, co wynika z konsultacji społecznych z młodzieżą z niewielkimi możliwościami rozwoju i zaplecza nie tylko gospodarczego i logistycznego, ale i miejsc rozrywek i samorozwoju (na podstawie Diagnozy obszaru, Dział 3.4. Opis rynku pracy).

Niniejsze kryterium dotyczy wszystkich przedsięwzięć.

Kryterium dotyczy liczby mieszkańców miejscowości zameldowanych na pobyt stały wg. danych z ewidencji ludności Urzędów Gmin o liczbie mieszkańców zameldowanych na pobyt stały na dzień 31 grudnia roku poprzedzającego rok złożenia wniosku.

W przypadku realizacji operacji w większej liczbie miejscowości, pod uwagę bierze się średnią arytmetyczną ilość mieszkańców zamieszkujących miejscowości objęte projektem.

Jeżeli operacja realizowana jest w miejscowości o liczbie mieszkańców:

- do 5 tys. - 5 pkt.
- pow.5 tys. - 0 pkt.

7. **Grupy defaworyzowane (max można uzyskać- 10 pkt.)** - zgodnie z Diagnozą obszaru (Dział III.2) do grup defaworyzowanych zalicza się m.in. młodzież do 30 roku życia, osoby bezrobotne, NGO. Wybór uzasadnia niski wskaźnik liczby podmiotów w obszarze LGD, na 10 tys. mieszkańców, w 2014 r. wyniósł 772 i był o 26% niższy od średniej krajowej. Trafność wyboru potwierdza również fakt odnotowania ujemnego indeksu dynamiki rozwoju przedsiębiorczości, związany w głównej mierze ze zmniejszeniem się ogólnej liczby osób prowadzących działalność gospodarczą. Potwierdzają to również konsultacje społeczne, gdzie wskazano na dużą zależność rozwoju obszaru od rozwoju sektora mikro, małych i średnich przedsiębiorstw. Wspierani przedsiębiorcy, według mieszkańców, będą wpływać na spadek bezrobocia, co wpłynie na podniesienie jakości życia.

Drugą grupą defaworyzowaną stanowi młodzież do 30 roku życia. Określenie tej grupy potwierdzają dane statystyczne i wysoki wskaźnik, bo ponad 33,6% bezrobocia. Przeprowadzone konsultacje społeczne, na których wskazano nie tylko nie tylko problemy pracy i zatrudnienia demotywią młodzież, ale również mało możliwości samorealizacji, brak miejsc do spotkań, poszerzenia swoich umiejętności rozwojowych.

Kolejną grupą defaworyzowaną stanowią osoby bezrobotne. Stopa bezrobocia na obszarze LGD należy do jednej z najwyższych w województwie pomorskim (2013 r. – 27,1%, 2014 r. – 23,3%). Szczególnym problemem jest niedopasowanie kwalifikacyjne osób bezrobotnych oraz wymagań rynku pracy (Diagnoza obszaru, Dział III.4. Opis rynku pracy).

NGO to kolejna grupa zdefiniowana, ich wzrost o 30% nastąpił w 2014 r. Podczas konsultacji społecznych potwierdzonych raportem zgłaszano trudności i bariery jakie napotykają, zarówno organizacyjne, techniczne, administracyjne, jak również niedobór odpowiednio wykwalifikowanych kadr.

Z postępowań diagnostycznych wynika czego oczekują społeczności lokalne oraz w jaki sposób LGD może je wspierać, by ich członkowie byli aktywnymi aktorami w procesie rozwoju lokalnego.

Niniejsze kryterium dotyczy wszystkich przedsięwzięć.

Beneficjent na etapie składania wniosku dofinansowanie podaje liczbę uczestników i/lub skład grupy docelowej operacji i/lub listę osób, które będą korzystały z danej operacji podając informację o liczbowym bądź % udziale grup defaworyzowanych. Liczba punktów przyznawana jest przez Radę na podstawie informacji zawartej we wniosku o dofinansowanie wraz z załącznikami. Rada ocenia realizację kryterium o zapisy zawarte we wniosku dofinansowanie. Wiek potwierdzający przynależność do grup defaworyzowanych będzie weryfikowany przez Biuro LGD na etapie rozpoczęcia naboru uczestników na szkolenie/warsztaty.

Definicja grupy defaworyzowanej zgodnie z zapisami LSR, to: Grupą defaworyzowaną jest młodzież do 30 roku życia i organizacje pozarządowe

Jeżeli grupą docelową operacji będzie grupa defaworyzowana, punktację przyznaje się następująco:

- objęcie działaniem grupy defaworyzowanej w pow. 50% - 10 pkt.
- objęcie działaniem grupy defaworyzowanej do 50% - 0 pkt.

8. Operacja obejmuje działania inne niż imprezy lub sieciuje realizację projektu na terenie min. 2 gmin z terenu LGD (max. można uzyskać 5 pkt.) – premiiowane będą operacje z zakresu informowania i promocji o walorach Krainy Dolnego Powiśla, stanowiące działania kompleksowe, obejmujące swoim zasięgiem więcej niż jedną gminę.

Niniejsze kryterium dotyczy wszystkich przedsięwzięć

Na potrzeby zastosowania niniejszego kryterium ocenia się, czy operacja dotycząca działania z zakresu informowania i promocji o walorach Krainy Dolnego Powiśla, przewiduje inne działania niż imprezy lub uwzględnia sieciowanie przy realizacji projektu min. 2 gmin z obszaru LGD. Rada dokonuje oceny w oparciu o zakres rzeczowy operacji zawarty we wniosku o dofinansowanie.

Punktację przyznaje się następująco:

- operacja obejmuje działania inne niż imprezy lub sieciuje realizację projektu na terenie min. 2 gmin z terenu LGD - 5 pkt.
- operacja nie obejmuje działań innych niż imprezy i nie sieciuje realizację projektu na terenie min. 2 gmin z terenu LGD - 0 pkt.

9. Racjonalność i adekwatność budżetu zadania (max. można uzyskać 10 pkt.)- uzasadnienie kosztów zaplanowanych do poniesienia w ramach zadania.

Preferowane będą zadania, których koszty są racjonalne i znajdują swoje uzasadnienie w dołączonych do wniosku ofertach, kosztorysach, dokumentach. Budżet jest przejrzysty i w pełni odzwierciedla zakres zadania, kwalifikowalność kosztów i nie budzi zastrzeżeń.

Niniejsze kryterium dotyczy wszystkich przedsięwzięć

Punktację przyznaje się następująco:

- a) Stopień adekwatności zakresu projektu do zaplanowanych kosztów:
 - operacja zawierająca koszty nieadekwatne do zakresu realizacji celu projektu- 0 pkt.
 - jeżeli koszty bezpośrednio związane z celami projektu stanowią więcej niż 85% kosztów kwalifikowalnych projektu- 5 pkt.
- b) Racjonalność zastosowanych w budżecie stawek:

- w przypadku braku dokumentów uniemożliwiających weryfikację racjonalności poszczególnych kosztów ujętych w budżecie- 0 pkt.
- punkty przyznaje się jeśli wszystkie koszty ujęte w budżecie projektu są racjonalne tj. w przypadku pozycji o wartości do 1000 zł, racjonalność przyjętych stawek weryfikuje się na podstawie rozeznania rynku (w internecie) a w przypadku pozycji o wartości powyżej 1000 zł, racjonalność przyjętych stawek weryfikuje się na podstawie zebranych ofert lub kosztorysu- 5 pkt.

10. Spójność wniosku o dofinansowanie (max. można uzyskać 15 pkt)

Niniejsze kryterium dotyczy wszystkich przedsięwzięć

Punktację przyznaje się następująco:

- a) Spójność zaplanowanych działań z budżetem:
 - jeśli opis działań jest niezgodny z budżetem (pozycje budżetu nie odpowiadają zaplanowanym w projekcie działaniom)- 0 pkt
 - jeśli w budżecie przedstawiono wszystkie koszty związane z działaniami objętymi projektem i wszystkie koszty są uzasadnione- 5 pkt.
- b) Spójność zaplanowanych działań z oczekiwanymi rezultatami:
 - jeśli w opisie działań nie określono jakie są oczekiwane rezultaty- 0 pkt.
 - jeśli w opisie działań określono jakie są oczekiwane rezultaty dla wszystkich wyszczególnionych działań oraz rezultaty te są spójne z planowanymi działaniami- 5 pkt.
- c) Spójność zaplanowanych działań z harmonogramem realizacji zadania:
 - jeśli we wniosku o dofinansowanie nie wskazano działań przewidzianych do realizacji i/lub nie podano harmonogramu- 0 pkt.
 - jeśli we wniosku wskazano działania przewidziane do realizacji i harmonogramem i wszystkie elementy opisu zostały zawarte w harmonogramie- 5 pkt.

11. Doradztwo biura LGD (max. można uzyskać 5 pkt.)

Niniejsze kryterium dotyczy wszystkich przedsięwzięć

Punktację przyznaje się następująco:

- a) Wnioskodawca nie korzystał z usług doradczych biura LGD na etapie sporządzania wniosku o powierzenie grantu- 0 pkt.
- b) Wnioskodawca korzystał z 2 lub więcej form doradztwa biura LGD na etapie sporządzania wniosku o powierzenie grantu w tym szkolenia/spotkania/warsztaty- 5 pkt.

12. Członkostwo w LGD (max można uzyskać 5 pkt)

Niniejsze kryterium dotyczy wszystkich przedsięwzięć

Punktację przyznaje się następująco:

- a) Wnioskodawca nie jest członkiem LGD KDP- 0 pkt.
- b) Wnioskodawca jest członkiem LGD KDP i ma uregulowane składki członkowskie na dzień składania wniosku- 5 pkt.

13. Okres realizacji grantu (max można uzyskać 5 pkt)

Niniejsze kryterium dotyczy wszystkich przedsięwzięć

Punktację przyznaje się następująco:

- a) Okres realizacji grantu jest dłuższy niż 6 miesięcy- 0 pkt.
- b) Okres realizacji grantu jest krótszy niż 6 miesięcy- 5 pkt.

Podsumowanie:

Łącznie maksymalnie w ramach kryteriów można uzyskać:

dla przedsięwzięcia 1.1.1. Edukacja, partycypacja, animacja, aktywizacja, innowacje kryteria nr: 1, 2, 3.1, 3.2, 4, 5, 6, 7, 8, 9, 10, 11, 12, 13 – 100 pkt.

Część II:

Kryteria wyboru operacji dla celu ogólnego 1: Wzmocnienie lokalnej społeczności

Dotyczy przedsięwzięć:

- nr 1.2.1. Aktywność dla samorozwoju, działania ukierunkowane na grupy wykluczone lub zagrożone wykluczeniem społecznym

- 1. Wysokość wnioskowanego wkładu własnego w realizację projektu (max. można uzyskać 10 pkt.)** – premiovane będą projekty, których wkład własny wnioskodawcy przekracza intensywność pomocy, a tym samym angażuje środki inne niż środki PROW 2014-2020.

Niniejsze kryterium dotyczy wszystkich przedsięwzięcia:

- 1.2. Aktywność dla samorozwoju, działania ukierunkowane na grupy wykluczone lub zagrożone wykluczeniem społecznym**

Wysokość wkładu własnego w realizację projektu – punktujemy wyższy wkład własny proponowany we wniosku o dofinansowanie przez beneficjenta niż wymagany wytycznymi. Rada ocenia kryterium w oparciu o dane zawarte we wniosku o dofinansowanie.

Punktacja zależna od tego o ile % wyższy jest wkłady własny w relacji do zapisów wytycznych:

- 0% - 0 pkt.
- pow. 5% – do 10% - 7 pkt.
- pow. 10% - 10 pkt.

- 2. Innowacyjność (max. można uzyskać 5pkt.)** - z przeprowadzonej wśród badanych osób analizy wynika, że szansa, która dostrzegana jest przez młode pokolenia będące w wieku produkcyjnym to stawianie na rozwój osobisty i ukierunkowanie regionu na rozwój innowacyjny i wyspecjalizowany oparty o specyfikę obszaru Dolnego Powiśla np. turystykę. Jednak bez bazy w postaci centrów szkolenia, inkubatorów przedsiębiorczości, baz noclegowo turystycznych a zwłaszcza klarownej i spójnej, widocznej na zewnątrz oferty LGD na plan pierwszy wrywa się zagrożenie, z których najważniejszy jest masowy odpływ młodych ludzi do większych ośrodków miejskich. Brak chęci powrotu do „małej ojczyzny”, co wynika z konsultacji społecznych z młodzieżą z niewielkimi możliwościami rozwoju i zaplecza nie tylko gospodarczego i logistycznego, ale i miejsc rozrywek i samorozwoju. Mieszkańcy wskazali, że należy zaplanować działania angażujące młodzież, która będzie korzystać ze wsparcia LGD i będzie się z nim w przyszłości identyfikować (Diagnoza obszaru, Dział III.4. Opis rynku pracy).

Niniejsze kryterium dotyczy wszystkich przedsięwzięcia:

- 1.2.1. Aktywność dla samorozwoju, działania ukierunkowane na grupy wykluczone lub zagrożone wykluczeniem społecznym**

Kryterium określa, czy i w jaki sposób beneficjent wykorzystuje w projekcie "innowacyjne" rozwiązania. Przez innowacyjne rozwiązania rozumie się wdrożenie nowego na danym obszarze lub znacząco udoskonalonego produktu, usługi, procesu, organizacji lub nowego sposobu wykorzystania lub zmobilizowania istniejących lokalnych zasobów przyrodniczych, historycznych, kulturowych czy społecznych:

- procesowa – beneficjent zakłada opracowanie, wdrożenie lub zastosowanie nowej lub znacząco ulepszonej technologii
- produktowa – beneficjent zakłada opracowanie i wprowadzenie do produkcji nowego produktu lub usługi (w tym zastosowanie nowatorskiej metodologii)
- organizacyjna - beneficjent zakłada zastosowanie nowych rozwiązań organizacyjnych
- marketingowa - beneficjent zakłada zastosowanie nowych technik marketingowych

- Jeżeli operacja wypełnia warunki określone co najmniej w jednej z definicji zawartych w punktach od a-d: **5 pkt.**

- jeżeli operacja nie wypełnia warunków żadnej z definicji określonych w punktach a-d - **0pkt**

- 3. Stopień wykonania wskaźników LSR (max. można uzyskać łącznie 10 pkt. w każdym z podpunktów do 5 pkt.)**

Niniejsze kryterium dotyczy wszystkich przedsięwzięcia:

- 1.2.1. Aktywność dla samorozwoju, działania ukierunkowane na grupy wykluczone lub zagrożone wykluczeniem społecznym**

3.1. Stopień wykonania wskaźników produktu (max można uzyskać 5 pkt.)

1) LGD „Kraina Dolnego Powiśla” zamieszcza "Informację o stopniu realizacji wskaźników" na stronie www.lgd.krainadolnegopowisla.pl w dniu ogłoszenia danego konkursu.

2) „Informacja o stopniu realizacji wskaźników” zawiera następujące informacje wg. stanu na dzień przekazania informacji o przystąpieniu do konkursu do Urzędu Marszałkowskiego:

- nazwa wskaźnika
- wartość docelowa wskaźnika,
- stopień realizacji wskaźnika LSR na podstawie operacji wybranych przez Radę LGD – wyrażony liczbowo i procentowo.

3) Beneficjent na etapie składania wniosku o udzielenie wsparcia wskazuje we wniosku (i/lub załączniku do wniosku), które wskaźniki planuje realizować w ramach danej operacji,

4) Rada w karcie oceny operacji wskazuje wskaźnik wraz z wartością liczbową dla operacji, o którą wnioskuje beneficjent.

5) Najwyżej punktowane są operacje, które realizują dotychczas najmniej zrealizowane wskaźniki w wartości %.

6) Jeśli operacja przyczynia się do realizacji % wartości wskaźnika określonego w „Informacji o stopniu realizacji wskaźników” na poziomie:

- Od 0% do 60 % - 5 pkt.
- pow.60% do 80 % - 2 pkt.
- Pow. 80 % - 0 pkt.

Rada przyznaje punkty odpowiednio do przedziału, w którym mieści się dana operacja.

7) W przypadku, gdy Rada w oparciu o wniosek o udzielenie wsparcia wskaże więcej niż jeden wskaźnik (większa liczba lub kilka rodzajów wskaźników), dokonuje się wyliczenia średniej arytmetycznej punktów uzyskanych w poszczególnych przedziałach procentowych.

3.2. Stopień wykonania wskaźnika rezultatu (max można uzyskać 5 pkt.)

1) LGD „Kraina Dolnego Powiśla” zamieszcza „Informację o stopniu realizacji wskaźników” na stronie www.lgd.krainadolnegopowisla.pl w dniu ogłoszenia danego konkursu.

2) „Informacja o stopniu realizacji wskaźników” zawiera następujące informacje wg. stanu na dzień przekazania informacji o przystąpieniu do konkursu do Urzędu Marszałkowskiego:

- nazwa wskaźnika
- wartość docelowa wskaźnika,
- stopień realizacji wskaźnika LSR na podstawie operacji wybranych przez Radę LGD – wyrażony liczbowo i procentowo.

3) Beneficjent na etapie składania wniosku o udzielenie wsparcia wskazuje we wniosku (i/lub załączniku do wniosku), które wskaźniki planuje realizować w ramach danej operacji,

4) Rada w karcie oceny operacji wskazuje wskaźnik wraz z wartością liczbową dla operacji, o którą wnioskuje beneficjent.

5) Najwyżej punktowane są operacje, które realizują dotychczas najmniej zrealizowane wskaźniki w wartości %.

6) Jeśli operacja przyczynia się do realizacji % wartości wskaźnika określonego w „Informacji o stopniu realizacji wskaźników” na poziomie:

- Od 0% do 60 % - 5 pkt.
- pow.60% do 80 % - 2 pkt.
- Pow. 80 % - 0 pkt.

Rada przyznaje punkty odpowiednio do przedziału, w którym mieści się dana operacja.

7) W przypadku, gdy Rada w oparciu o wniosek o udzielenie wsparcia wskaże więcej niż jeden wskaźnik (większa liczba lub kilka rodzajów wskaźników), dokonuje się wyliczenia średniej arytmetycznej punktów uzyskanych w poszczególnych przedziałach procentowych.

4. Działalność związana z wdrażaniem rozwiązań proekologicznych, w zakresie ochrony środowiska i/lub przeciwdziałanie zmianom klimatu. (max. można uzyskać 5 pkt.)

- Diagnoza obszaru (Dział III.1.) podkreśla, że o specyfice obszaru LGD decydują jego walory i uwarunkowania przyrodnicze, krajobrazowe, jeziora, mało dotychczas przekształcona przyroda sprawia, że jest to region bardzo atrakcyjny dla turystów. Na obszarze położonego na północnym krańcu Pojezierza Iławskiego przeważa krajobraz pojezierny z bogatą szatą roślinną, urozmaiconą rzeźbą terenu oraz licznymi, drobnymi zbiornikami wodnymi. Mieszkańcy podzielali również swoje zaniepokojenie w opiniach, podkreślając jak ważną kwestią jest zachowanie walorów naturalnych środowiska przyrodniczego i ochrony krajobrazu. Potwierdzali swoje zainteresowanie i aktywne włączenie się w działania na rzecz ochrony klimatu poprzez zastosowanie urządzeń wykorzystujących energię odnawialną.

Niniejsze kryterium dotyczy wszystkich przedsięwzięcia:

1.2.1. Aktywność dla samorozwoju, działania ukierunkowane na grupy wykluczone lub zagrożone wykluczeniem społecznym

Punktowane są projekty, które dotyczą lub uwzględniają zastosowanie rozwiązań proekologicznych, w zakresie ochrony środowiska lub/i zmian klimatycznych.

Beneficjent we wniosku o dofinansowanie (z uwzględnieniem załączników) zamieszcza informację o planowanych rozwiązaniach w tym zakresie. Rada ocenia kryterium w oparciu o informacje zawarte we wniosku o dofinansowanie wraz z załącznikami.

Przyznaje się następującą punktację:

- zastosowanie rozwiązania proekologicznego w zakresie ochrony środowiska lub/i zmian klimatycznych - 5 pkt.
- brak tego typu rozwiązania w operacji - 0 pkt.

5. Partnerstwo (max. można uzyskać do 10 pkt.) – zgodnie z Diagnozą obszaru oraz na podstawie konsultacji społecznych, podkreślana była kwestia braku współpracy pomiędzy gminami, w tym z osobami prawnymi, grupami formalnymi, nieformalnymi oraz osobami fizycznymi.

Niniejsze kryterium dotyczy wszystkich przedsięwzięcia:

1.2.1. Aktywność dla samorozwoju, działania ukierunkowane na grupy wykluczone lub zagrożone wykluczeniem społecznym

Kryterium odpowiada na pytanie: Czy beneficjent przewidział udział Partnera/ów w realizacji projektu. Partnerstwo jest szeroko rozumiane – może być zawierane z osobami prawnymi, grupami formalnymi, nieformalnymi oraz osobami fizycznymi, które są zgodnie z obowiązującymi przepisami uprawnione do udziału w realizacji operacji w ramach LSR. Partnerstwo w rozumieniu niniejszych kryteriów ma miejsce, gdy spełnione są następujące warunki:

- zawarta została umowa partnerstwa/porozumienie o współpracy pomiędzy beneficjentem i partnerem,
 - każdy z partnerów wnosi do projektu wkład własny finansowy, który stanowi uzupełnienie wkładu własnego proponowanego przez beneficjenta,
 - opisana współpraca została ujęta we wniosku o dofinansowanie, z uwzględnieniem zapisów w budżecie.
- Rada ocenia kryterium w oparciu o wniosek wraz z załącznikami.

Przyznaje się następującą punktację:

- **operacja nie zapewnia partnera zgodnie z opisem zawartym w kryteriach - 0 pkt.**
- **operacja zakłada udział: 1 partnera zgodnie z opisem zawarty, w kryteriach: 2 pkt., 2 partnerów zgodnie z opisem zawarty, w kryteriach: 4 pkt., 3 partnerów zgodnie z opisem zawarty, w kryteriach: 6 pkt., 4 partnerów zgodnie z opisem zawarty, w kryteriach: 8 pkt., udział 5 partnerów zgodnie z opisem zawarty, w kryteriach: 10 pkt.**

W celu udokumentowania spełnienia celu beneficjent przedkłada umowę partnerstwa i jej zapisy potwierdzają informacje zawarte we wniosku o dofinansowanie.

6. W przypadku operacji w zakresie szkoleń, warsztatów i innych form wsparcia oraz małej infrastruktury wiejskiej – realizacja w miejscowościach zamieszkałych przez mniej niż 5 tys. mieszkańców (max. można uzyskać do 5 pkt.) - W czasie wywiadów i spotkań z młodzieżą dało się wyczuć niezmienny pesymizm respondentów i chęć opuszczenia regionu w przyszłości. W tej grupie wiekowej istnieje wyraźna potrzeba poprawy całkowitych potrzeb zrównoważonego rozwoju. Z przeprowadzonej wśród badanych osób analizy wynika, że szansa, która dostrzegana jest przez młode pokolenia będące w wieku produkcyjnym to stawianie na rozwój osobisty i ukierunkowanie regionu na rozwój innowacyjny i wyspecjalizowany oparty o specyfikę obszaru Dolnego Powiśla np. turystykę. Jednak bez bazy w postaci centrów szkolenia, inkubatorów przedsiębiorczości, baz noclegowo turystycznych a zwłaszcza klarownej i spójnej, widocznej na zewnątrz oferty LGD na plan pierwszy wrywa się zagrożenie, z których najważniejszy jest masowy odpływ młodych ludzi do większych ośrodków miejskich. Brak chęci powrotu do „małej ojczyzny”, co wynika z konsultacji społecznych z młodzieżą z niewielkimi możliwościami rozwoju i zapleczka nie tylko gospodarczego i logistycznego, ale i miejsc rozrywek i samorozwoju (na podstawie Diagnozy obszaru, Dział 3.4. Opis rynku pracy).

Niniejsze kryterium dotyczy wszystkich przedsięwzięć.

Kryterium dotyczy liczby mieszkańców miejscowości zameldowanych na pobyt stały wg. danych z ewidencji ludności Urzędów Gmin o liczbie mieszkańców zameldowanych na pobyt stały na dzień 31 grudnia roku poprzedzającego rok złożenia wniosku.

W przypadku realizacji operacji w większej liczbie miejscowości, pod uwagę bierze się średnią arytmetyczną ilość mieszkańców zamieszkujących miejscowości objęte projektem.

Jeżeli operacja realizowana jest w miejscowości o liczbie mieszkańców:

- do 5 tys. - 5 pkt.
- pow.5 tys. - 0 pkt.

7. **Grupy defaworyzowane (max można uzyskać 10 pkt.)** - zgodnie z Diagnozą obszaru (Dział III.2) do grup defaworyzowanych zalicza się m.in. młodzież do 30 roku życia, osoby bezrobotne, NGO. Wybór uzasadnia niski wskaźnik liczby podmiotów w obszarze LGD, na 10 tys. mieszkańców, w 2014 r. wyniósł 772 i był o 26% niższy od średniej krajowej. Trafność wyboru potwierdza również fakt odnotowania ujemnego indeksu dynamiki rozwoju przedsiębiorczości, związany w głównej mierze ze zmniejszeniem się ogólnej liczby osób prowadzących działalność gospodarczą. Potwierdzają to również konsultacje społeczne, gdzie wskazano na dużą zależność rozwoju obszaru od rozwoju sektora mikro, małych i średnich przedsiębiorstw. Wspierani przedsiębiorcy, według mieszkańców, będą wpływać na spadek bezrobocia, co wpłynie na podniesienie jakości życia. Drugą grupą defaworyzowaną stanowi młodzież do 30 roku życia. Określenie tej grupy potwierdzają dane statystyczne i wysoki wskaźnik, bo ponad 33,6% bezrobocia. Przeprowadzone konsultacje społeczne, na których wskazano nie tylko nie tylko problemy pracy i zatrudnienia demotywują młodzież, ale również mało możliwości samorealizacji, brak miejsc do spotkań, poszerzenia swoich umiejętności rozwojowych. Kolejną grupę defaworyzowaną stanowią osoby bezrobotne. Stopa bezrobocia na obszarze LGD należy do jednej z najwyższych w województwie pomorskim (2013 r. – 27,1%, 2014 r. – 23,3%). Szczególnym problemem jest niedopasowanie kwalifikacyjne osób bezrobotnych oraz wymagań rynku pracy (Diagnoza obszaru, Dział III.4. Opis rynku pracy). NGO to kolejna grupa zdefiniowana, ich wzrost o 30% nastąpił w 2014 r. Podczas konsultacji społecznych potwierdzonych raportem zgłaszano trudności i bariery jakie napotyka, zarówno organizacyjne, techniczne, administracyjne, jak również niedobór odpowiednio wykwalifikowanych kadr. Z postępowań diagnostycznych wynika czego oczekują społeczności lokalne oraz w jaki sposób LGD może je wspierać, by ich członkowie byli aktywnymi aktorami w procesie rozwoju lokalnego.

Niniejsze kryterium dotyczy wszystkich przedsięwzięcia:

- 1.2.1. Aktywność dla samorozwoju, działania ukierunkowane na grupy wykluczone lub zagrożone wykluczeniem społecznym

Beneficjent na etapie składania wniosku dofinansowanie podaje liczbę uczestników i/lub skład grupy docelowej operacji i/lub listę osób, które będą korzystały z danej operacji podając informację o liczbowym bądź % udziale grup defaworyzowanych. Liczba punktów przyznawana jest przez Radę na podstawie informacji zawartej we wniosku o dofinansowanie wraz z załącznikami. Rada ocenia realizację kryterium o zapisy zawarte we wniosku dofinansowanie. Wiek potwierdzający przynależność do grup defaworyzowanych będzie weryfikowany przez Biuro LGD na etapie rozpoczęcia naboru uczestników na szkolenie/warsztaty.

Definicja grupy defaworyzowanej zgodnie z zapisami LSR, to: Grupą defaworyzowaną jest młodzież do 30 roku życia i organizacje pozarządowe

Jeżeli grupą docelową operacji będzie grupa defaworyzowana, punktację przyznaje się następująco:

- objęcie działaniem grupy defaworyzowanej w pow. 50% - 10 pkt.
- objęcie działaniem grupy defaworyzowanej do 50% - 0 pkt.

8. **Zagospodarowanie walorów naturalnych i kulturowych przeciwdziałające negatywnemu wpływowi turystyki na środowisko naturalne (max można uzyskać 5 pkt.)** - Mieszkańcy podczas konsultacji społecznych podzielali swoje zaniepokojenie w opiniach, podkreślając jak ważną kwestią jest zachowanie walorów naturalnych środowiska przyrodniczego i ochrony krajobrazu. Potwierdzali swoje zainteresowanie i aktywne włączenie się w działania na rzecz ochrony klimatu poprzez zastosowanie urządzeń wykorzystujących energię odnawialną (Diagnoza obszaru, Dział 3.1. Ogólny opis obszaru).

Niniejsze kryterium dotyczy wszystkich przedsięwzięcia:

- 1.2.1. Aktywność dla samorozwoju, działania ukierunkowane na grupy wykluczone lub zagrożone wykluczeniem społecznym

Na potrzeby zastosowania niniejszego kryterium ocenia się, czy operacja polega na zagospodarowaniu walorów naturalnych i kulturowych przeciwdziałającym negatywnemu wpływowi turystyki na środowisko. Rada ocenia kryterium w oparciu o dane zawarte we wniosku o dofinansowanie.

- 1.2.1. Aktywność dla samorozwoju, działania ukierunkowane na grupy wykluczone lub zagrożone wykluczeniem społecznym.

Punktację przyznaje się następująco:

- operacja polega na zagospodarowaniu walorów naturalnych i kulturowych przeciwdziałającym negatywnemu wpływowi turystyki na środowisko naturalne - 5 pkt.
- operacja nie polega na zagospodarowaniu walorów naturalnych i kulturowych przeciwdziałającym negatywnemu wpływowi turystyki na środowisko naturalne - 0 pkt.

9. Racjonalność i adekwatność budżetu zadania (max. można uzyskać 10 pkt.)- uzasadnienie kosztów zaplanowanych do poniesienia w ramach zadania .

Preferowane będą zadania, których koszty są racjonalne i znajdują swoje uzasadnienie w dołączonych do wniosku ofertach, kosztorysach, dokumentach. Budżet jest przejrzysty i w pełni odzwierciedla zakres zadania, kwalifikowalność kosztów i nie budzi zastrzeżeń.

Niniejsze kryterium dotyczy wszystkich przedsięwzięcia:

1.2.1. Aktywność dla samorozwoju, działania ukierunkowane na grupy wykluczone lub zagrożone wykluczeniem społecznym

Punktację przyznaje się następująco:

- a) Stopień adekwatności zakresu projektu do zaplanowanych kosztów:
 - operacja zawierająca koszty nieadekwatne do zakresu realizacji celu projektu- 0 pkt.
 - jeżeli koszty bezpośrednio związane z celami projektu stanowią więcej niż 85% kosztów kwalifikowalnych projektu- 5 pkt.
- b) Racjonalność zastosowanych w budżecie stawek:
 - w przypadku braku dokumentów uniemożliwiających weryfikację racjonalności poszczególnych kosztów ujętych w budżecie- 0 pkt.
 - punkty przyznaje się jeśli wszystkie koszty ujęte w budżecie projektu są racjonalne tj. w przypadku pozycji o wartości do 1000 zł, racjonalność przyjętych stawek weryfikuje się na podstawie rozeznania rynku (w internecie) a w przypadku pozycji o wartości powyżej 1000 zł, racjonalność przyjętych stawek weryfikuje się na podstawie zebranych ofert lub kosztorysu- 5 pkt.

10. Spójność wniosku o dofinansowanie (max. można uzyskać 15 pkt)

Niniejsze kryterium dotyczy wszystkich przedsięwzięcia:

1.2.1. Aktywność dla samorozwoju, działania ukierunkowane na grupy wykluczone lub zagrożone wykluczeniem społecznym

Punktację przyznaje się następująco:

- d) Spójność zaplanowanych działań z budżetem:
 - jeśli opis działań jest niezgodny z budżetem (pozycje budżetu nie odpowiadają zaplanowanym w projekcie działaniom)- 0 pkt
 - jeśli w budżecie przedstawiono wszystkie koszty związane z działaniami objętymi projektem i wszystkie koszty są uzasadnione- 5 pkt.
- e) Spójność zaplanowanych działań z oczekiwanymi rezultatami:
 - jeśli w opisie działań nie określono jakie są spodziewane rezultaty- 0 pkt.
 - jeśli w opisie działań określono jakie są oczekiwane rezultaty dla wszystkich wyszczególnionych działań oraz rezultaty te są spójne z planowanymi działaniami- 5 pkt.
- f) Spójność zaplanowanych działań z harmonogramem realizacji zadania:
 - jeśli we wniosku o dofinansowanie nie wskazano działań przewidzianych do realizacji i/lub nie podano harmonogramu- 0 pkt.
 - jeśli we wniosku wskazano działania przewidziane do realizacji i harmonogramem i wszystkie elementy opisu zostały zawarte w harmonogramie- 5 pkt.

11. Doradztwo biura LGD (max. można uzyskać 5 pkt.)

11.2.1. Aktywność dla samorozwoju, działania ukierunkowane na grupy wykluczone lub zagrożone wykluczeniem społecznym

Punktację przyznaje się następująco:

- c) Wnioskodawca nie korzystał z usług doradczych biura LGD na etapie sporządzania wniosku o powierzenie grantu- 0 pkt.
- d) Wnioskodawca korzystał z 2 lub więcej form doradztwa biura LGD na etapie sporządzania wniosku o powierzenie grantu w tym szkolenia/spotkania/warsztaty

12. Członkostwo w LGD (max można uzyskać 5 pkt)

1.2.1. Aktywność dla samorozwoju, działania ukierunkowane na grupy wykluczone lub zagrożone wykluczeniem społecznym

Punktację przyznaje się następująco:

- c) Wnioskodawca nie jest członkiem LGD KDP- 0 pkt.
- d) Wnioskodawca jest członkiem LGD KDP i ma uregulowane składki członkowskie na dzień składania wniosku- 5 pkt.

13. Okres realizacji grantu (max można uzyskać 5 pkt)

1.2.1. Aktywność dla samorozwoju, działania ukierunkowane na grupy wykluczone lub zagrożone wykluczeniem społecznym

Punktację przyznaje się następująco:

- c) Okres realizacji grantu jest dłuższy niż 6 miesięcy- 0 pkt.
- d) Okres realizacji grantu jest krótszy niż 6 miesięcy- 5 pkt.

Podsumowanie:

Maksymalnie, łącznie można w ramach kryteriów oceny projektów dla celu ogólnego 1 uzyskać następującą liczbę punktów:

dla przedsięwzięcia 1.2.1. Aktywność dla samorozwoju, działania ukierunkowane na grupy wykluczone lub zagrożone wykluczeniem społecznym kryteria nr: 1, 2, 3.1, 3.2, 4, 5, 6, 7, 8, 9, 10, 11, 12, 13- 100 pkt.

Procedura uchwalenia i zmiany kryteriów wyboru projektów

Opisana poniżej procedura jest stosowana wraz z Regulaminem Rady LGD Krainy Dolnego Powiśla. reguluje ona dwa tryby uchwalania kryteriów.

I. Tryb uchwalania nowych kryteriów:

1. Opracowanie propozycji treści kryteriów.

- a) przygotowanie propozycji treści kryteriów w oparciu o diagnozę, analizę SWOT, planowane działania, przedsięwzięcia.
- b) praca nad kryteriami na warsztatach z uczestnictwem członków LGD Krainy Dolnego Powiśla – I część konsultacji społecznych.

2. Praca Zarządu nad proponowaną treścią kryteriów.

- a) praca nad ostatecznym kształtem kryteriów przez Zarząd LGD,
- b) konsultacje społeczne propozycji treści kryteriów – poprzez Internet.
 - zbieranie uwag na formularzu zamieszczonym na stronie LGD Krainy Dolnego Powiśla,
 - analiza zebranych uwag, przeprowadzona przez Zarząd LGD Krainy Dolnego Powiśla,
 - wyniki analizy wraz z zadanymi pytaniami zamieszczonymi na stronie LGD z informacją o uwzględnieniu uwag do kryteriów (przy braku uwzględnienia z uzasadnieniem).
- c) w oparciu o zebrane materiały z konsultacji społecznych opracowanie ostatecznej propozycji treści kryteriów.

3. Przyjęcie kryteriów przez Walne Zebranie Członków LGD Krainy Dolnego Powiśla.

- a) Zarząd LGD po zaakceptowaniu kryteriów zwołuje posiedzenie Walnego Zebrania Członków LGD.
- b) Uchwalenie kryteriów przez Walne Zebranie Członków LGD Krainy Dolnego Powiśla wraz z uchwaleniem Lokalnej Strategii Rozwoju.

4. Podanie do publicznej wiadomości treści kryteriów.

- a) Przekazanie informacji o uchwaleniu kryteriów wyboru co najmniej na stronie internetowej LGD (może się odbyć jednocześnie z udostępnieniem treści LSR).

II. Tryb uchwalania zmian do kryteriów wyboru projektów.

Dopuszczalne są zmiany kryteriów w następujących okolicznościach:

- w wyniku zmiany społecznej, zgłoszonej przez mieszkańców obszaru LGD, bądź przez poszczególne organy LGD;
- w wyniku przeprowadzonej ewaluacji stwierdza się niezbędność zmiany kryteriów na odpowiadające na potrzeby aktualnej sytuacji w zakresie realizacji LSR.
- wezwania przez organ nadrzędny dla LGD, bądź związany z realizacją LSR do ich zmiany.

Procedura zmiany kryteriów.

- a) ogłoszenie Zarządu LGD o przystąpieniu do procedury zmiany kryteriów (zamieszczone co najmniej na stronach internetowych LGD z podaniem terminu trwania konsultacji),
- b) zgłaszanie propozycji zmian własnych Zarządu i poddanie ich konsultacjom społecznym,
- c) przeprowadzanie ewaluacji przedsięwzięć LSR zgodnie z procedurą ewaluacji i konsultacja wstępnych wniosków z Radą LGD.
- d) gromadzenie i przyjmowanie wniosków z konsultacji społecznych propozycji zmian kryteriów – przez biuro LGD.
- e) weryfikacja zmian po zakończeniu konsultacji przez Zarząd LGD. Weryfikacja propozycji złożonych w ramach konsultacji.
- f) podanie do publicznej wiadomości treści zmian do kryteriów zaproponowanych w ramach konsultacji (co najmniej na stronach internetowych LGD) z informacją o ich uwzględnieniu, bądź odrzuceniu, w przypadku odrzucenia z uzasadnieniem.
- g) ogłoszenie treści kryteriów po zakończeniu konsultacji społecznych.
- h) warsztaty członków LGD – ostateczna praca nad kryteriami – II tura konsultacji społecznych. Przygotowanie propozycji treści kryteriów na Walne Zebranie Członków LGD.
- i) uchwalenie zmienionych kryteriów przez Walne Zebranie Członków LGD.
- j) podanie do publicznej wiadomości zmienionych kryteriów co najmniej na stronach internetowych LGD.